Pupil perceptions of history as a school subject
Terry Haydn, School of Education, University of East Anglia

Richard Harris, School of Education, University of Southampton

R.J.Harris@soton.ac.uk
t.haydn@uea.ac.uk

Abstract

The paper reports the outcomes of a Qualifications and Curriculum Authority (QCA) funded study of pupil perceptions of studying history at Key Stage 3 (between the ages of 11-14). The research aimed to explore how enjoyable pupils found the study of history compared to other school subjects and how important pupils felt it was to do well in history compared to other school subjects. Particular attention is devoted to pupil feedback on what aspects of studying history they found interesting and enjoyable, and their views on the usefulness of studying history in school. The research took place in the context of increasing concern about disaffection and disengagement from learning in UK schools (see for example, Elliott, 1998, DfES, 2003, White, 2004).

A questionnaire and focus group survey was conducted across 12 schools in East Anglia, London and the South Coast. Within the constraints of the sample size, an effort was made to obtain data from a range of different schools in terms of socio-economic and ethnic background of pupils, and types of school. The survey consisted of a questionnaire survey of 1,740 pupils from the 12 schools and focus group interviews with 160 pupils from eight of the 12 schools. The results were analysed using SPSS and Filemaker Pro software.

The findings suggest that many pupils (according to this survey 48%) arrive at secondary schools with negative perceptions of the subject. Roughly half of the pupils surveyed acknowledged an interest in history outside the classroom, in the form of reading, websites, site visits or watching history programmes on television. Pupil responses suggest that many of them do regard history as an important subject. However, many pupils were unable to give reasons for studying history which reflected the aims and purposes of the subject as indicated in recent curriculum specifications. Their reasons were often very vague and general, or based on fairly inchoate or limited ideas about employment possibilities. Many pupils either did not feel that history was relevant or were unable to articulate why it might be useful. There were wide variations in the number of pupils who regarded history as interesting and important, with substantial differences within as well as between departments. The survey provides some insights into pupils' understanding of the purposes of school history, and into the factors which persuade them that the subject is interesting, enjoyable and worthwhile. Although this study confined itself to pupils’ views of history as a school subject, research along similar lines may provide further insight into pupils’ attitude to learning in other subjects.
The context of the research
Attempts to explore pupil attitudes to history in school can be traced back to the 1968 Schools Council enquiry, which was undertaken in part due to a concern about the declining popularity of history as a school subject (Price, 1968). The enquiry found that that in a survey of 15 year olds, only 29% thought that history was a useful subject of study, and only 41% of boys and 40% of girls thought that the subject was interesting

In 1983, research studies undertaken as part of the Hargreaves Report (1984) surveyed 1,200 15-16 year old pupils in ILEA schools and found that 53% thought history to be useful, and 61% thought it interesting, compared to 57% who found geography useful, and 52% interesting (see Aldrich, 1987 for a more detailed summary of these findings).
Aldrich points out that the samples from the two studies was different, and notes that in the 1968 study 85% of 15-16 year olds studied history, as against less than 50% in 1983, but the studies raise potentially interesting questions about how these figures would compare to contemporary pupil attitudes to history in school. The design of the research instruments in this survey was designed partly with a view to enabling tentative comparisons to be made with these earlier surveys.

The study seemed pertinent at a time when concern has once more been expressed about the marginalisation of history on the school curriculum (see, for example, Ofsted, 2005, QCA, 2005, Culpin, 2006). After a brief period following the introduction of the National Curriculum in the UK in 1991, when history was compulsory for all pupils in state schools up to the age of 16, later revisions to the National Curriculum meant that history once more became optional after the age of 14, and at present, well under half of pupils study history after the age of 14 in state schools in the UK.
The past decade has seen increasing attention focused on the affective factors influencing pupil performance in school subjects and an acknowledgement that pupil attitudes to learning in school subjects have an influence on learning outcomes (see, for example, Dorn, 1996, Ruddock et al., 1996). Ma’s research (1997) suggested that pupil achievement was influenced by pupils’ perceptions of how enjoyable and how difficult subjects were, and Norwich (1994, 1999) noted that ‘identified’ motivation (pupils’ perceptions of how important a subject was) and ‘introjected’ motivation (e.g. parental pressure) were also factors influencing pupil performance. Lomas (2005) has also argued that commitment and interest are major factors in pupil attainment in history, and identifies ‘getting pupils to care about the past’ as an important challenge in raising pupil attainment in history. Concern has been expressed over the increasing scale of pupil disaffection from the experience of secondary schooling in the UK (see for example, Elliott, 2002, Oakley, 2002). Acknowledgement of the importance of engagement and enjoyment in learning has also been reflected in statements by policy makers, with Mansell (2003) reporting that ‘firing pupils’ enthusiasm for specific subjects is a priority for the Education Secretary’, and in the government’s White Paper, ‘Excellence and Enjoyment’ (DfES, 2003).
The main aims of the study

There was a conscious attempt to adopt a cumulative approach (Hargreaves, 1996, Alexander, 2003) to the enquiry into pupils’ views about studying history at Key Stage 3, in the sense of taking into account and building on the work of some of the earlier studies in this field. In particular, the design of the research instruments was influenced to some extent by the ‘Interesting and Useful’ surveys undertaken by the Schools Council (1967) and the Hargreaves Report (1984). Thus the wording of some of the questions (see Appendix 1) was deliberately designed to make pupils ‘declare a position’ in terms of their views on the usefulness and ‘enjoyability’ of school history, rather than simply relying on a Likert Scale approach, although the incorporation of a Likert Scale question in addition to a ‘yes or no’ question offered a degree of triangulation and the opportunity to elicit pupils’ perceptions of history as a school subject in relation to other subjects (see questions 1 and 2 of Appendix 1), even though this meant a substantial increase in the amount of space which this meant had to be accorded to this facet of the questionnaire. Every effort was made to limit the length of the questionnaire to one sheet of A4 paper, given the ‘admin/paperwork fatigue’ which has been a feature of life in schools over the past few years (see Cockburn and Haydn, 2004) and the pressures on teachers’ time and curriculum time for the subject, so as not to deter schools from participation in the project.

Given that many pupils drop history at the end of year 9 (age 14), and the fact that Biddulph and Adey have recently done a study of pupils’ experiences of history at Key Stage 4 (Biddulph and Adey, 2003), it seemed inappropriate to survey year 11 pupils, even though this might have enabled more direct comparisons (in longitudinal terms) with the Schools Council (1967) and Hargreaves (1984) surveys. Instead, it was decided to do a study of pupils’ perceptions of doing history at Key Stage 3 (age 11-14), starting with a pilot study of pupils at the end of year 7, and including their views on doing history at primary school. In addition to exploring their views on which facets of their experience of school history they had found interesting and enjoyable, and which less so, pupils were also asked about their views on why they did history in school, whether they were interested in history outside school, and (in the focus group interviews), their ideas about what it meant ‘to get better’ at history. In this paper, we have focussed on two main strands of the study: pupil enjoyment of school history at Key Stage 3, and pupils’ ideas about the purposes and uses of school history.
Research design

The decision to combine questionnaire and focus group interviews was made in the light of conversations with Dr Ken Adey about his research in this area over the past several years. Dr Adey felt that some of the most interesting and intriguing findings emerged from the interviews with pupils, and that this had justified the extra time and expense that this form of enquiry entailed.1 The use of questionnaire survey made it possible to increase the scale of the survey in terms of the number of pupils involved in the survey. The focus group interviews made it possible to explore pupils views in more depth and to follow up some of the issues arising out of the questionnaire responses.

In all, 1,740 questionnaire responses were analysed, from 12 schools, including schools from the East of England, London, and the South Coast. Within the limits imposed by such sample size, efforts were made to obtain findings from a range of schools, in terms of the nature of the school (independent, faith, urban-rural, large-small), the uptake of history at KS4, the percentage A-C pass rate at GCSE and the number of pupils from ethnic minority backgrounds. There were 160 pupils involved in the focus group interviews, which typically had 6 pupils in each group, with equal numbers of boys and girls with the exception of one single sex school. The questionnaires were analysed using SPSS software for ‘closed’ questions and Filemaker Pro for text based responses. Focus group interviews were taped using digital voice recorders and then transcribed before analysis.

A pilot questionnaire was trialled in April/May 2004 and an amended version was then used in several schools in July 2004, in the last few days of pupils’ experience of history in year 7. After initial analysis of the 330 returns from phase 1 of the survey, one amendment was made to the design of the questionnaire. This was to separate R.E and PSE where pupils were asked to rank how much the enjoyed school subjects, and how important they felt it was to do well in the subject.

How enjoyable was history as a school subject?

The responses from the pupils indicated that history was a popular subject. The question where pupils were asked whether history was ‘quite enjoyable’ or ‘not very enjoyable’ (see Appendix 1) was designed to force pupils into a decision and would allow comparison with previous studies where a similar question had been asked. Another question asked pupils to rate history on a six point Likert scale (0-5), in relation to other subjects, as we also wanted to gain some insight into the subject’s popularity vis à vis other subjects.
69.8% of pupils felt that history was ‘quite enjoyable’, reflecting an increase compared to previous studies (see Table 1). There was a large variation between departments; in one school 85.9% of the pupils found history enjoyable, falling to 51.1% at the other end of the continuum (see Table 2). Within departments, there were even wider variations between some teaching groups (for example, in one school, 94.4% of pupils in one group reporting that they enjoyed the subject, compared to 50% in one of the other groups). Overall, from the Likert scale, History rated as the fifth most enjoyable subject behind Physical Education (PE), Design Technology (DT), Information and Communications Technology (ICT) and Art (see Table 3). Interestingly, these are all subjects that would generally require pupils to ‘do’ things actively. The mean response for history of 3.08 indicates that pupils were generally positive about the subject.

Table 1 Comparison of pupil enjoyment of history from different surveys

	Survey and date
	‘Quite enjoyable’
	‘Not that enjoyable

	Schools Council Survey (1967)
	41%
	59%

	Hargreaves Report (1984)
	61%
	39%

	2005 Survey
	69.8%

	30.2%

Table 2 Enjoyment of history by school
	School (number of questionnaires)
	‘Quite enjoyable’
	‘Not that enjoyable’

	1 (94)

	51.1%
	48.9%

	2(74)

	71.6%
	28.4%

	3 (81)

	74.1%
	25.9%

	4 (151)

	70.2%
	29.8%

	5 (68)

	58.8%
	41.2%

	6 (170)

	85.9%
	14.1%

	7 (109)

	59.6%
	40.4%

	8 (153)

	60.8%
	39.2%

	9 (185)

	73.5%
	26.5%

	10 (199)

	72.4%
	27.6%

	11 (234)

	73.9%
	26.1%

	12 (84)

	64.3%
	35.7%

Table 3 Enjoyment of history compared to other subjects by school
	School
	All
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hist
	3.08
	2.65
	3.38
	3.16
	3.31
	2.32
	3.58
	2.75
	2.96
	3.11
	3.24
	3.17
	2.86

	Art
	3.12
	3.85
	3.51
	3.77
	2.87
	3.43
	3.18
	3.28
	3.30
	2.84
	3.19
	2.63
	2.79

	DT
	3.30
	3.75
	3.35
	3.49
	3.34
	3.44
	3.12
	3.60
	3.44
	2.84
	3.47
	3.10
	3.21

	Eng
	2.86
	3.14
	2.05
	3.58
	3.30
	2.24
	3.46
	2.53
	2.85
	2.62
	2.91
	2.57
	2.56

	Geog
	2.28
	2.73
	2.17
	3.02
	2.46
	1.94
	2.07
	1.66
	2.81
	2.02
	1.80
	2.06
	3.12

	ICT
	3.22
	3.11
	2.67
	3.59
	3.00
	3.36
	2.75
	2.95
	3.85
	3.28
	2.62
	3.26
	3.90

	Maths
	2.73
	2.80
	2.04
	3.04
	3.06
	2.00
	2.80
	2.31
	3.51
	2.77
	2.91
	2.13
	2.98

	MFL
	2.28
	2.32
	2.27
	2.12
	2.49
	2.72
	2.72
	2.13
	2.73
	1.24
	2.38
	2.08
	2.35

	Mus
	2.79
	2.47
	3.01
	2.87
	3.39
	2.45
	2.90
	2.85
	3.15
	2.40
	3.09
	2.36
	2.09

	PE
	3.88
	4.18
	3.41
	4.32
	4.13
	4.04
	3.76
	3.32
	4.31
	3.96
	3.58
	3.60
	3.69

	PSE
	2.52
	1.22
	1.30
	2.84
	1.65
	1.66
	3.51
	2.87
	2.97
	3.32
	2.31
	2.61
	1.85

	RE *
	2.18
	-
	-
	-
	-
	-
	2.98
	2.71
	2.54
	2.23
	0.93
	2.26
	1.29

	Sci
	2.88
	3.21
	2.84
	3.01
	3.28
	2.78
	3.46
	2.71
	3.14
	2.58
	2.89
	2.27
	2.53

	
	
	
	
	
	
	
	
	
	
	
	
	
	

In the pilot version of the questionnaire, PSE and RE were not disaggregated; the results for schools 1-5 for PSE are therefore for ‘PSE/RE’. The subjects were separated for the second phase of the questionnaire survey.

What do pupils enjoy about history?
Teaching approaches appeared to matter very strongly. There was clear evidence that pupils enjoyed ‘interactive’ approaches, involving role play, drama, presentations, discussion, debate, making things and so forth. When asked to comment on a good lesson they had experienced in history, there were 614 positive comments about interactive teaching approaches. The most popular activities were role play/drama (295 comments), discussion and debate (108) and group work (56). This contrasts starkly to what pupils least enjoyed. There were 48 negative comments about the use of interactive teaching approaches, and of these 33 were about doing project work. What is not clear from the data though is the frequency with which such teaching approaches were employed. Focus group interviews also supported the finding that pupils enjoy ‘interactive’ approaches; for example the following comment by a Year 7 pupil was typical of many:

‘Well sometimes … I think if you like the topics then you’re more likely to like what you’re doing, the actual work, but if, if you’re not really interested in a topic then sometimes you kind of need something exciting to help you understand and stuff.’
Another favoured approach was the use of video. There were 213 favourable comments on its use and only 11 negative ones. It was clear from some responses that video could be an ‘easy’ option as it involved little work but when used well, e.g. short extracts or to support other activities in the classroom as an introduction or consolidation to an activity, video has a powerful impact on pupils as shown by this pupil’s response:

‘When we watched a video about the plague because it was entertaining and you could really see what it was like to be there, and to feel what they were feeling.’
The use of computers did not feature highly. Only 50 pupils mentioned it as part of a good lesson, though there were only three negative comments relating to ICT. More popular were activities that involved drawing something which was mentioned by 100 pupils, although there were some negative comments from pupils who felt that they had been given drawing work which was ‘patronising’, or ‘a waste of time’.

There was some variation between age groups and their preferences. 12-13 year olds were more likely to express a preference for interactive teaching approaches compared to other year groups in the study. Interactive teaching approaches were mentioned by 40% of 12-13 year olds, 33% of 11-12 and 26% of 13-14. Drama and role play were the most frequently mentioned teaching approach by pupils aged 11-12 and 12-13, whereas pupils aged 13-14 were more likely to mention use of video in the classroom. Surprisingly, some teaching approaches were hardly mentioned at all, and where they were mentioned it was overwhelmingly by one year group and by pupils in particular schools. For example, field trips were only mentioned in any numbers by pupils aged 11-12 in schools 1 and 3. The comments pupils made seem therefore to reflect the actual experience of pupils during the year, rather than a ‘wish list’ of teaching approaches.

There does appear to be some correlation between the teaching approaches employed and the level of enjoyment pupils expressed, though there is no precise observable pattern. The most frequently mentioned teaching approaches were use of role play and debates, and an analysis of these particular methods show that schools 1 and 5, which had the lowest mean averages of the sample schools for enjoyment also had the lowest number of comments about the use of these approaches; 14% of pupils in school 1 and 12% in school 5 mentioned such teaching approaches. Whereas in other schools where history was popular there was a higher reported rate of these approaches (see table 4). There are some anomalies. Although there were many instances of pupils expressing approbation for ‘active learning’ approaches and dislike of (what they saw as) excessive reliance on written activities, teacher talk, and the use of text books and work sheets, there is a need to be cautious about simplistic and monocausal ascriptions. In schools 7 and 8 though the subject was perceived as less popular there are frequent references to role play and debate being used, whilst in school 2, where history was extremely popular, a small proportion of students commented about use of role play and debate. These fluctuations may be accounted for by the fact that the data do not indicate frequency of use of more interactive teaching approaches; pupil replies may refer to one-off instances that were enjoyable but atypical. It is also likely that teaching approaches alone cannot account for the variation in popularity, and that teacher-led and ‘traditional’ approaches founded on teacher exposition and questioning could also be successful in evincing pupil enthusiasm for history in school. It is not simply a question of ‘good’ and ‘bad’ pedagogy, but whether aspects of pedagogy are executed in a skilful or clumsy and ineffective manner.

Table 4 Enjoyment of history by schools and use of role play and debate in lessons
	School
	All
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	History
	3.08
	2.65
	3.38
	3.16
	3.31
	2.32
	3.58
	2.75
	2.96
	3.11
	3.24
	3.17
	2.86

	Reference to role play and debate
	
	14%

(94)
	12%

(74)
	21%

(81)
	44%

(151)
	12%

(68)
	31%

(170)
	28%

(109)
	31%

(153)
	26%

(185)
	23%

(199)
	22%

(234)
	17%

(84)

The figure for history was derived from a Likert scale (0-5 – 0 indicating a strong dislike of history and 5 showing a strong liking for history). An average of 3 or more shows a positive perception of history.

The percentage figure refers to the number of pupil questionnaire responses which mentioned use of role play and/or debate when recalling a good history lesson (represents the total number of questionnaire replies from the school).

The least popular activities were written work, mentioned 394 times, tests 151 times, working from textbooks or worksheets 57 times and homework 41 times. Though these are unlikely to be unexpected, the figures for textbooks and worksheets and homework may be lower than one would anticipate and there was no real difference between pupils of different ages. The figures for writing do show a distinct shift between year groups. Younger pupils disliked writing most; 27% of 11-12, 19% of 12-13 and 19% of 13-14 year olds respectively. It may be that essay writing was relatively new to younger pupils and that they initially found it difficult. Though pupils disliked essay writing, they were happy to carry out other written tasks. Creative writing in the form of historical stories based round an event like the Black Death appeared popular. Most complaints about essay writing occurred in schools 1, 7, 9, 10 and 11, suggesting in other schools this was not a prominent part of the subject or was handled in a more positive way. Yet of these schools, pupils showed a positive response to history generally in schools 9, 10 and 11, suggesting that despite the concerns raised, essay writing detracted little from the subject. It was only in schools 1 and 7 that we can see history was unpopular overall and essay writing may only be part of the problem. Homework also tended to elicit negative responses from pupils, Comments about tests were overwhelmingly confined to two schools, 10 and 11, where whole school policies demanded regular formal assessment points. These complaints became far more pronounced as the pupils move through from age 11 to 14. Despite this, the older pupils in these schools still held a positive view of the subject, which was likely to be offset by the teachers or the teaching approaches adopted in these places.

Data from the focus groups suggested that the personality of the teacher and the quality of their human interaction with pupils influence the degree to which pupils enjoyed history. This came through more strongly in the focus group interviews than the questionnaire responses, where it was seen as an important reason for liking history by about 6% of pupils, but only in particular schools. This discrepancy may be a result of the different instruments used to collect data. Evidence from all the interviews clearly supported the idea that the role of the teacher was crucial. Pupils unsurprisingly like teachers who are fun and enthusiastic:

‘Well if you say the word history, you don’t immediately think, yes, fun, but I had quite a good teacher this year.’ (Interviewer: ‘So does it depend a lot on which teacher you have?’) ‘Yes, yes, yes’ (all), ‘Even if it’s PE then if you have a bad teacher then you’re going to hate it.’
Perhaps unsurprisingly, the single biggest set of responses related to the topic taught; there were 873 positive references to the topic. In many cases it is not clear whether the topic was mentioned because the teacher used a particular activity which was enjoyable or whether the topic per se was enjoyable. There was also no discernible pattern in identifying whether any particular topic was more interesting than another. Pupils mentioned a wide range of topics and whilst some within a school enjoyed a particular topic, others did not. Some topics though were more likely to arouse interest because of their nature. Older students mentioned the world wars and particularly the Holocaust. The following extract from a pupil aged 14 expresses the view of many others:

‘I most enjoyed learning about the Holocaust as I find this part of history very sad but extremely interesting and quite unbelievable considering what people did to other human beings.’
This view possibly reflects the ‘mature’ nature of this age group in their exploration and understanding of the world in which they live. A few pupils did not enjoy this topic, but whether this was due to the nature of the topic or how it was taught is not clear. It might be assumed that the generally positive response to these more ‘relevant’ topics would strengthen the case for studying more modern history. However, during the focus group interviews, pupils were asked what topics they would like to study and a frequently cited example was the Ancient Egyptians.
Looking at the data as a whole, including both questionnaires and focus group transcripts, teaching approaches and the personality of the teacher emerged as more commonly expressed explanatory factors for pupil enjoyment of the subject. It is perhaps worth noting that almost half of the pupils surveyed (48.1%) reported that they had not enjoyed history at primary school, so it seems possible that large numbers of pupils arrive at secondary school already harbouring negative feelings about history as a school subject.
Pupils’ views on the importance and usefulness of history as a school subject

Pupils’ ideas about the importance of the subject were gathered in three ways. Firstly, they were asked to rank the importance of the subject (and their other subjects) on a 6 point Likert scale. This was done partly to enable comparison with other subjects. A second question asked them to ‘declare a position’ as to whether they considered history ‘useful or not very useful’, in order to enable comparison with earlier surveys of pupils’ views on history’s utility (see Aldrich, 1987). Respondents were also asked questions about the subject’s usefulness in the focus group interviews. The questionnaire asked pupils ‘Why do you think that they have history on the school curriculum? Can you try to explain your ideas about in what ways it might be useful for people to do history at school?’ This was also an aspect of the subject that was followed up in the focus group interviews.

Table 5 gives the results from the question asking pupils to rank their view of the importance of the subject on a 6 point scale, with 5 representing ‘Important’ and 0 representing ‘Not important’. The table also provides the pupils responses to their views on the importance of other school subjects. The table presents the totals across all 12 schools in column 2, and then the importance within the 12 schools surveyed in the columns to the right of column 2.

Table 5 How important do you think that it is to do well in the following school subjects? (measured on a 6 point scale with 5 = important and 0 = not important)

	School
	All
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hist.
	3.26
	3.22
	3.19
	3.59
	3.34
	2.94
	3.49
	2.93
	3.10
	3.20
	3.42
	3.09
	3.58

	Art
	2.11
	2.59
	2.08
	2.42
	1.91
	2.25
	1.66
	2.09
	2.62
	1.98
	1.94
	1.95
	2.10

	DT
	2.71
	3.20
	2.92
	2.90
	2.56
	2.81
	2.20
	2.93
	3.09
	2.60
	2.73
	2.40
	2.60

	Eng.
	4.42
	4.24
	4.22
	4.79
	4.44
	4.42
	4.22
	4.57
	4.47
	4.39
	4.45
	4.45
	4.54

	Geog.
	3.23
	3.45
	3.22
	4.14
	3.55
	3.29
	2.75
	2.83
	3.41
	3.15
	2.91
	2.89
	3.75

	ICT
	3.37
	3.00
	3.27
	3.35
	3.07
	3.25
	2.80
	3.29
	3.78
	3.31
	3.61
	3.78
	3.37

	Maths
	4.46
	4.35
	4.19
	4.74
	4.44
	4.20
	4.32
	4.33
	4.64
	4.42
	4.70
	4.45
	4.78

	MFL
	3.03
	2.95
	3.12
	3.23
	3.07
	3.43
	3.60
	2.82
	3.04
	2.13
	3.14
	2.90
	3.34

	Music
	2.12
	2.23
	2.08
	2.48
	2.30
	1.98
	1.79
	2.17
	2.48
	1.85
	2.29
	1.92
	1.86

	PE
	3.30
	3.21
	2.87
	3.64
	3.50
	3.62
	2.81
	2.86
	3.66
	3.87
	2.94
	3.10
	3.02

	PSE
	2.65
	2.09
	1.64
	3.18
	2.13
	2.15
	2.60
	2.82
	2.78
	3.21
	2.71
	2.72
	2.25

	RE *
	2.33
	-
	-
	-
	-
	-
	2.31
	2.62
	2.78
	2.09
	1.35
	2.64
	2.31

	Sci.
	4.12
	3.94
	4.10
	4.41
	4.01
	3.64
	4.19
	3.97
	4.47
	3.94
	4.26
	4.23
	4.22

	
	
	
	
	
	
	
	
	
	
	
	
	
	

* In the pilot version of the questionnaire, PSE and RE were not disaggregated; the results for schools 1-5 for PSE are therefore for ‘PSE/RE’. The subjects were separated for the second phase of the questionnaire survey.

In addition to the Likert scale asking them to rank the comparative importance of history and other subjects, on the second side of the questionnaire, pupils were asked whether they thought history was ‘useful’ or ‘not very useful’. This question was designed to allow comparison with the earlier surveys (see Table 6), although as Aldrich (1987) indicated, differences in sampling, research instrument, the precise wording of the question, and other possible variables (such as pupils’ overall attitude to education over the past 50 years) means that such comparisons should be treated with caution.

Table 6 Pupils’ views on the usefulness of history

	Survey and date
	Useful
	Not very useful

	Schools Council Survey (1967)
	29%
	71%

	Hargreaves Report (1984)
	53%
	47%

	2005 Survey
	69.3%

	30.7%

There were quite large variations between schools, with figures varying from 77.1% considering the subject to be useful, to a ‘low’ of 58.2%. The highest figure was from the one independent school in the survey (the highest figure from a state school was 74.0%). This raises the question of whether some departments are more successful, or spend more time, in persuading pupils of the subject’s utility. There is also the possible effect of parental influence on pupil perceptions.

There was also a variation according to gender, with 68.1% of boys considering the subject to be useful, as against 70.8% of girls.

When analysed by year group, 67.9% of Year 7 pupils reported that they found the subject useful, a figure which increased to 69.5% in Year 8, before rising again to 72.0% in Year 9.

In the light of the Adey and Biddulph finding (2001) that only a handful out of 1,400 year 9 pupils could articulate any plausible reason for studying the past, the results provide a potentially useful ‘baseline’ to explore the ways in which pupils ideas about the purposes of school history develop over the course of the whole Key Stage. It was one of the areas where there were the most striking ‘school effects’. In one school, there were virtually no comments that went beyond tautological or very vague responses, whereas in another school, a substantial number of pupils could put forward some valid/sensible reasons for studying history in school, sometimes going beyond qualifications and vocational arguments, and pointing to the wider benefits of history beyond school.
Out of over 1,500 comments on the purposes or uses of school history, 658 were coded as undeveloped or tautological assertions about the need to learn about the past (for example, ‘I think it is in the curriculum because people need to learn about it’). There were over 250 comments which reflected in some way the rationale for school history as described in curriculum specifications (see DfES/QCA, 1999); understanding that history can help to understand the present, explains why things have happened or changed, and reference to general knowledge, or the development of particular skills. These sorts of comment were more prevalent in some schools than others. Whereas in some schools the percentage of such comments increased substantially between year 7 and year 9, in others the percentage remained fairly static.
Over 200 responses related to ideas about employment, in terms of history being of use if one were considering a career as a history teacher, archaeologist, ‘something in museums’ or (in several cases) architect. In one case, a pupil opined that history was useful ‘because a historian is a well paid job’, and others reasoned that ‘a history degree gets you a good job’, or that ‘you have to know about the past for some jobs’, but often, the justification for school history was phrased in such a way that history was only useful if you were intending to pursue a career in history teaching, archaeology or museums work:

‘If you want to do something to do with history it is important but if you don't I don't know. It might be useful if you become a history teacher.’

‘If you were going to work in a museum or be an archaeologist or anything to do with the past, you'd need to know about history.’

There was again a strong school or departmental effect here. In one school, 20.5% of year 8 pupils’ comments related to employment, as against only 1.5% of the year 7s in another school.

Another fairly prevalent response was the idea that study of history would help us to avoid ‘mistakes’ which had been made in the past, with over 50 responses falling into this category (for example, ‘It is important to learn from the past so that in the future, we don't go down the same path as people in the past’).
Perhaps unsurprisingly, there were a number of pupils who did not see history as in any way useful. In some cases this was expressed in polite and ‘rational’ terms:

‘I’m not being rude but it doesn’t actually help you in your daily life.’

‘I don't think History is really that important because it's just storing information has already happened and won't help me in my future life.’

‘I think that History is pointless. Why learn about the past when you need to concentrate on the future? I thought that was the point of going to school, so we have a better future.’

There were also pupils who expressed this view in more vituperative terms, suggesting that there are some pupils who are profoundly disaffected from the subject by the end of year 9 (14 year olds):

‘I don't know or care.’

‘To bore us to death! I don't find it very useful.’

‘To punish people.’

‘Handwriting and patience.’

‘To fill in time.’

‘Because the pupils need sleep so they made history up.’

‘To fill up space on our timetable.’

‘I don't think we need it, yeah it's OK for telling stories but that is it. (I think they make us do it to bore us all out of our brains).’

There were also a group of pupils who appeared to ‘not get it’; who seemed to be genuinely puzzled about the purposes of school history:

‘I don't really know but some people really enjoy it.’

‘I don’t have a clue.’

‘They don’t tell us why.’

Many responses tended to vagueness or a degree of idiosyncrasy; several pupils felt that it would be helpful for quizzes and gameshows, or in case you found something whilst digging in the garden, and a number of pupils regarded the subject as useful because it contributed to ‘general knowledge’. The idea that it was good ‘to know facts’ also occurred in some responses:
‘Because it sometime might come in handy.’

‘So that you can know a bit more knowledge you don't use much.’

‘So they know their facts.’

‘To get a bit about ancient stuff into your brain.’

‘So if you dig something up in the garden you know what it is.’

‘I don't know, but it helps you on quiz shows and pub quizzes.’

‘Preparing you for random game shows.’

‘Because you need it for later life example gameshows.’
‘So if anyone asks you a question you could answer instead of saying I Don't Know.’

Another pattern amongst answers were pupils who believed that history was on the school curriculum so that pupils would understand how much better life is today than in the past, and not take it for granted. Only one response extended this to comparing the relative merits and demerits of the past and the present.

‘Because people will know how fortunate we are and how much has changed.’

‘So everyone knows what happened before we lived and how lucky we are in the 21st century compared to what it was like in 1000 - 1800.’
‘Passing on’ the past to the next generation was another response which featured quite prominently:
‘If you have kids you may have to tell them a bit about it.’

‘Because we've learnt it we can pass it through generations.’

‘I think it’s quite a good talking subject and you can tell your son and daughter and their sons and daughters.’

Given the high profile (and controversy) accorded to ‘skills-based’ approaches to history teaching in the UK, it was perhaps interesting to find that there were only 22 questionnaire responses which mentioned ‘skills’ as a benefit of school history, and only four comments that mentioned the idea of ‘interpretations’. Similarly, in spite of the recent high profile of citizenship on the school curriculum, and the part which history might play in the development of young people’s political literacy, there were very few responses which made reference to these concerns, with only one explicit mention of the word ‘citizenship’.

Although there were a few responses which mentioned the ideas of heritage, commemoration and ‘respecting’ the past, there were hardly any which mentioned ‘patriotism’, or suggested that history might contribute to pride in being British, or loyalty to the state, although there was one response which indicated that this was an aim of school history, and that it was an inappropriate one:

‘To influence children’s brains with patriotism and not to let them have independent views.’
Overall, the data suggests that although a majority of pupils do believe that school history is in some ways useful, large numbers of them have a limited grasp of the intended purposes of a historical education, as specified by curriculum documentation and the discourse on the purposes of school history which prevails in the adult world of education. There is sufficient evidence of school or departmental effect in the data to suggest that teachers can have an influence on pupils’ understanding of the purposes of school history.
Conclusions

In the face of concerns that history (and the humanities in general) may be becoming marginalised in terms of their place on the school curriculum, there is some evidence to suggest that in terms of pupil perceptions of history as a school subject, more pupils believe that history is ‘interesting and useful’ (Aldrich, 1987) than in previous surveys (with the caveats and qualifications which one would normally add when comparing different surveys over time).
Although history emerges from this study as a subject which most pupils find enjoyable at Key Stage 3, and which fares quite well in comparison to other subjects (5th overall in terms of pupil enjoyment ratings, and ahead of geography, traditionally its main competitor), there are clear messages for teachers about what pupils do and do not enjoy or feel is worthwhile about their experiences in history rooms. It is perhaps worth noting that in many of their responses, pupils were at pains to emphasise that they were talking in terms of what they felt helped them to learn effectively, not just what was enjoyable per se. In many ways the study corroborates the work of Adey and Biddulph (2001), both in terms of ‘deterrents’ to pupil engagement (too much emphasis on written tasks, over-long teacher exposition and over frequent use of text books and worksheets), and teaching approaches which pupils found effective and enjoyable (discussion, working with others, and what might be termed ‘active’ learning approaches). Other negatives which emerged were homework, which emerged as a common complaint in terms of its quality and purpose, and there was some evidence of what pupils saw as ‘defensive’ teaching designed for the purposes of control and containment rather than learning. ‘Reading round the class was another activity which elicited large numbers of critical remarks in the focus group interviews. The critical mass of pupil comments in several areas, about what they feel helps them to learn effectively, and what puts them off or is unhelpful, suggests that there are clear messages for history teachers in terms of things that departments can do to enhance pupil engagement in the subject (and to boost take-up rates post 14).
Although a majority of respondents reported that they regarded school history as useful, there were large numbers of pupils who could not say why it was useful, or who gave reasons which bore little relation to the stated curriculum justifications for the subject (DfES/TTA, 1999). Overall, the survey confirmed the findings of Adey and Biddulph (2001: 439), who found that pupils’ views were often ‘disappointingly uninformed’ and often ‘limited to direct and naïve reference to forms of employment’.
As with Fink’s survey, there were also many pupils who ‘have difficulties in defining what it is useful for. Utility is rather defined in a circular, tautological way’ (Fink, 2004: 2). In spite of recent changes to the ways in which history is taught in the UK over the past quarter of a century, with more emphasis on history as a form of knowledge as against (primarily) the transmission of a ‘body of knowledge’ (Lee and Ashby, 2000), the majority of responses gave little or no attention to ideas about history as a form of knowledge, with its own procedures and conventions for handling information and assessing the validity of claims, and the ways in which these might be of use or relevance in their lives outside or after life in school.

There did appear to be a ‘school’ or departmental effect in the pattern of responses. In some cases this was in the form of loosely remembered quotes about people being doomed to repeat themselves or having no memory, but especially in terms of the past helping to explain how things are in the present, and helping us to understand such things as democracy, parliament etc. It is possible that some history departments are taking more time than others to try to make the purposes and possible benefits of school history explicit to pupils. It is perhaps important that history teachers do not make assumptions about pupils’ understanding of the purposes and benefits of studying the subject, and that they try to find some time to address these issues in order to maximise the motivation, engagement and sense of purpose that their pupils might accord to the subject.
Although this study confined itself to pupils’ views of history as a school subject, research along similar lines may provide further insight into pupils’ attitude to learning in other school subjects, in a way which might increase pupil motivation and commitment to learning, and improve standards of attainment.
1. We would like to acknowledge our gratitude to Dr Adey for being so generous with his time and help in sharing his experience of this research.
References
Adey, K. and Biddulph, M. (2001) The influence of pupil perceptions on subject choice at 14+ in geography and history, Educational Studies, Vol. 27, No. 4: 439-47.

Aldrich, R. (1987) Interesting and useful, Teaching History, No. 47:11-14.
Alexander, R. (2003) Still no pedagogy? Principle, pragmatism and compliance in primary education, research lecture given at Cambridge University Faculty of Education, 9 June.

Biddulph, M. and Adey, K. (2003) Perceptions v. reality: pupils’ experiences of learning in history and geography at Key Stage 4, The Curriculum Journal, Vol. 14, No. 3, 292-303.

Cockburn, A. and Haydn, T. (2004) Recruiting and retaining teachers: understanding why teachers teach, London, Routledge.

Culpin, C. (2006) Address to the History Teacher Education Network Conference, University of Edge Hill, 11 July.
Department for Education and Skills/Teacher Training Agency (1999) History: The National Curriculum for England, London, DfES/TTA.
Department for Education and Skills (2003) Excellence and Enjoyment: a Strategy for Primary Schools, London, DfES.
Dorn, S. (1996) Creating the dropout: an institutional and social history of school failure, London, Routledge and Kegan Paul.
Elliott, J. (1998) The curriculum experiment: meeting the challenge of social change, Buckingham, Open University Press.
Fink, N. (2004) Pupils’ conceptions of history and history teaching, International Journal of Historical Learning, Teaching and Research, Vol. 4, No. 2.

Hargreaves, D. (1984) Research Studies (companion volume to Improving Secondary Schools), London, ILEA.

Hargreaves, D. (1996) Teaching as a research based profession: possibilities and prospects, Teacher Training Agency Annual Lecture, London, TTA.

Lee, P. and Ashby, R. (2000) Progression in historical understanding amongst students aged 7-14, in P. Stearns, P. Seixas and S. Wineburg (eds) Knowing, teaching and learning history, New York, New York University Press: 199-222.
Lomas, T. (2005) New ideas in developing pupils’ learning in Key Stage 3 and 4 history, address to SHP Conference, Leeds, July.

Mansell, W. (2003) ‘Ministers yearn for a little passion’, Times Educational Supplement, 14 February.
Ma, X. (1997) Reciprocal relationships between attitude towards mathematics and achievement in mathematics, Journal of Educational Research, Vol. 90: 221-9.

Norwich, B. (1994) Predicting girls’ learning behaviour in secondary school mathematics lessons from motivational and learning environment factors, Educational Psychology, Vol. 14: 291-306.

Norwich, B. (1999) Pupils’ reasons for learning and behaving and not learning and behaving in English and mathematics lessons in secondary school, British Journal of Educational Psychology, Vol. 69: 314-25.

Oakley, J. (2002) RHINOs: a research project about the quietly disaffected, Pedagogy, Culture and Society, Vol. 10, No. 2: 193-208.
Price, M. (1968) History in Danger, History, Vol. 52: 342-7.
Qualifications and Curriculum Authority (2005) History: 2004/5 annual report on curriculum and assessment, London, QCA.
Ruddock, J., Chaplain, R. and Wallace, G. (1996) School improvement: what can pupils tell us?, London, David Fulton.

Schools Council (1967) Schools Council, Enquiry I, London, Schools Council.

White, J. (Ed.) (2004) Rethinking the school curriculum: values, aims and purposes, London, RoutledgeFalmer.
Appendix 1

Pupil perspectives on doing history at Key Stage 3
	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]

We are trying to find out more about pupils’ views about studying history at school. We would be grateful if you could answer the following questions as honestly and fully as you can. It is not a test; you do not have to put your name on the paper and no one will ask you what you put.

1. How much to you enjoy history compared to other subjects? Score the subjects in the table by how much you enjoy them. A score of 5 would mean that you really like the subject, a score of 0 would mean you don’t really enjoy the subject. Circle a score for each subject.
I least like

I most like

	Art
	0
	1
	2
	3
	4
	5

	Design and Technology
	0
	1
	2
	3
	4
	5

	English
	0
	1
	2
	3
	4
	5

	Geography
	0
	1
	2
	3
	4
	5

	History
	0
	1
	2
	3
	4
	5

	ICT
	0
	1
	2
	3
	4
	5

	Maths
	0
	1
	2
	3
	4
	5

	Modern Foreign Languages (French, German, etc)
	0
	1
	2
	3
	4
	5

	Music
	0
	1
	2
	3
	4
	5

	PE
	0
	1
	2
	3
	4
	5

	PSE
	0
	1
	2
	3
	4
	5

	RE
	0
	1
	2
	3
	4
	5

	Science
	0
	1
	2
	3
	4
	5

2. How important do you think it is to do well in history compared to other subjects? Score the subjects in the table by how important you think it is to do well in them. A score of 5 would mean that you think the subject is very important, a score of 0 would mean you don’t really think it is important to do well in the subject. Circle a score for each subject.

Not important

Important

	Art
	0
	1
	2
	3
	4
	5

	Design and Technology
	0
	1
	2
	3
	4
	5

	English
	0
	1
	2
	3
	4
	5

	Geography
	0
	1
	2
	3
	4
	5

	History
	0
	1
	2
	3
	4
	5

	ICT
	0
	1
	2
	3
	4
	5

	Maths
	0
	1
	2
	3
	4
	5

	Modern Foreign Languages (French, German, etc)
	0
	1
	2
	3
	4
	5

	Music
	0
	1
	2
	3
	4
	5

	PE
	0
	1
	2
	3
	4
	5

	PSE
	0
	1
	2
	3
	4
	5

	RE
	0
	1
	2
	3
	4
	5

	Science
	0
	1
	2
	3
	4
	5

3. Can you think of one history lesson this year that you thought was a particularly good lesson (interested you, made you want to learn more, helped you do understand something or do something that you couldn’t do before…) and try to describe as clearly as possible what made it a good lesson? (If you can’t think of one particular lesson, you might try to explain in general terms what you feel makes for a good lesson in history).

4. ‘Compared to most other school subjects I find history..’

a) Quite enjoyable/not that enjoyable
b) Fairly easy/quite difficult

c) Useful/not very useful

d) Involves lots of written work/doesn’t involve as much written work as other subjects

e) Involves quite a lot of discussion and working in groups or pairs/doesn’t involve these ways of working very much. (Circle one statement from each pair)

5. What did you most enjoy about doing history this year?

6. What did you least enjoy about doing history this year?

7. Can you try to explain in what ways doing history might be useful (or explain your ideas about why they have history on the school curriculum?)

8. Did you enjoy history at primary school? Yes No

9. Are you interested in history outside school (reading about it, watching history programmes on TV, exploring history on the internet)? Yes No

10. Are you male or female Male Female
PAGE
2

