
Theme(s): Pupil Voice/Ethnicity/Citizenship/History

History: what do students think?

Author(s):
Grever, M., Haydn, T. and Ribbens K.
Publisher:
British Journal of Educational Studies, Vol. 56, No. 1, March 2008, pp. 76-94
[Original title: Identity and School History: the Perspective of Young People from the Netherlands and England]

Does teaching history strengthen national identity and generate social cohesion?

Events such as urban rioting and terrorist attacks as well as Europe’s increasing population diversity have intensified interest in the notions of citizenship and identity. This has led to public debate about the role which education in general, and school history in particular, can play in influencing conceptions of identity. In the United Kingdom the government believes that teaching history is important for strengthening the cohesion of the population and for enabling successful integration of migrant communities.
This study, led by an international research team, aimed to reveal the ideas about history which young people bring as preconceptions to their learning. The survey was conducted in England and the Netherlands. In their questionnaire the researchers asked 442 students, aged between 14 and 18, whether history was important for them, which forms and periods of history they were most interested in, and how they defined their identity.

The researchers established that most young people are aware of the importance of historical knowledge. Student questionnaire data suggested that pupils were interested in different periods of history from those they could typically study at secondary school. Depending on their background, students considered either national and world history or their family history to be most relevant to them. In addition, the survey revealed significant differences between the ideas of politicians and policy makers and those of young people about teaching history in the context of strengthening national identity.

This research is particularly relevant to practitioners in primary and secondary schools who are interested in core values and motivational issues of students from ethnic minority backgrounds. Differences and similarities between various groups of students in their perceptions of history and identity, described in the study, also make this research interesting to history and citizenship teachers.
Keywords:
UK, Europe, history, school history, identity, citizenship, social cohesion, ethnic minorities, migration
Contents

1Does teaching history strengthen national identity and generate social cohesion?

2Is history important to young people?

3What kinds of history are students interested in?

3Which periods of history do pupils consider to be most interesting?

4How do young people define their identity?

4How was the research carried out?

5What are the implications?

5Where can I find out more?

5Other digests

5Other research

6References

6Definitions

Is history important to young people?

Most young people (over 80 per cent) saw the importance of having a knowledge of history. There was very little difference between the two countries or ethnic backgrounds. All the groups of students recognised the importance of learning the history of the country they were living in. This was slightly lower amongst British ethnic minority pupils (over 70 per cent) compared to the indigenous students (over 80 per cent).

Students from all backgrounds supported the objective presentation of the national past as opposed to a heroic or sanitised national story.

Indigenous students felt equally proud of their national history and the history of their family (around 51 per cent of young people). The picture was different for ethnic minority students. More of them felt proud of their family history (nearly 70 per cent) than the history of Britain (just over 30 per cent).

Most students felt that a knowledge of history enabled them to have a better understanding of the society they lived in. However, only around 40 per cent of young people from the UK agreed with the statement that “common history creates mutual bonds”. The researchers noted there was a contradiction between this claim for school history made by many politicians and policy makers and lack of support for this premise by the students.

What kinds of history are students interested in?

Young people were asked to choose the “top 5” kinds of history which they considered most important to them out of a list of ten items (here in alphabetical order):

· the history of England/my non-religious ideology (‘levensbeschouwing’) – for the Netherlands;

· the history of Europe;

· the history of my family;

· the history of my religion;

· the history of the country where my parents came from;

· the history of the Great Britain/Netherlands;

· the history of the region where my parents come from;

· the history of the village, city or region where I live;

· the history of the village, city or region where I was born; and

· World history

Interestingly, English students rated “World history” as more important than English history compared with Dutch students who considered their national history to be more important. In both countries the indigenous students rated national history as more important than did the non-indigenous students. Minority ethnic pupils regarded the history of the country they/their parents came from and the history of their religion as equally or even more important than the history of Great Britain (or Netherlands).

Most young people regardless of the country or ethnic background judged the history of their family to be amongst their top three kinds of history; English students from ethnic minority backgrounds rated it as the most important kind of history for them.

Which periods of history do pupils consider to be most interesting?

Students were asked to consider which of six specified periods of history they found most interesting:

· Ancient history (in Asia, Mesopotamia, Egypt, Greece, the Roman Empire) till 500;

· The middle ages (500–1500);

· The early modern period (1500–1800);

· The nineteenth century (1800–1900);

· The first part of the twentieth century (1900–1945); and

· The period after World War II (1945–2005).

The periods of history most popular with young people in both England and the Netherlands were 1) Ancient history, 2) post war era from 1945 to the present, and 3) the first part of the twentieth century. There were no major differences in responses between pupils from indigenous backgrounds and those from ethnic minority backgrounds.

The researchers compared their findings with the history curriculum in English schools. They highlighted that pupil preferences were almost diametrically at odds with the periods most commonly taught under current curriculum arrangements (e.g. very little teaching of post-war events, and the teaching of ancient history limited almost entirely to primary aged pupils).

How do young people define their identity?

The question asking students to consider a ‘top 5’ of how they would see themselves in terms of identity revealed an important difference between indigenous and ethnic minority background pupils. Indigenous pupils identified themselves primarily by their country of residence, while those from ethnic minority backgrounds identified themselves primarily by their country of origin/origin of their parents or their religion.

Very few students from either country gave a ‘supranational’ choice for their prime identity (either ‘world citizen’ or ‘European’). This was around 3-5 per cent for indigenous pupils, rising to over 10 per cent for some groups of ethnic minority background pupils.

The research provided evidence that pupils regarded their identity as a complex, contested and multi-faceted concept. For ethnic minority background students it was a mixture of the country they lived in, and the country they/their parents came from. In the light of their research the authors suggested that to influence young people’s ideas about identity and citizenship, it is necessary to acknowledge that pupils already have complex ideas about these concepts. The researchers warned that the attempt to singularise or simplify young people’s ideas about identity may be doomed or counterproductive.

How was the research carried out?

The authors of this study aimed to explore pupils’ ideas about which periods of history were of interest to them, what history they believed should be taught in schools, their views on the purposes of school history and history in general, and how they viewed their own sense of identity.
In accordance with the content areas the researchers wanted to explore (e.g. identity, importance of history, historical periods, etc.), they designed a questionnaire, consisting of various sections. In some sections the students were asked to rate notions and concepts in order of preference, in others to decide whether they agreed or disagreed with the statements.

Altogether 442 students from metropolitan areas in the Netherlands and England participated in the study. The young people were between 14 and 18 years old and of various ethnic backgrounds.
When analysing and comparing the data, the authors grouped the students’ answers according to various criteria: the country of residence (England or the Netherlands), ethnic background (indigenous or ethnic minority), gender, age, level of education, etc. The coding of the data made it possible to see the differences between the indigenous respondents and those from different ethnic minority backgrounds, boys and girls, students of different age, level of education and first or second generation of migration. In this article, for the reasons of brevity, the authors focused their efforts on the ethnicity issues in relation to school history and reported significant findings only according to this variable.
What are the implications?

In completing this digest, the authors began to ask about the implications of the findings for practitioners.

History and citizenship teachers may wish to consider the following implications of this study:

· The survey indicates that young people, particularly from ethnic minority backgrounds, rate family history as very or even the most important kind of history for them. Could you offer your students time to explore their family history as part of school history to make history more relevant and meaningful for young people?

· The researchers suggested that to promote social cohesion it was important to see identity as a complex and multifaceted concept. Would it be helpful to explore with your students their ideas about identity? Once they realise that they can be more than just “English” or “White” or “Hindu”, etc. they could find it easier to find common traits with people of other ethnic/racial/religious backgrounds.

· The authors report that young people they surveyed liked ancient history most. Could you survey your students to find out which periods of history they prefer? When you have the results of the survey, you might want to discuss them with your colleagues and come up with an action plan as to 1) how you could incorporate the most interesting period into the history curriculum (if it is not there), and 2) how you could make the “uninteresting” periods in the curriculum feel more relevant and engaging for your students.

Where can I find out more?

Other digests

Internalising and externalising problems in middle childhood: A study of Indian and English children living in Britain.
http://www.standards.dfes.gov.uk/research/themes/Ethnicity/problemsinmidchildhood/
Evaluating the Performance of Minority Ethnic Pupils in Secondary Schools (Updated).
http://www.standards.dfes.gov.uk/research/themes/inclusion/WedJul21300442003/
Other research

Research for Teachers (RfT) Evidence Anthology. Promoting equality for black and minority ethnic pupils. http://www.gtce.org.uk/documents/publicationpdfs/promoting_race_equality.pdf
GTC Achieve Network http://www.gtce.org.uk/networks/achieve/
Association for Citizenship Teaching http://www.teachingcitizenship.org.uk/page?p=2
The Historical Association http://www.history.org.uk/index.php
Teaching ideas – History http://www.teachingideas.co.uk/history/contents.htm
References

History in the Balance (2007) Ofsted report. http://www.ofsted.gov.uk/portal/site/Internet/menuitem.eace3f09a603f6d9c3172a8a08c08a0c/?vgnextoid=2e8cb4a52fdd3110VgnVCM1000003507640aRCRD

History 2004/5. QCA : Annual Report on Curriculum and Assessment. http://www.qca.org.uk/qca_10241.aspx

Grever, M. and Stuurman, S. (Eds) (2007) Beyond the Canon: History in the Twenty-First Century. Palgrave-Macmillan: Basingstoke & New York.

Definitions

The term indigenous peoples is used to describe an ethnic group which inhabits a geographic region with which they have historical connection. In this study this term applies to citizens who inhabited a place or a country before people from another culture or ethnic background arrived on the scene.
By non-indigenous the authors mean the people who did not originate in the geographic area of interest, migrants.
Page 2 of 6

