TEACHERS’ MEMORIES – TEACHING CAREER and CURRICULUM CHANGE

Teachers born in the 1940s
IJ/T40/HiE33 Career profile: 1962-95 Grammars (62-mid-70s) Comps. (mid-70s-95) in Leeds.
In the early years of my teaching I taught in girls’ grammar schools and the history curriculum comprised very traditional chronological syllabuses>. The patch approach was available – but this tended to focus on a ‘social and economic’ content which was very dehumanised in the text books available at that time…. The chronological syllabus had a god deal to recommend it at the time as it was very flexible and you could spend a good deal of time on causation and motivation and empathy –if you wished. We didn’t identify those approaches by name but we did DO them!

What topics (e.g. Romans, Medieval towns, the Tudors, Medicine through Time, etc.) did you teach to what age groups of children?

In my early teaching days 1962—mid 70s---the classic approach was earlier periods with the younger children and later with the older. Eg with the 11 year olds We did Romans, Anglo Saxons, Coming of Christianity to Britain (Northern saints). Norman Conquest and its effect. Second years Castles ,Monasteries Kings eg John. Wars with the French Henry 5th etc . Third year Reformation, Tudors and Stuarts Glorious Revolution and 18th century wars against the French India America etc . O level 19th century Industrialisation Reform, foreign Policy etc. I never got much further than 1st world war.

The topics we concentrated on depended a good deal on our personal interests and on local sites and experience eg in Leeds textiles, Chartists etc …

All of the above in the early years of my career.

In the second phase of my career 1975-1991 I taught SCHP—so What is History? Tollund Man, Princes in the Tower

Etc etc Also Medicine through time. History Around us—which I loved as we developed the local studies ourselves.. Modern World Study (we did ALL at different times) etc etc

EH/T40/HiE28
N.B. INTERVIEWED
Career profile: 1961-97 Four sec. mods. (61-75), one grammar/comp. 79-97 all near Pontefract, West Yorks.

Chronologically in the early days. In all schools I tried to include at least the RB period and the Dark Ages before medieval times, as they are arguably the most interesting, and certainly the most researched. Later, I was involved in the Schools’ Council History Syllabus, and provided some of the illustrations for the filmstrips. By the time I taught in the grammar, I was committed to the Schools’ Council Syllabus.

I also taught archaeology up to O Level until curriculum and timetabling pressures made it impossible.

In hindsight, I now believe that the Schools Council Syllabus did history teaching no favours.

What did you teach to what age groups of children?

Always secondary, sometimes up to A Level. I always preferred Roman Britain & the Dark Ages to later periods. Enjoyed teaching Medicine Through Time – I lecture on it now!

PW/T40/HiE36
Career Profile: 1979-2000 Two middle schools and two primary schools, Staffordshire.

What topics did you teach to what age groups of children?

The age group I taught was mainly what is now year 6, 10 – 11 year olds. I taught – the Romans, the Tudors, the Victorians and the Edwardians. We also had a local history topic. The staff were free to decide what the topics were to be and people taught to their strengths.

How has the history curriculum changed during your career?

History teaching became far more restricted as time went on. Sometimes we were teaching topics about which we knew very little. When the National Curriculum was introduced we found that some of the historical topics were quite obscure, such as Benin (For this one we had no resources in school at all!) When teaching about World War 2 we were only allowed to study it from the home front and the Germans were hardly mentioned.

JF/T41/HiE20

Career profile: 1966-9 Grammar School, latterly (no dates, infant school supply teaching)
Curriculum at start:
Topics taught early in career: Chronological e.g. Tudors

Ancient World – Greeks

Medieval, poverty and Wars etc.

A level – medieval - American

PD/T41/HiE124 N.B. INTERVIEWED
Career profile: 1964-93 Secondary mods. and comprehensives, all in Cumbria.
Curriculum at start:
Topics taught early in career:

Prehistoric times – Roman, Greeks etc 11-12 years

Medieval History / Tudor, Stuarts 12-13 years
Georgian, Victorian 13-14 years
World Wars I, II 14-15 years CSE

Changes seen? It was good to see far more local history included especially as this area [West Cumbria] has a wealth of mining, public health and Georgian history.
TM/T41/HiE135
Career profile: 1964-93 Three sec. mod. Schools in York, then Lincs. 1964-75, One comp. 1975-93.
In my first school (P G) 1964 to 1968 I had presented to me by the head teacher a DES pamphlet on teaching history which encapsulated most or all of the then approaches to “Teaching History” … at that time. …The syllabus for each year was fixed but it wasn’t possible to teach the volume of chronological material of the prescribed syllabus in the 2 lessons per week for each year…. Yr 1 was Early History – some pre-history then through from Romans through to 1066; Yr 2 Middle Ages; Yr 3 Tudors/Stuarts; Yr 4 (and final year) English Imperial growth (Wolfe etc) and the French Rev’n – followed by some Modern World history based on a series of BBC schools broadcasts – ie WWI; 1917 Revolution; Rise of Fascism; WWII; Post-war developments – UNO. Suez etc.

On reflection there were some patches of socio/economic history in the thread of chronology.

I was appointed to my next post (B S Sec Mod Girls) as Head of History and Integrated Studies from 1969 to 1973.
I was required to develop further the teaching of history in the school to all in Years 1 to 3 (7-9) and then to prepare pupils for:

 #the Mode 3 CSE (Local and National) Social and Economic History from the C18th to the C20th

and the GCE (C19th political history with an American History option).

There were 2 other history teachers who worked with less-able groups in years 1 to 3. (7-9).

Other terms of my appointment were that I would develop a course in the humanities that would provide suitable preparation for young school leavers – namely those who chose not to take examination courses (GCE and CSE) in History, Geography and Religious Studies. This new course was to provide a partial solution to the challenges of ROSLA (the raising of the school leaving age – to 16) – for less academic pupils…. I led a positive team of teachers (including the deputy headmistress) in the compilation of a course which was strongly influenced by the Schools Council…. It was assessed as a Mode III CSE course – coursework assessment only – moderated by an external examiner. Although it was not strictly offering a history curriculum, it did offer opportunities to study change and progress. Where possible, topics were given an historical perspective….

What topics (e.g. Romans, Medieval towns, the Tudors, Medicine through Time, etc.) did you teach to what age groups of children?

In this my second school, the subject matter taught to girls in years 1 -3 was a chronological summary of the principal periods from Roman to Stuart – with strong local history illustrations - all of which had a dramatic base of local evidence in the City of York.

SF/T43/HiE134
Career profile: 1975-2002

Taught for her whole career at one school in London, initially as a grammar, then a comprehensive from 1977, but ‘there were 7 years of grammar school children who followed the grammar school curriculum, while things were changing for the comprehensive intake’.

Curriculum at start:
Topics taught early in career:

Traditional chronological syllabus – firmly laid down by head of Department.

Year 7 – Prehistory – Egypt – Greeks – Romans
Year 8 – Anglo-Saxons done in considerable detail including legend of Beowulf. Norman Conquest and aspects of Medieval history eg. Crusades, King John, Towns, Monasteries, Castles, Knights, etc

Year 9 – Tudors and Stuarts –

Years 10 & 11 – There was only GCE O-level until the 1977 intake reached Year 10 – [did] 1760-1914 British and European history

Changes seen?
It was necessary to introduce CSE for many of the comprehensive pupils…. I made changes to aspects of the content between 1976 and 1988 with the grudging agreement of my HoD. Once I became HoD in 1988, I simplified the content.

Main changes with the introduction of the NC and of a single one-hour period per week for history in years 7-9

Year 7 – Introductory topic – history of the school (founded 1715)… Battle of Hastings and usual Medieval topics

Year 8 – Tudors and Stuarts. We never got much further than this despite the best of intentions!

Year 9 – Supposed to advance to Modern Day – generally covered Industrial Rev; Build-up to WW1; Versailles; Build-up to WW1; London during the War; some Black History.

GCSE – Social and Economic History

A level – The Dictators (Hitler/Stalin/Mussolini) and Outline British period 1760-1945

Once comprehensive, the school had to join a consortium to provide A level. Eventually the take-up was too small to provide (what my masters considered to be) a viable group and we lost A level History. The final A level group that I taught were definitely NOT up to it and I still cringe in mortification when I recall as Ofsted inspector in one of my lessons who burst out laughing at an answer from one of my students; the inspector later told me that he was very sorry for me and could not possibly say that poor teaching was responsible for poor learning!!

RW/T43/HiE31 Primary Teacher
Career profile: 1964-2008

1964-84 primary schools in the Midlands and Oxfordshire

1984-7 worked for National Trust; 1987-97 supply teacher in primary schools

Curriculum at start:
Topics taught early in career: I do not remember any curriculum requirements for history when I first started teaching. Thematic teaching had not yet been developed and history teaching was approached through themes. Houses, Tudors and transport were popular topics and the choice of subject was left to the teacher. For a short while I wrote teachers’ notes for the BBC Schools TV programme ‘Merry Go Round’.

In the early years of my career I taught 8-9 year old children. The only topic that springs to mind was the 1967 visit to Dudley Castle with children from C N (town) [1967-8] … We measured everything and our results were recorded on work sheets. We took photographs and drew pictures. During the visit BBC Midland Today were present and filmed the children at work. In the classroom we used books on castles and our own data to explain how the castle developed. We also looked at the history of the castle and its numerous uses so the children had a broad picture.

In Birmingham [1974-81] a topic on chainmaking in the Black Country focussed on women in chainmaking. For this I collected documented evidence and interested the last woman to make chain by hand. At another school I had a grant of £5 from the LA Adviser to cover the photocopying of documents from the City Reference Library, so a school project on early nineteenth century Birmingham could be organised. At that time, B’ham city libraries had a ‘schools liaison officer’ whose job it was to encourage schools to use the library and do research from primary source material. His help was fundamental in finding appropriate source materials for the project. Work sheets were produced for the staff. As a culmination of the project a play was presented based on the documentation I had collected. At a Middle School, also in B’ham [1981-4], and with the top age group the history topic centred on the history of the school which celebrated its 80th anniversary whilst I was there. The children used primary sources from B’ham Reference Library. The research uncovered what was probably the first school strike in 1904. Towards the end of my career [1987-97] I taught 10-11 year olds in Shropshire. Topics included a visit to the site of a former country house and the work was very similar to the 1967 Dudley Castle Project and local history projects base don mining in the Telford area. When the national Curriculum was introduced history teaching followed the statutory requirements.
Changes seen?

During the years I worked in primary schools, the history curriculum has changed dramatically. When I started teaching there was no set curriculum. Emphasis was given to English, Reading and Mathematics. In some schools there was a science scheme which was very basic and loosely applied. The teaching of history depended on the teacher. As I was interested in history and became actively involved in historical research during holidays and weekends, history became a vehicle through which other areas of the curriculum were covered. Later this changed and a school would expect each teacher to do a historical and geographical topic each term. Sometimes areas would be specified, althogu7 I cannot remember any …details. I tended to combine the geography and history and work them together for the term. The National Curriculum changed the way schools worked. It became more difficult to plan thematic projects as attainment targets had to be met. But I did plan a term’s work related to space travel which included all the elements of the National Curriculum.
RW/T45/HiE23 N.B. INTERVIEWED Primary Teacher
Career profile: 1965-98

For all but the first year of her career, worked in two primary schools in Gateshead and Haltwistle, Northumberland.
Curriculum at start:
Topics taught early in career:

Mainly based on the Unstead History books I had first met as a pupil. From Unstead you moved to topics, e.g. history toys.
Changes seen?

Some dates have been included and a little bit of political history. I also used to teach a lot of local history.
SS/T45/HiE34
Career profile: 1967-2002 series of part-time jobs (67-72), grammar (72-6), sixth form college (76-2002)

I joined B P School in its last year as a full Grammar School; with admissions at 11. After 1973, there were no more young admissions and increasingly more Sixth Form admissions. By 1976, the school was all Sixth Form and became a College - ‘This was true of virtually all H (County) Grammar Schools, bar the Girls’ Grammar School in W (town), which became a comprehensive, and KE Grammar School, which became private. The Grammar School curriculum was traditional – Stone Age – Medieval in 1st year, Tudor -Stuart in the 2nd, – French Rev.- some USA – Victorian history in the 3rd, the GCE in Modern World History. There was time, however, for ‘Project’ work, that was in vogue then. I used the Jackdaw folders with each class twice a year, as patches within more structured syllabuses.
After 1976, A’ Level’ teaching made up 90% of the work, and was for London Board, 1399-1763, English and European Political History. The curriculum was naturally governed by the demands of the examination and was taught chronologically for English History and country by country for European History. Students were taught in groups of 6 - 12, and would have had a different teacher for English and European History, who they kept for the two years. Originally all exam work was essays

GCE resits were catered for, and we did the London Board World History GCE. CSE was not taught at Sixth Form Level.

How has the history curriculum changed during your career?

H County, excluding S (city), has always had a very high ‘staying-on’ rate for 16-18 year-olds, and we drew from a prosperous part of the country. Since we were a large VI Form department with a growing number of students and teachers, we could offer different syllabuses at ‘A’ Level. We stayed with London/Edexcel Board until about 1996, when we changed to WJEC. Unfortunately, we returned to Edexcel with Curriculum 2000.

From about 1972 until c. 1981, we just taught English European History ‘A’ Level 1399-1763

From 1981, students had the option of studying Economic History ‘A’ Level instead, usually a ration of 4 political groups to 2 economic groups.

About 1984, London introduced document questions at ‘A’ Level in all papers, which meant we taught less chronological breadth and more technique.

In about 1987, we broadened to offer

a) traditional outline ‘A’ Level papers 1399-1763– all exam.

b) Economic History outline papers – all exam

 c) outline ‘A’ Level papers English History 1399-1688, with European History Europe of the Dictators. This proved very popular, and eventually we dropped option a.

By 1991, we were offering a Coursework ‘A’ Level as well. This was a killer, but very very popular, being perceived by the students originally as being easier. Within two years, Economic History had disappeared and the all exam route was down to one group of students, with seven groups doing the Coursework option. Groups by now had grown to 16. The Coursework syllabus (can’t remember its exact number with Edexcel, Syllabus D?), covered four pieces of Coursework from English history 1485-1688, internally marked and externally moderated, one essay/document paper of two and half hours on Dictatorships in Europe, one Historiography paper of two and half hours on Dictatorships in Europe, a 4000 word personal dissertation on a topic not covered by teaching, and a Log of 2000 words of the dissertation, marked internally, moderated externally. Since we had more than 100 History students, and growing, the workload on staff was crushing! We changed to WJEC Board in about 1996; students did either Tudor History (4 pieces of coursework and two exam essays) with Fascism in Europe (document and essays) or Stuart History (likewise) with Fascism in Europe. Our A-C grades went from 43% to 78%, just by changing Boards. After the new AS/A2 curriculums were introduced, our numbers rose to beyond 250 students,; the syllabuses were mostly around German history 1918-1940, but I introduced American History 1863-1964 as coursework. Increasingly we were teaching exam technique and very little substance, and I left in 2002 to start my own research.

MP/T45/HiE29

Career Profile: 1968-2004 Comprehensives (Wales after 1978)
At W G (school), outlines of long periods, e.g 1066-1485 to Year 2 (now Y8)

At P & G A (schools), chronological syllabuses with some patches.

My first department (Stockbridge) used What Is History? With some emphasis on evidence, lines of development and patches within an overall chronological framework.

What did you teach to what age groups of children?

Romans to lower forms (now Y7); Medieval towns (now Y8); Medicine through Time (now Y9);

Crime and Punishment through time (GCSE); comparative Soviet & US history in C20th (Y9);

Tudors & Stuarts (Y8); Industrial Revolution (Y 9 -11); comparative Ancient civilisations (Y7);

Topics such as History of mid-Wales (Y 7 – 9); European History, 1763 – 1815, Nationalism in Italy and Germany, 1848-71, British Political History, 1815-1914 (Y12 – 13, ie A level), Germany,1919-45, Sport, Leisure & Tourism in C20th, Edwardian Britain, Welsh History 1815-1945 (GCSE).

How has the history curriculum changed during your career?

Significantly. When I started, the emphasis was on chronological development. Then came What is History? with its emphasis on topics, evidence and a more enquiry based approach. Then came a more locally based historical approach alongside What is History? Finally, the National Curriculum.

At A level, the emphasis was on chronology tested by essays before the late 1980s, when a more evidential type approach based on shorter time periods became the norm.

GB/T46/HiE26
 Career profile: 1968-2001 Apart from first year, taught in a grammar school in Manchester, boys only from 1969-86, then co-ed from 1986-2001.
Curriculum at start:

Broad chronological structure – as HoD from 1974-86 I developed a department syllabus for years 1,2,3 (modern 7-9) covering mainly British History but with topic approach including wider elements e.g. Age of Discovery

Pre-history – with topic concentration on dinosaurs/early man + Roman Britain/Vikings, Normans to Year 7

Year 8 – Middle Ages – incl Age of Discovery & Tudors

Year 9 – Stuarts incl. Plague/Fire of London – with varying topics from more modern history e.g. American War of Independence.
Changes seen?
Considerable changes – traditional, chronologically based at start – evolving through changes in 1970s to more exploratory topic based approaches eg. History games then the more restrictive demands of the National Curriculum from 1986.
RG/T46/HiE136 Private Schools (51-64) – trained King Alfred’s College, Winchester (81-2)
Career Profile: 1982-2005 Sixth Form College (82-91), public school (92-2005)
Chronological syllabuses. I was an A Level specialist and so taught 1815 – 1939 English and European History mostly… English and European History 1815 – 1939

Also Politics – British Politics and Political Ideas at A Level

How has the history curriculum changed during your career?

AS level was the big change, entailing more frequent exams and repeated exams. It interrupted the flow of the course in an adverse way, I came to think.

BB/T46/HiE127

Career Profile: 1971-99 One grammar + four comps. Herts., Peterborough and Leics.
Public examinations shaped history 14 – 19; at Sir Frederic Osborn, where I was head of history, we devised our own Mode III GCE and CSE syllabuses to overcome these constraints and to solve the dual system problems for students. We wrote our own syllabuses, therefore, Twentieth Century World History. At H (school) the GCE was 20th Century World History; A levels offered a range of choices, including Tudor and Stuart, Victorian and American.

I taught from age 10 to age 19; the topics were drawn from a vast range, from the expansion of Europe (South America, Africa) to the Industrial Revolution and the World Wars.

How has the history curriculum changed during your career?

I had great freedom to experiment; that scope seems to have been much reduced but I experienced the limits only at second hand as a PGCE tutor.

LC/T47/HiE39
Career profile: 1978-80 Taught part-time one year at a grammar, then two years at a comp.
Curriculum at start:
Mainly medieval + Tudor to years 1 + 2 (7 + 8 now)
All sorts of topics chronological order to lower secondary ages.
NT/T47/HiE31
Career profile: 1971-2002 Three comprehensive schools.
Curriculum at start:
Integrated studies, lines of development.

Romans and Medieval Yr 7. Tudors Yr 8 and Sixth Form. Indust. Rev. Y9. Modern World 10-11 + Sixth Form.
Changes seen?
Dev. of coursework, deconstruction of skills, more local history. Dev. of visual literacy, group work.
MB/T47/Hie38
Career Profile: 1968-2001 Two comps. Rotherham (68-87), then FE College (87-2001)
It all seemed very logical, especially since it was the material which I’d been taught at grammar school! We started with “Ancient Man”, then Ancient Egypt/Greece/Rome, then onto English history. The “Celtic Fringe” barely got a mention. We plodded happily through a chronology until the end of the third year, by which time we had arrived at the Industrial Revolution. Our GCE O Level and CSE candidates did much the same syllabus: 20th Century World history, starting with the First World War and ending with the establishment of the European Economic Community, as it was then.

What you teach to what age groups of children?

First years: Ancient man, Egypt, Greece, Rome. Roman Britain; end of the Roman period. Anglo-Saxon invasions, Vikings, Norman Conquest.

Second Years: Mediaeval England: castles, cathedrals, monasteries, Crusades; Black Death. Wars of the Roses.

Third Years: Tudors, Stuarts, Civil War; Hanoverian succession. Industrial Revolution; Victorians (if we got that far)

How has the history curriculum changed during your career?

We began to include other civilisations – Incas and Aztecs stick in my mind. Then coursework was included into GCSE syllabi: writing that was a nightmare and seemed to vary a great deal between schools. Ancient civilisations have disappeared altogether, so children have no idea about them at all.

PD/T47/HiE129

Career Profile: 1970-97 Two comps. London (70-88), Sixth Form College, London (88-97)

To Fourth and Fifth Forms: O level C20 English and European; CSE C20 European

Sixth Form -2 alternative courses with a specialist period and an outline paper. I remember teaching C17 English History and C19 English History to accompany the European specialsts taught by two colleagues.

How has the history curriculum changed during your career?

1970s introduction of source material questions to A level. and later 70s multiple choice in IOOlevel.

1980s change to Schools Council style of unrelated topics and to testing historical skills.

Introduction of GCSE in 1986.

I taught mainly GCSE Law in the Sixth Form College 1989 onwards with some History GCSE(M) and so I cannot comment much on 1990-97

TB/T47/HiE32 Primary Teacher
Career Profile: 1970-88 7 Primary (70-2), Comp. 72-88) – has worked in museum ed. since then.
In the primary school where I began my teaching career, I cannot recall the existence of any concerted history scheme throughout the school… The choice of history topics was down to the teacher and the direction given by other pieces of work in other curriculum areas. We also picked up on local studies and things that were happening throughout the year, and things that the children were interested in. We definitely did not do long periods of study.

In the comprehensive school I worked in during the 1970s and 1980s, because there were several teaching groups in each year, we had to be much more coordinated…. We started history in the second year with mixed ability groups and taught an introduction to history course – this was problem solving and skill based and focused on the different types of historical evidence. I remember finding it very enjoyable to teach. I think that the approach was modelled on a Schools Council History scheme. The introduction was followed by a study of the Roman Empire and the conquest of Britain. I think that we then did a selection of short studies of particular “patches” from history up to the 17th century. In the third we also taught mixed-ability groups and covered longer periods with more extended study. I think that one of the themes was revolution so we did the English Civil War, the history of the America up to Independence, including the Pilgrim Fathers who had a local-ish link. Again I think we used some ideas from the Schools Council History.

Our examination courses in the 4th and 5th year were setted “O” level and CSE. The “O” level course was assessed continuously and the students were encouraged to make choices about the studies that they made. There were sections of course work on various aspects of European history from the first world war onwards. These units were followed by students identifying questions that they were interested in answering, and then they were allowed some coursework time to research and write up their answers. The CSE course was also continuously assessed, but in this course the broad course was the Industrial Revolution.

AR/T48/HiE30

N.B. INTERVIEWED
Career profile: 1972-85 Wakefield Comp. (72-5), Norfolk Sec. Mod. (75-78), Norfolk Comp. (78-85)
Curriculum at start:
Broadly chronological, but with study units and some breadth.
RB/T48/HiE35

Career Profile: 1972-2006 Two 14-19 Upper schools (Suffolk and Beds. 72-85), Training history teachers project (85-7), Upper school (Beds. 87-06).
In my first school that I joined when it became a comprehensive in 1972 (combining boys and girls secondary schools and a grammar school), the approach was broadly chronological. The curriculum in what became the middle schools for years 7-8 was history from the Greeks through to the Tudors. Our Year 9 curriculum then considered the period from 1603-1914. In all three years, the approach was a combination of looking at particular ‘lines of development’, political, social, economic and cultural themes with a focus on particular key events within the broad chronological structure. O Level and CSE focused on social and economic history. A Level looked at the Tudors and Stuarts. As an option from Year 10 onwards we had a good take up: around 150 students out of 300 in Years 10-11 and three A level sets per year of 50-60 students.

From 1975, when I first became a head of department until I retired in 2006, I managed successive history departments (as well as Citizenship and PSHE) and consequently was able to determine what should be taught and how myself.

What did you teach to what age groups of children?

In conjunction with the liaison panel that I chaired from the early 1990s, the schools in the area developed an agreed curriculum covering years 7-9 that ensured continuity and compatibility in level assessment across the middle-upper school divide using an agreed common task. This ensured that at the beginning of Year 9 all students in the area had covered the same topics (not just the NC) plus some flexibility to allow schools to pursue special interests: one school, for example, had a teacher passionate about teaching WWI.

Year 10-11 GCSE option: The department taught either social and economic history or SHP until 1998 when SHP became the norm. Some members of the department including me objected to the ‘unseen’ document paper but once that was changed to a contextualised paper there was no reason why all students should not cover the same things: Nazi Germany, coursework on Norman Conquest and Holocaust; and either Medicine or Crime and Punishment.

A Level: women and the vote, black civil rights and Normans in Italy at AS, and Chartism, Individual assignment and coursework on Tudor protest at A Level; eclectic choice but grounded in rights at AS and protest at A Level.

How has the history curriculum changed during your career?
With the exception of the introduction of the National Curriculum and its subsequent modifications and its impact on what history and the amount of history that is taught in schools, the major changes that occurred in the history curriculum in the thirty-four years I taught are:

1. The shift from teaching to learning.

2. The focus on results, some might say to the detriment of everything else. This has always been important to me and I’ve always discussed results with my departments to see what went well and what went badly!

3. The ‘Hitlerisation’ of the curriculum that has been commented on by Sean Lang and others. The argument appears to be that if history is modern in outlook then more students will study it. Evaluations by my students over the years suggest that this is far from the case and that they enjoy looking at subjects before 1900. Yes, they want to examine modern themes but they also want to look further back into the past. This explains why the curriculum we offered included medieval history and, at Advanced level the individual assignment where students could explore things that interests them not just me.

4. The position of the subject in the curriculum.

MO/T49/HiE21
Career Profile: 1970-87 two sec. mods. Slough and Norfolk (probably late 70s).
Initially I was asked to follow chronological periods in the first 3 years and the CSE course was The History of Agriculture. I became Head of History and changed the approach. I introduced the Schools Council History Project (later known as the Schools History Project) into the school and was one of the first schools in Norfolk to do this. I became the Regional Co-ordinator for SHP for Norfolk. In time I changed the lower school approach to include the SHP material eg Tollund Man etc etc.

What did you teach to what age groups of children?

Years 10 and 11:

Medicine through Time

Modern World Study – I introduced the concept of using up to date examples and my course on Nicaragua caused me to be investigated for political bias by the then Secretary of State, Sir Keith Joseph!

American West

Northern Ireland

19th Century Britain

Elizabeth I

History Around Us – local topics mainly Norfolk parish churches – a surprisingly popular subject with the pupils!

How has the history curriculum changed during your career?

The whole focus changed from factual/narrative to the development of skills and analysis of sources etc during my career.

PC/T49/HiE37
Career Profile: 1972-2004 Grammar (72-8), Comp. (78-9) both Leeds, then Comp. Wales (79-2004)
Period Outlines for 11 to 14 year olds until the late 1970s. Modern patches for older pupils dependent on exam board syllabus.

What did you teach to what age groups of children?

Began with Saxons/Vikings and through to Medieval/Early Modern. Exam syllabus for GCE was late C19th up to mid C20th World (political). “A” Level was C17th/18th European political. Virtually all assessment, internal or external, was factual and essay based.

How has the history curriculum changed during your career?

Massively – from the late 70s the Schools History Project/Evidence based approach became ubiquitous. This meant the spread of skills dependent learning and the erosion of the factual approach. This led to a proliferation of exam syllabuses which required coverage of relatively small periods in depth. It also led to a decline in the open ended essay method of assessment. Now a typical student applying to study the subject at university may have some very basic knowledge of 1066 to 1603, in depth knowledge of Hitler’s Germany plus Medicine through Time added to whatever short periods his/her school has chosen for “A” Level. They will, however know a great deal about the evaluation of evidence, something I only briefly touched upon in my final year at university!

(The above is not meant as a criticism, indeed I was one of the people at the forefront of some of these developments.)

Teachers born in the 1950s
PW/T50/HiE45
Career Profile: 1971-92 Two grammars and sixth form college (71-9), Middle school (87-92)

1970s chronological framework with topics to focus on. Some empathy … encouraged. Visits and film strips to illustrate the past. Text books used as a foundation for lessons as well as drama and creative writing.

1980s topic based with little of no chronological sequencing. Empathy encouraged at the expense of facts. Visits and special days to involve the students. Modest emphasis on little political detail. Before GCSE or A level. Aim was to encourage an interest in the subject and imagine what it was like to live in the past.
Curriculum at start:
1970s First year – Norman Conquest and castles; Second year – medieval World, monks and monasteries, Wars of the Roses; Third Year – Tudor and Stuarts; Fourth Year – Industrial and Agrarian revs. Victorians Crimean War; Fifth Year – Unification of Germany & Italy, Origins of WW1 and Rise of the Dictators; Sixth Form – either Tudors and Stuarts or Europe 1792-1945
1980s Year 5 Egyptians; Year 6 Victorians and local history; Year 7 Medieval , Roman and Islam (in that order!)
Curriculum change:
Less emphasis on strict chronology and political history more emphasis on topics and empathy. I liked the teaching of social history as it made the subject come alive but often at the expense of progression. I think the balance shifted in favour of imagination rather than knowledge.

Students often now seem less prepared for making informed political choices or able to see a progression from one era to the next. They often have not covered the development of the Labour Party or know the difference between a Whig and a Tory. They may not have any idea of the causes of WW1 but can imagine life as a conscientious objector.
IC/T50/HiE44

Career Profile: 1972-2002 Three comps. Ches., Wilts., Cornwall (72-02)
Cheshire - History was part of integrated humanities Yes 1-2; yr 3 topic based; CSE local history, modern world 1914-63 + O level same period.

Wiltshire – Schools Council History Project Yrs 1-3 GCSE Modern World 1870-1970 and SHP

Cornwall – Lines of development and topic based SHP style.

Curriculum at start:
Always [included] Romans, Tudors Yr 7-8!

Industrial Revolution Yr 9 Modern World aspects Yr 10-11 (WW1, 2, Soviet Russia, USA, Nazi Germany)
Curriculum change:
The influence of SCHP in 1970s then moved away to developmental approach and back to SCHP style in topic based understanding. Movement away from fact based content to reasoned interpretive style.
BJ/T50/HiE48
Career Profile: 1972- present Five comps. Lancashire + London (72-3, 73-4, 75-8, 79-91, 91-2004) then Sixth Form College, London (2004-present)
Curriculum at start:
Yr 7 – Year dot to 1066; Yr 8 – 1066-Industrial Rev.; Yr 9 – 19thC + 20thC History; Y10-11 – Various O level courses British Social + Econ. Europe/Britain 1789-1870

Curriculum change: It has less linear/chronological cohesion. The content is very prescriptive. More emphasis on sources/gobbets earlier on. Far less freedom to choose what to teach. N.B. I have taught ‘A’ level history every year since 1976.

MW/T51/HiE55 N.B. INTERVIEWED
Career Profile: 1974-present Primary schools – Scotland (74-9), Saudi Arabia (81-2), London (83-7), Middle schools – Bradford (89-94, 94-2000), Comp. Bradford (2000-08), S G School (09-10)
Curriculum at start: By the time I taught history as a discrete subject (Middle School, 1992) the NC had been introduced: roman, Medieval, Tudors, Stuarts, Victorians, 1930s, Home Front. Developed Scheme of Work along QCA advice.
Curriculum Change:
As co-ordinator in middle school from 1994, very influenced by attendance at SHP conferences.

ID/T51/HiE68 N.B. INTERVIEWED
Career Profile: 1975-81 Upper school (comp.) Wakefield
Standard 70s stuff – I was in a Y9 entry school so had only one year before exam courses. My first year was an awful Humanities course which was junked – we created a History of Britain in one year course… , the beginning of my obsession with overview courses. So very much chronological as almost all courses were then – and still are, whatever the Telegraph thinks.

What did you teach to what age groups of children?

Roman Britain to now in Y9!

At first I did 20thC for O and CSE and then we introduced SCHP in 1978 – Medicine etc

How has the history curriculum changed during your career?

I suspect less than it appears to outsiders in terms of content. KS3 is still dominated as it always was by British history and 20thC but we’re beginning to identify the reasons why chronological understanding and ‘big stories’ are much more complex than we used to think.

Biggest change is process and concepts – I never saw a source til university and then mostly Special Subject. Still much to do to make this more coherent rather than bits of evidence, bits of causation etc. Most significant change is constructing teaching and curriculum around learning issues rather than ‘delivery of stuff’ – this still very new but hugely important.

DA/T52/HiE69 N.B. INTERVIEWED
Career Profile: 1970-9 Three comps. (East Sussex 70-1, Portsmouth 71-7, West Sussex 77-9)
Outlines of long periods, plus some patches. However, my Head of Department at O. School tried out a few Schools Council story activities, among this.

What did you teach to what age groups of children?

I taught all age groups from 11-16. Topics/periods I recall include Medieval, Tudor, Industrial Revolution.

How has the history curriculum changed during your career?

My career ended in 1979 and I’m no longer close to the history curriculum.
LT/T53/HiE53 N.B. INTERVIEWED
Career Profile: 1974-present Sec. Mod. Schools (1974-9) Herts and Bucks, Temp. contracts Comp. North Yorks (81-91), Comp. Knaresborough (88-present)
Curriculum at start: Second school – innovative – local studies/humanities/team teaching/ History of London/ Lots of visits to London Museums/ events.

Topics taught – Medicine through Time – Schools Council CSE/O level Yrs 7/8 Romans/ Medieval/ Tudors

Curriculum change: More skills based / less knowledge since 2000. More soc/ec. not just political.
JS/T52/HiE57
Career Profile: 1975-present Apart from short-term employment in one comp. 1976-present.

Curriculum at start: Chronological. KS3 Overview of Britain from Iron Age → Conquest; Middle Ages → Tudors, → 20C KS4 US West Medicine Northern Ireland
Curriculum change:
Much more thematic now.
SK/T52/HiE61
Career Profile: 1975-present at one comp. in East Yorks.
Curriculum at start: Chronological – started with Stone Age and got toe WWII in 3 years! I think I remember that far back – ‘O’ level/CSE was Social and Economic history. It was anything goes in the first 3 years as long as you got from dawning of man to WWII!

Curriculum change: Far more use of evidence and associated skills. Then it was a memory test. Now far more accessible with much greater variety of teaching styles. It was simply dictated notes and tests for all exam classes.
JH/T52/HiE133 N.B. INTERVIEWED
Career Profile: 1977-2010 Comp. East Sussex (78-85), Tertiary College, Lancashire (85-90) + Sixth Form College, West Sussex (90-2010)
Curriculum at start: Initially Ages 11-12 Social Studies (Hist, Geog., RE) Age 13 Distinct History, Ages 14-16 O level/CSE then GCSE

Ancient History in Social Studies, Medieval → Stuarts (ages 12-13) GCSE Social/Economic then SHP – Medicine through Time /Irish Question/ Wild West

Curriculum Change: Introduction of SHP, A level – introduction then ending of individual assignment as coursework.
JTS/T52/HiE40
Career Profile: 1974-96 in one comp. North Yorks.
Curriculum at start: Chronological at first starting with Prehistoric... ending with Hitler and Co .

What did you teach to what age groups of children?

Romans, Medieval, Tudors, Industry and 20th century. We followed something similar to the 1988 National curriculum before the curriculum itself. I have an old plan which informs me that in the 70s I taught...Ist Year: Prehistoric times, Early Man (for which I used slides) the first farmers (using Unstead pictures, Egypt, Papyrus etc, Pyramids, Akenaten, Daily life, Sumaria, Hammurabi’s Laws, Crete and Greece (minotaur story a favourite), Clothes, Gods, Games, Wars, Education and Theatre, Rome. 2nd Year – Anglo Saxon England (Unsted again) ; Norman Conquest; Domesday, Villages, Castles, Churches (recall using Then and There books for this), Monasteries, Becket (an interesting BBC audio on this), Magna Carta, Black Death, Crusades, 100 Years War, Tudors/Stuarts to finish with... Then in 3rd Year we did Indust.Rev. in various formats.

How has the history curriculum changed during your career?

1988 ATs was a big change. Before this we had bog standard factual recall mostly but we made it interesting through drama, story AV aids etc. .. I had been dissatisfied with this and was constantly trying to justify the subject to other teachers and to children. We used Mark Pullen, which I loved as well as other materials from the School Council.

JM/T53/HiE42
Career Profile: 1977-2009 Two comps. Chesterfield (77-91, 91-2009)
Chronological syllabuses – Y7: early civilisations, Saxons, Vikings, Normans;

Y8: Tudors, Stuarts

Y9: Industrial Revolution, 20th Century topics (World Wars, etc)

Y10-11: British and European ‘O’ Level – 1789-1870; 20th Century World CSE

Y12-13: British and European ‘A’ Level – 1700-1914
How has the history curriculum changed during your career?

Moved to more topic-based, evidence/skills-based approach in 1980s (my influence/leadership), with some non-European aspects, eg. Aztecs, Slavery and Black America.

Introduction of GCSE in 1986 – 20th Century Modern World replacing old ‘O’ Level and CSE syllabuses.

From 1991 KS3 governed by National Curriculum for History, although this is now far less prescriptive allowing for greater variety and choice of preferred topics.

MM/T53/HiE62
Career Profile: 1980-present Two Comps. London (80-90, 90-present)
No written syllabus in any detail. Romans – Medieval Yr 7, Tudors Yr 8, Ind. Rev./World War Yr 10 & 11.

Curriculum Change:
It has become more prescriptive (no NC until 1988). There is a requirement for very detailed schemes of work. There is much more emphasis upon skills.

LC/T54/HiE56

Career Profile: 1976-present Two comps. (76-88, 88-present) Wigan, Lancs.
Curriculum at start: Pre-national curriculum = Chronological + patches depending on the ability of pupils. Local history also emphasised. Days of CSE + ‘O’ level.

I do remember teaching ‘China’ to Yr9 in my 1st year! Medieval history to Y8, Romans to Y7 – Y7 was ‘integrated humanities’ taught with Geography dept. Taught planets + took them to Jodrell Bank + Romans – Hadrian’s Wall. Lots of visits.
Curriculum change: National Curriculum – loss of flexibility – if it was nice day we’d take them up the canal and watch locks + see old iron works – impossible now. Chronological plod from ‘Adam to Atom’ – then more flexibility – more skills needed – lots of evidence work (I like that) less essays a shame in some ways, but less pressure on exam candidates. Now themes e.g. Power & Order issues etc.
TC/T54/HiE49
Career Profile: 1984-present Sixth Form College Huddersfield (84-95), Sixth Form college Hants. (96-7), Independent schools (97-present)
AF/T54/HiE67
Career Profile: 1973-present Sec. Mod. (73-89) and two middle schools (90-4, 94-present) all in Suffolk
When I started teaching I was the only specialist in a small, secondary modern. I had to re-write a syllabus, up to and including a CSE syllabus. I went back to how I was taught and went from the Saxons, Vikings and Normans in the 1st Years, Middle Ages in 2nd Year and Tudors up to Industrial Revolution in 3rd Year. Modern History was taught at CSE level. As I gained experience I developed a “patches” approach, going in-depth on key topics (which I can’t remember now!) I was strongly influenced by John Nichols’ ideas and introduced games and simulations whenever possible. We adopted SCHP for the 3rd year course and a consequent evidence-based approach and eventually took on the Schools History project at GCSE. Suffolk was a very strong advocate of the evidence based approach and the advisory service was extremely supportive and innovative. I remember asking groups to hot seat, make games and models as ways of promoting thinking and enjoyment in History. My aim was always to capture pupils’ interest in the first 2 years, and start “serious” History in the 3rd Year, ready for consolidation in GCSE.

How has the history curriculum changed during your career?

When I started teaching there was an old CDT teacher, who sat in the staffroom, puffed on his pipe and said “It all comes round again”. I am now that teacher! I’m really encouraged by the changes that I see taking place today, which seem to me to be going back to my “child centred” training days. I have never felt constrained by the National Curriculum, because the support in Suffolk has always been so good. Throughout its time, the main, influential Adviser always told us “…that the National curriculum is a hypothesis. It tells you what to teach, but not what they children have to learn, or how long you have to spend teaching it. If you don’t like a topic, cover it quickly, even in 1 lesson, and do what you’re comfortable with. Just make sure you cover the key skills areas”. I’ve tried to do this through my career.
KF/T54/HiE46

Career Profile: 1977-2007 Grammar, West Sussex (77-82), Overseas (82-6), supply (89-2000), primary (2003-07)
Termly topics but chronological Angles, Saxons, Vikings, Medieval Towns, Knights and castles etc, Tudors and Dissolution of Monasteries Aztecs and Incas Visited York and Bolton Abbey to see castles, abbey location in combined residential trip with Geography. Also went to Hampton Court, Tower of London (Yr 9) and took Y10 (volunteers) to WW2 beaches in Easter break 1982

Many textbooks and few audio-visuals, no internet.

What did you teach to what age groups of children?

Romans Egyptians Y7

Angles,Saxons,Vikings, Normans, Towns in Middle ages, Knights and Crusades, Voyages of Discovery, Castles, Dissolution of Monasteries Y8 Tudors Y4

How has the history curriculum changed during your career?

The chronology has gone and the objectives and criteria to be covered often miss the characters that appeal to younger children. To get round it we used to combine Y4 History and Literacy in examining Tudor life. We did Tudor dancing in PE and wrote the Y4 production around the Tudors so they could create costumes and use the National gallery portraits and some DVDs for visuals. There were trips to Tamworth and videos on aspects of life contrasting with the children’s own experience. This was contrary to the prescription in the National Curriculum but if we hadn’t risked our jobs we’d have limited the enjoyment. The pupils loved it as their feedback showed. Feedback wasn’t expected in the early days and probably still isn’t! There is so much more knowledge available eg Mary Rose websites, census details and all the WW1 visual and written records. Ancestors have now become more significant as it can be seen that so many more were actually part of our history.

AD/T55/HiE51
Career Profile: 2004-present Catholic comp. Reading
Curriculum at start: Chronological syllabus only up to Ind. Rev. British only (incl. Empire)

Y7 Medieval Y8 Tudors + Brit. Am. History 1470-2000 Y9 19thC GB 20thC World
GCSE Germany 1919-1939 Medicine through Time A level – Russia (Rev. – Stalin) British Empire
Curriculum Change:
Thematic within broadly similar periods – GCSE brand new 2009, A level brand new 2003

SG/T55/HiE60
Career Profile: 2005-present Two comps. (2005-6, 2006-present) London
Only been teaching 4 years. Concerned [about] not cover[ing] subjects I studied at school which would give gter understanding of modern world ie Napoleonic Wars. Too much teaching of 20thC Germany: Frederick the Great and + Gt Elector would give different perspective of Germany.
TB/T55/HiE72
Career Profile: 1979-present in one comp., Birmingham
Curriculum at start: Was chronological Age of invasions Yr 7, Tudors Yr 8, Can’t remember Yr 9, Social and Economic for ‘O’ level and CSE

Curriculum change: Much more crowded. We seem to cram sections together to rush through it.
JB/T56/HiE41
Career Profile: 1979-2010 Two comps. (1979-2002, 2002-10) Wolverhampton
In my early years of teaching the curriculum was structured in chronological order with outlines of long periods. In year 7 we taught the Romans and year 8 the Industrial Revolution and year 9 the two World Wars. A ‘O’ level we taught modern world history & at ‘A level the Tudors & European history such as Italian Unification & Ferdinand and Isabella of Spain. When the opportunity to teach a personal study came out we also introduced this into our schemes of work.
KC/T56/HiE63

Career Profile: 1984-present Comp. Ches. (84-6), Comp. Manchester (86), Sixth Form College (87-present
Curriculum at start: Chronological syllabus from Y7-9, leading to Modern World GCSE. At A level originally long periods eg 1789-1914. Y7 Ancient civilisations, medieval,Y8 Tudors, Civil War, Y9 Industrial Revolution A level – Late Modern & 20thC

Curriculum change: It has become much more modular, pick and mix history. Much less content, more skills based.

CF/T56/HiE47 Primary Teacher
Career Profile: 1996-2008 Two primary schools (96-99, 99-2008) Ches. and Lancs.
Curriculum at start: National Curriculum based lesson plans. Topics used throughout the school. Age 6-7 yrs (People in History) Florence Nightingale, Mary Seacole.
MC/T57/HiE71
Career Profile: 1981-2007 Special schools (Leeds 81-5 and Glasgow 86-04, not given 04-07)
Curriculum at start: Wrote my own [syllabus]

Topics taught: Also taught dinosaurs and cavemen.

Curriculum change: Not so much really. Still teach Hitler/Henry/ Medicine and because I was in Special Ed. taught very much what we liked.
TB/T57/HiE52
Career Profile: 1979-present 5 RC comps., Greater Manchester (79-81, 81-88, 88, 89-98, 98-present)
Curriculum at start: Outlines of long periods – traditional text book based – chronologically arranged.

Topics taught: Romans – Middle Ages – Tudors – Industrial Revolution to KS3.

 European Foreign Policy at ‘O’ level. 19th C British political history at ‘A’ level (1980s).

Curriculum change: Growth of ‘depth studies’ and more focus on historical skills – less on knowledge. Also a wider range of topics taught and more ‘contemporary’ history (ie recent periods – WWII etc.)
BH/T57/HiE50
Career Profile: 1980-present in one comp. North Yorks.
Chronological syllabus – Romans and Norman Conquest in first year, Aztecs and Industrial Revolution in second year, can’t remember what we did with the third years, but a modern world GCSE and 19th century Britain and Europe and 17th century Britain and Europe in the Sixth Form

How has the history curriculum changed during your career?

Introduced SHP in 1983 as an alternative to Modern World, although this was stopped in mid 90s. National Curriculum made us think harder about what topics we taught and how we justified the inclusion of various topics. We also lost some good things such as the Aztecs, which are now returning in the year 8 SHP books as an example of an empire! Introduced modern A level as an alternative which in 2007 became our only choice, although we have now introduced an early modern alternative. Also introduced the OCR pilot GCSE for those students who didn’t like modern history or who preferred not to do traditional exams. A process of continuous revolution I think!

VF/T58/HiE132

Career Profile: 1993-present in one comp. in Hampshire.
I came in as the NC was being developed. I taught years 7 to 9 initially.

Y7 studied the Romans, Medieval life, Norman conquest, problems of medieval kings (eg Becket, Magna Carta), Renaissance

Y8 studied the Reformation, English reformation from Henry to Elizabeth, Elizabeth’s governance, Charles I and civil war, later Stuarts, Scientific Rev, Industrial Rev

Y9 Effects of Ind Rev, Suffragettes, WW1 and WW2

I since than have also taught GCSE classes who take Modern World History – depth studies on Germany and Russia between the wars; Peace to War; Cold War; and Britain in 2WW
How has the history curriculum changed during your career?

Was slimmed down – a great help as it was rather a breathless rush. We jettisoned Romans and Scientific Rev and reduced content of other topics. Interestingly, we are next year to re-introduce Romans as part of the new KS3 curriculum!

Increasingly less literacy required – less emphasis on long essay type answers and much shorter pieces of text used.

More recently, history has suffered from the increasing number of other demands on curriculum time associated with various government initiatives and the school’s specialism in Performing Arts. In 1993 all KS3 students had 2 50 minute lessons each week. Now y 7 have 3 60 minute lessons over a fortnight; y 8 have 4 a fortnight but y9 only 2. This has impacted adversely on the knowledge and skills acquired before taking GCSE

RS/T59/HiE54. N.B. INTERVIEWED
Career Profile: 1981-present Grammar , Lancs. (81-2), Two comps. North Yorks. (82-88, 88-present)
Curriculum at start: At G (North Yorks comp. 82-8) the teaching was influenced by the Schools History Project – particularly at O level.

Topics taught: Yr 7 Romans, Medieval towns, Yr 8 Tudors, Yr 9 Medicine through Time, 20thC War.

Curriculum change: Less than expected: Now Year 7 Humanities… where we study the Native Americans – great fun. No classical civilisations now = Romans.
IJ/T59/HiE73
Career Profile: 1983-present 4 comps. Nottingham (83-91, 91-8, 98-2008, 08-present)
Curriculum at start: Combined hums. – topic based. Roughly chronological + SHP GCSE.

Romans, Settlements, Castles, Tudors, and Stuarts, Ind. Rev., 20th C, SHP Medicine + Am. West.

Curriculum change: More chronological and structured at KS3 (now less structured! [again])

JM/T59/HiE58
Career Profile: 1982-present Comp. Bristol (82-90), two comps. Gloucs. (90-3, 93-2001 and first Gloucs. Comp. 02-present)
Curriculum at start: Dinosaurs! Yr 7 Romans, Yr 9 Tudors, Medicine through Time eventually at GCSE. My earliest school was at the forefront of change.

Curriculum change: Much more choice about what to teach + when. It is now evidence based whereas before it just ‘told the story’.
RM/T59/HiE74

Career Profile: 1982-present Two comps. Notts. & Suffolk (82-5, 85-9), primary (89-98), comp. (98-presnt) both in Cumbria
Curriculum at start: Although a chronological framework existed, it was quite loose and teaching would divert to other non-British themes (e.g. American Civil War/ Indian Mutiny) for depth study.

Yr 7 Medieval

Yr 8 Tudor + Industrial
Yr 9 Modern
Yr 10/11 Medicine through Time

Curriculum change: In the 1980s, skill development was the priority, content less so + freedom to teach any historical topic. N.C. of 1989 onwards forced a rigid, British based curriculum that was content driven (we did subvert it back to something more relevant + meaningful!) More recently returning to an emphasis on skill development.
DL/T59/HiE70

Career Profile: 1983-present Two comps. (83-9, 92-9) Herts. & Surrey, Sixth Form College (2000-present) Hants.
Curriculum at start: Humanities themed topics for Year 7 (combining RE, Geog. Hist. & Eng.) subject based lessons from Yr8 starting with cave men, chronological KS 3 teaching.
Yr 7 – Early Man, Romans, Medieval Times
Yr 8 – Tudors and Stuarts, Industrial revolution

Yr 9 – Modern World

GCSE – Social and Economic History (it was very hard to sell! At second school taught USA, Modern social history & Cold War)

Curriculum change: Much more emphasis on skills/ source analysis. Much more challenging, vigorous and critical. More diversity in forms and perspectives. A levels more accessible to all. Loss of CSE/O level divide. Decline in dominance of factual recall.
JM/T59/HiE66
Career Profile: 1983-present Comp. Kent (83-4), Grammar Bucks. (84-5) FE College (85-present)

Largely outlines of long periods with, in addition, some early Schools Council teaching (History of Medicine, History of Modern China etc.)

In schools = From old style Year 1 (Year 7?) I taught the Normans, Tudors/Stuarts, Industrial Revolution, to 20th century History at GCSE and 17th century British History at A level.

In (FE) College = A/AS levels in Tudor History, Stuart History, 19th and 20th century British and European History,

How has the history curriculum changed during your career?

In A/AS level teaching the change to a more specified and less generalised syllabus has been a major step forward particularly with some of the less able students.

History is still perceived by many of our students as being “difficult” and this is definitely one of the issues which I feel practicing historians and exam boards need to take account of; indeed, I would argue that practitioners of the subject need to think seriously about history can be made (more) popularised and therefore appear more attractive to students to study seriously if the subject is to survive, long term, as an academic discipline being taught in schools/Colleges.

Teachers born in the 1960s
EP/T60/Hie81
Career Profile: 1983-present in one grammar school, Kent

Curriculum at start: A period per year – in chronological sequence to end of fifth year in secondary. A lot of content.
Y7 – Romans/Medieval/ Islam
Y8 – Early Modern/ French Revolution

Y9 Industrial Revolution → 20C
Y10/11 – 20C

Curriculum change: Less content. More focus on student’ thinking. Depth & breadth studies.
MC/T61/Hie83
Career Profile: 1986-present Two comps. London (87-2003, 03-present)
Curriculum at start: I was fortunate to be in a very forward – thinking dept. I was replacing [another teacher] who was seconded at the time – taught SHP style very similar to what I do now.

Topics taught: What is History? Romans, American Indians, Medieval, Ind. Rev., American West, Medicine, Modern World Study- China, then South Africa (+ 20thC World in Y9)

Curriculum change: You need an essay for this! In terms of Nat. Curriculum, great opportunities to teach skills properly across the country, but obviously contentious in terms of some of the choices of compulsory units. On the whole nationally made history better taught, but only because the HA were so brilliant at steering the path and organising resistance.
JE/T61/HiE82 N.B. INTERVIEWED
Career Profile: 1985-present Comp. (85-88) Gloucs., City Technology College comp. in London (91-4) Comp. (94-present) South East Essex.
Curriculum at start: Lower school – Depth and ‘period’ studies. ‘O’level – Social + Economic – chronologically. ‘A’ level – Russia/US by theme.
11-13 Anglo-Saxons/ Normans/ Civil War. 20th century

13-16 Social + Economic

16-19 – Russian Revolution + 5 year plans

Curriculum change: Significantly – much greater emphasis on the use of knowledge to develop skills + construct understanding. SHP had a real influence on GCSE and National Curriculum – the current OCT pilot represents a natural progression fro the ideals of SHP.
SM/T62/HiE75
Career Profile: 2008-09
Current curriculum: Norman Conquest Yr 7
Britain 1450-1900 Yr 8

Twentieth Century Yr 9

KG/T62/HiE81
Career Profile: 1986-present in one comp. in Hull
When I first began – year 9 – were taught Britain 1600-1800 approx. I was just given the textbook and that was it. I was left to my own devices to do whatever I wanted. GCSE Social And Economic History (1750-1980s) was for lower ability groups –and for some mixed groups SHP – Medicine, American West and Northern Ireland with local study coursework

How has the history curriculum changed during your career?

Not really that much except the chronological sweep is greater. However, when the school became 11-16 and many staff changed we did for a time have integrated Humanities in year 7 – myself, my family, my town, my country, the world were the themes which all included elements of History, Geography and R.E. Then separate subjects in years 8-9 when we studied chronological themes as well as topics like Titanic, JFK, Tollund Man, What is History, Cholera in Hull.

This changed only on the inception of the NC and then we did the core topics but also Romans, Native Americans, a local study on Cholera in Hull, The Renaissance and Explorers. We continues with SHP History but changed to the Cold War (from Ireland). We also incorporated a trip to Lincoln Castle and Cathedral in Year 8.

RH/T63/HiE79
Career Profile: 1991-2007 Two comps. London & Herts (91-2000, 2000-05), overseas (2005-07)
Curriculum at start: National Curriculum Yr 7 – Romans, medieval realms, Crusades

Yr8 – Tudors + Stuarts

Yr 9 – Industrial revolution, WWI & II

GCSE – Britain and Europe 1918-39

Curriculum change: Permutations of them. Trying to get History to ‘deliver’ lots of other things.

A levels revised (AS + A2) – lots of modules (and here comes the same at GCSE).

MH/T64/HiE80
Career Profile: 1987-present Two comps. West Midlands (87-90) & Newcastle upon Tyne (90-present)
Curriculum at start: Events, usually disconnected, but general & ‘interesting’ e.g. Yr 9 Great Plague, WWI and JFK Assassination.
Yr 7 What is History? (Schools Council) & castles

Yr 8 Ind. Rev.

Yr 10 Medicine through Time Yr 11 Conflict in Ireland

Curriculum change: Linear, chronological structure of Nat Curric. → Overview + depth + big questions. Exam board GCSEs have not varied too much.
SH/T65/HiE78
Career Profile: 1987-present Comp. Surrey (87-8), Comp. Herts. (88-present)
Curriculum at start: Chronological periods

Year 8 – Medieval
 Year 9 – Industrial Revolution/ 20th Century/ local history

GCSE – History Around Us/ Modern World Study/ US West / Medicien.

A level 18thC/19thC Europe

Curriculum change: Year 9 content has remained similar (no local history now) but with different emphasis and more thematic approach. GCSE still teach SHP but no modern world study and changes form September will probably end ‘History Around Us’.
 A level has changed the most – CHP taught for a number of years, then Curriculum 2000, further changes ongoing.
CS/T67/HiE77
Career Profile: 1989-2007 Grammar, Herts. (89-96), Comp. Derbys. (96-200), two comps. North Yorks (2000-05, 05-07)
Curriculum at start: Chronological syllabuses, but with odd bright spots such as depth studies from the School’s History Project (SHP).
Most of my career has been Romans to Y7, Medieval to Y8, Tudors/Civil War to Y9 and modern history to GCSE + A level.

Curriculum change: Too little! I started teaching on the advent of the N.C. – it’s taken most history departments a long time to break the shackles of the 1988 N.C.
SR/T67/HiE86

Career Profile: 2003-present Three comps. Warwickshire.
Curriculum at start: KS3 as per NC KS4 SHP with American West + Medicine at one school

KS4 OCR British Social and Economic at third school – changing to Modern World with Eastern Block and Terrorism – we are changing this year.

KS5 British + German 20th Century

Curriculum change: Recent curriculum changes as per government changes.

KS3 to become more thematic + fluid

KS4 our syllabus is being cancelled so changing – [also] controlled assessment not coursework

KS5 new spec with fewer but deeper modules
CD/T67/HiE85
Career Profile: 2001-present in one RC Comp.

Curriculum at start: Outlines of long periods; no real depth analysis

Yr 7 = Romans, medieval realms; Yr 8 = Tudors, Stuarts; Yr 9 = Industrial Rev./ 20thC World

Curriculum change: Not significantly. However, more freedom at present and it depends on the nature of the school/department how creatively the NC is interpreted.
MM/T68/HiE123
Career Profile: 1991-present Three comps. Doncaster (91-3, 97-2005), Hull (05-09) Overseas (93-96)
Chronology/ Themes/ Topic based – all used

What did you teach to what age groups of children?

All age groups/ all topics – but little early modern European apart from English

6th Form – American/ European / British

How has the history curriculum changed during your career?

Availability of different topics that weren’t considered in past e.g., Native Americans/ Islam but tendency to be disjointed and movement away from chronological

SB/T69/HiE76

Career Profile: 1991-present Comp. (91-2006) Grammar (06-present) in North Yorks.
Curriculum at start: I have always taught the national curriculum, but lessons used to be longer, and there was more time for history in the week. We taught in much more depth.
Yr 7 – Romans, medieval, Native Americans

Yr 8 – Making of UK, trade and industry

Yr 9 – WW1, WW2

Modern World GCSE

Curriculum change: We now have less time for the subject. We have moved away from chronology more towards themes.

HS/T69/HiE88
Career Profile: 1998-present Two comps. (98-2002, 02-06) East and North Yorks., independent school (06-present)
Curriculum at start: Chronological. Mixture of overview + depth.

Y7 Medieval Realms

Y8 Making of UK + Britain 1700-1900

Y9 – Modern World

Curriculum change: Less chronological. Less rigid time divisions. Devt. esp. of teaching of diversity, significance, interpretations.

Teachers born in the 1970s
ZB/T70/HiE100
Career Profile: 2007-present in one comp. Bolton

Curriculum at start: Curriculum taught chronologically ie Romans to WW2

Y7s – Romans
Y8s Tudors
Y9 WWI, WW2

Curriculum change: Over the last 12 months, curriculum is more thematic than chronological.
RM/T70/HiE130
Career Profile: 1996-2008 Comp. Essex (96-98), Comp. Hants. (98-08)
Curriculum at start: We followed the NC did Middle Ages onwards at KS3 (96-8)., We did one overview then plodded through each period.
Yr 7 M/A

Yr 8 Early Modern/ Industrial

Yr 9 20thC

GCSE: Yr 10 Medicine Yr 11 Germany

Curriculum change: KS3 less prescription more concept focused.

PR/T72/HiE95
Career Profile: 1996-2005 Upper school comp. Dorset (96-9), London comp. (99-2000), independent school (2000-05), Comp. Somerset (05-present)
Curriculum at start: Key Stage 3 – The Titanic, Twentieth Century World – in the latter looked at a range of events (event driven).

Key Stage 4 – Modern World History – (World War I, Germany 1919-45, Superpower Relations 1945-91, USA 1941-80), Depth Studies, Study in Development

A level – Twentieth Century British history, Essay based outline paper.

Curriculum change: Less of a feeling you have to cover every event in depth, less focus on ‘knowledge’. Exams more focused on jumping through hoops at times.
PT/T72/HiE98
Career Profile: 1998-present 3 comps. North Yorks. (98-9, 99-2000, 2000-present)
Curriculum at start: Chronological syllabuses.
Yr7 – Medieval times
Yr8 – Tudors + Stuarts
Yr 9 – WW1 + WW2

Yr 10-11 Medicine through Time Modern World

Yr 12 – Gladstone

Curriculum change: More thematic + political
CL/T73/HiE94
Career Profile: 1998-2009 Two comps. Warwicks. & Birmingham (98-2003, 03-09)
Curriculum at start: Chronological. Yr 7 -= Romans, Medieval
Yr 8 – Islam, Making of the UK, Ind. Revolution
Yr 9 20thC + slavery
Yr 10/11 – SHP GCSE
Curriculum change: More skills, less content, greater thematic opportunity.
SJ/T73/HiE102
Career Profile: 1997-present Four comps. Reading, Warwicks and Worcester (97-2003, 03-06, 09-08, 08-present)
Curriculum at start: Very chronological. 4 main units plus voyages + Indians. No themes as such.

Year 7 – Medieval
Year 8 – Tudors + Stuarts plus Indians

Year 9 – Industrial + 20th century

Curriculum change: Much more thematic. More focus on levels + AfL. More hoops to jump through.

EF/T73/HiE99
Career Profile: 2002-present Two comps. (2002-09, 09-present) Ches.
Curriculum at start: KS3 followed pattern of original National Curriculum.
Y7 – Medieval, Hastings – Tudor

Y8 – Making of UK, Industrial Rev.

Y9 – 20thC World
GCSE Modern 20thC
A level – Tudors + 20thC USA

Curriculum change: Thematic Studies/Schemes

Skills based curriculum (PLTS, etc.)

DH/T75/HiE103

N.B. INTERVIEWED
Career Profile: 2001-present Three comps. County Durham (01-04, 04-08, 08-present)
Curriculum at start: At KS4 – no changes. KS3 was always based on the Nationak Curriculum units + done chronologically from 1066 in Y7 to 20thC in Y9

Y7 – Romans, Native Americans, 1066-1485+ the Tudors

Y8 – Tudors, Stuarts, Ind. Rev. slavery, WW1

Y9 – 20th century + local history
Curriculum change: Biggest change has been the introduction of the new NC + rolling it out to all groups has become a means of installing political correctness in children as opposed to historical knowledge + an enjoyment of history.
SB/T75/HiE96
N.B. INTERVIEWED
Career Profile: 2001-present Two sec. mods. Kent (2001-2, 02-06), comp. Cumbria (06-present)
Curriculum at start: Themes attached to a chronological overview. Medieval, Tudors, Black Peoples of the Americans, Stuarts, WW1 & WW2

Curriculum change: Not a lot until new NC. Seems to be more political in content, as in chosen by politicians! Good side is more emphasis on overviews through themes allowing more linking of topics for students.
EH/T75/HiE89

Career Profile: 2001-present Two RC comps. Gloucs. & Hereford (01-02, 02-present)
Curriculum at start: Chronologically – overview and depth – followed NC topics

Yr 7 – Romans, Hastings, Medieval life

Yr 8 – Tudors, Civil War , Native Americans

Yr 9 = Ind. + Ag. Revolution, WWI, WWII

Curriculum change: The new changes seem to give more freedom however I think many historians are adverse to massive topic change.
HY/T75/HiE93

Career Profile: 2005-present Two comps. Norfolk (05-09, 09-present)
Curriculum at start: Yr 7 Medieval, Yr 8 Tudors/ Stuarts/ French Rev.

GCSE = SHP: Med[icine] & Germany + Modern World GCSE

Curriculum change: New schemes for Yr 7/8/9/ & GCSE. I [taught] 4 years in a department where I [was] seen as ‘odd’ for not being content with ‘I talk, you listen’ …. Colleagues question the rigour in my students’ knowledge & understanding as I do not do 20 Q & Q each lesson!?
MJ/T76/HiE105
Career Profile: 2001-present one comp. (2001-07 + 08-present) plus grammar (07-08)

Curriculum at start: Chronological approach.

Y7 – Medieval Realms & Romans
Y8 – Making of the UK + French Rev.

Y9 – Industrial Revolution + ModernWorld. GCSE – Old SHP Medicine.

Curriculum change: Big questions rather than ‘topics’. Controversial themes to inspire + enthuse. Much more independent learning focus. Skills and AfL more important than knowledge + understanding.
DL/T76/HiE91

Career Profile: 2001-05 Comp. Tyne & Wear (02-04) + short-term in two further schools and overseas
Curriculum at start: Chronological – Yr 7 Romans, Indians; Yr 8 Medieval/ Tudors Yr 9 Industrial/ 20th century

Curriculum change: Less time = topic based approach
EL/T77/HiE104

Career Profile: 2001-present in one comp. West Midlands
Curriculum at start: Taught in chronological order. Romans, Medieval Realms, Making of the UK, Industrial Revolution, 20th century world, Black peoples of the Americas

Curriculum change: Taught thematically at KS3

Yr 7 – Daily lives
Yr 8 – Power
Yr 9 – Conflict & Co-operation

CH/T77/HiE97
Career Profile: 1999-present Three comps. Leeds, Tyneside & Co. Durham (99-2001, 01-03, 03-present)
Curriculum at start: In a chronological framework. Yr 7 = Romans + Middle Ages Yr 8 = Tudors + Stuarts Yr 9 = Victorians + WW1 & WW2

Curriculum change: It is more flexible now especially in relation to the new National Curriculum.
BR/T77/HiE90
Career Profile: 2005-present Comp. Norwich
Curriculum at start: KS3 – largely chronological with themes within periods. KS4/5 – Broad topics with generally chronological in each.

Yr 7 – Medieval Minds
Yr 8 – Renaissance → Tudors + Stuarts
Yr 9 – 1750-1900 + 20thC

Curriculum change: More thematic – chronology, taught more explicitly - not assumed.
LR/T79/HiE106
Career Profile: Two comps. Birmingham + Notts.
Curriculum at start: Chronological Yr 7 Romans, Medieval Towns, Yr 8 The Tudors, Yr 9 Black Peoples, 20thC Yr 10 – American West Yr 11 – Medicine Yr 12 – Russia Yr 13 – Nazis

Curriculum change: Not much! More emphasis on skills as of 2008.
MG/T?/HiE107

Career Profile: 2002-present Three comps. Notts (02-04, 04-05, 05-present) plus overseas 2007
Curriculum at start: Chronological Y7 skills, Romans, Medieval Y8 Tudor, Stuarts, Industrial Rev.
Y9 20thC (WWI, WWII, Post-45)

Y10 Medicine Y11 Nazi Germany

Teachers born in the 1980s

CG/T80/HiE111
Career Profile: 2004-present Comp. Devon
Curriculum at start: Lines of development and patches but it was broadly chronological.

KS3 Yr 7 – Romans, Medieval England, Crusades Yr 8 – Tudors and Stuarts, Industrial Revolution, Transport, Black Peoples of America Yr 9 – WWI, The Holocaust and Genocide, 20thC change.

KS4 – AQA Modern World Syllabus B: International history 1918-63. Britain in WWII; Germany 1918-39; The USA 1919-41.

KS5 – Edexcel AS: The English Reformation 1529-47; The Weimar Republic; Seeds of Evil

A2: The Tudor State 1485-1603; Elizabethan Settlement and Security 1558-88; The Nazi State.

Curriculum change: At KS5 the number of units students were expected to study was reduced from 6 to 4.
FB/T81/HiE115

Career Profile: 2008-present Comp. London
Curriculum at start: Normally block periods – ie ‘Romans’ ‘Medieval Realms’.

Romans, Power & Democracy – Year 7

Tudors, Stuarts – year 8

WWI, Rise of Nazis, year 9

Curriculum change: Moving towards thematic frameworks.

RB/T81/HiE125 Primary Teacher
Career Profile: 2007-present Primary London
Curriculum at start: Year 1 Toys from Past, Schools from Past, Houses from Past

 Year 2 Fire of London

Curriculum change: More role play, ICT based.

GG/T81/HiE122

Career Profile: 2005-present Comp. London (05-09), Overseas (2009-10), Comp. Kent (09-10)
Curriculum at start: Relatively short topics based around a particular enquiry question

What did you teach to what age groups of children?

Y7 What is History?; Norman Conquest; Medieval Lives; Medieval Church; Tudors

Y8 Civil War; French Revolution; Renaissance Ideas; Industrial Revolution; British Empire

Y9 Slavery; WW1; Hitler’s Germany; Holocaust; Cold War

Y10 International Relations; Germany 1918-39; Civil Rights

Y11 Russia 1917-41; Multicultural Britain; Britain in WW2

Y12 Russia 1905-17; French Revolution; Poverty and Public Health

Y13 Decolonisation of Africa; Cold War
How has the history curriculum changed during your career?

Less topics – greater focus on skills

RW/T82/HiE116

Career Profile: 2005-present Two comps. Halifax (05-06, 06-present)
Curriculum at start: We started with Britain 1066 and worked through to the 20th century. Interspersed with Romans, Islamic civilisations.

Yr 7 – Britain 1066-1500 an Native Americans.

Yr 8 – Islamic civ. And Britain 1500-1750.

Yr 9 – Britain 1750-1900 and 20th century.

Curriculum change: I have seen a few changes with the 2008 new curriculum but we have yet to implement these changes yet.

CO/T82/HiE126

Career Profile: 2006-present Comp. Hull
When I first started at M L [school], the syllabus was taught in chronological order however with the advent of the new curriculum, this has changed to thematic teaching in history. This … has caused an increase in workload and has not gone down too well with members of the department. The themes are admittedly more interesting however a difficult concept to get across to the students. When the old syllabus was taught it was easier for us staff to teach. Even though some parts of the syllabus were boring, we knew what we were doing.

What did you teach to what age groups of children?

Year 7: Romans, Daily Life, Rulers.

Year 8: Challenges to Power, Hearts and Minds, Slavery.

Year 9: Civilisations and Empires, Impact of War, Moving Stories

Year 10: Nazi Germany, Protests through time and USA 1918 – 1941.

Year 11: Crime and Punishment through time.

How has the history curriculum changed during your career?

It has changed dramatically and has meant an increase in workload for all staff. The new levels … [are] confusing. Another problem in the last few years has been that staff have to teach two syllabuses simultaneously!

AR/T83/HiE112
Career Profile: 2005-present Two comps. (05-07, 07-present) Wigan
Curriculum at start: Romans/ medieval/ Tudors/ industrial rev./ world wars

Curriculum change: Slightly [changed] – in general there seems to be a shift away from chronological to topic/theme-based teaching (but not in our school).

JW/T83/HiE108

Career Profile: 2005-present Comp. Birmingham
Curriculum at start: Chronological syllabus.
What is History? Roman Empire, Medieval Realms – Yr 7

Tudors, Stuarts, Native Americans – Yr 8

Industrial Revolution, 20th century – Yr 9

British Social and Economy – GCSE

Curriculum change: Now the curriculum has become thematic, but after problems with chronology this year we are going back. Also shortened to 2 yr.

Less world history and greater emphasis on Scotland and Ireland.

MO/T83/HiE109

Career Profile: 2009-present Comp. Worcestershire
Curriculum: Mainly through the new NC – though still chronologically- based 1066-1990.

Normans, medieval life, Native Americans, (Yr7), Civil War, Fire of London, Great Plague, Ind. Rev. (Yr8), WW2, Holocaust (Yr9), Medicine through Time (GCSE)

Curriculum change: I’ve only been teaching one year but it is more focused on skills than content compared to history at my school.

DM/T83/HiE117

Career Profile: 2006-present Comp. Huddersfield
Curriculum at start: Chronological syllabus

Yr 9 – Slavery, Ind. Rev. Edwardians, WW1, Holocaust, America 1945-1963

Yr 10-11 – Mod. World

Yr 12-13 – Tudors, Wars of the Roses, Crime + Punishment, Cromwell, Russia, Italy, Women coursework, Ind. Rev.

Curriculum change: Change of syllabus KS3, GCSE modular, KS5 – 6 modules → 4 modules.

JW/T84/HiE114

Career Profile: 2007-present RC comp. Southampton
Curriculum at start: A mixture of the two [chronological syllabuses or ‘lines of development’ and ‘patches’].

Yr 7 – Romans, Medieval Life Yr 8 – Tudors + Stuarts, Native Americans Yr 9 – Empire, Women in Britain, 20thC Yr 10 – Medicine & N. Ireland, Yr 11 -0 Germany 1918-1945.

Curriculum change: Changed form chronological sequencing & structuring of KS3 to a thematic approach, in with new KS3.

KW/T85/HiE118
Career Profile: 2008-presnt CofE comp. Berkshire
Curriculum at start: Chronological offer.

Year 7 – Medieval Realms
Year 8 – Tudor period, Reformation, Black Peoples of America + Industrial Revolution

Year 9 – 20thC history
GCSE – OCR

Curriculum change: Focus is moving towards themes in History.

27

