Key Stage 3 – How did the East India Company change lives in Britain and Asia?


Activity 2 – Examining historical sources

Teachers’ notes

Summary

Students adopt the role of historical detectives as they examine historical sources, use their questioning skills and investigate the question:
· What was the business of the East India Company?

Time: 1 lesson

Supporting resources
Historical sources – What was the business of the East India Company? (PowerPoint) – selected objects and paintings 
Activity 2 background files for historical sources (Word) – question banks, information and historical context relating to each primary source 

Films: What can objects and paintings tell us about the East India Company? – experts analyze objects and paintings related to the East India Company
Student evidence framework (Word) – structured worksheet for recording evidence that answers the key question

Point-Evidence-Explanation framework (Word) – writing frame to support students’ responses

Suggested approach

Print out colour copies of each historical source from the PowerPoint slides. Have students work together to examine the sources in pairs or small groups.

Model the process of analyzing a historical source

Present the sources to your students as a collection of ‘mystery objects’ that provide clues that can help answer the key question: What was the business of the East India Company?
[image: image1.jpg]NATIONAL
MARITIME
www.rmg.co.uk/schools MUSEUM


Tip: Example enquiry questions are provided in the PowerPoint notes for each slide and source information and historical context is provided in the detailed Activity 2 background files
· Model the process of asking questions to help try to collect information about the nature of the East India Company’s activities, eg:

· What type of source is it?

· Who do we think created it?

· When and where was it created?

· Why might it have been created? (what for)

· The message (what it says, shows)

· The purpose (why it was created

· How useful is this source in answering our question?
· Is the information we’ve taken reliable? Is there any reason we should not trust what it tells us?
(For an extended list of useful questions see below.)

Have students examine each historical source
Students can use the questioning techniques to explore each historical source.
[image: image2.png]EastIndia
aciolrJ'('ep?fg);Jhlps What is happening to Where might the ships in
P the largest ship in the the water be going?
painting?

whesmgcouschocls st Yl


Students can record their ideas and evidence on the evidence framework provided

· Have students ‘theorize’ about each object and what it might say about the East India Company’s activities. ‘Best guesses’, or hypotheses, aren’t wrong as long as the theory fits with the evidence. 

Check and revise ideas by watching films with museum experts

Watch the short film clips of museum experts examining the objects: What can objects and paintings tell us about the East India Company?
[image: image3.png]What was the business of the East India Company?

Source nome

ylceas

Evdence

How usetul s s source
inanswering my
resecrch question?

Howrelble s ins
source?


Each object or painting available to students is also analyzed by one of the National Maritime Museum’s experts
Draw a conclusion
Have students write a paragraph giving their provisional answer to the key question using the Point Evidence Explanation (P.E.E.) structure.
[image: image4.png]


Students can record their ideas and evidence on the Point/ Evidence/Explanation framework provided

Appendices

Historical sources background files 

Comprehensive teachers’ background notes have been included for each historical source used in this activity.

[image: image5.png]What was the business of the East India Company?

y igeas

Evidence

Expionation


· Files include question banks, source information and historical context for each source:
1. Painting: East India Company ships at Deptford

2. Object: Chinese porcelain

3. Painting: The Money Brothers

4. Painting: Jamsetjee Bomanjee Wadia

5. Object: Figurehead from HMS Seringapatam

Useful questions for examining historical sources
	Physical features

What does it look, feel, smell, sound like?
	· What colour is it?

· What does it smell like?

· Does it make a noise?

· What is it made from?

· Is it a natural or manufactured substance?

· Is it whole or are some parts missing?

· Has it been altered, adapted, mended?

· Is it damaged or worn? 


	Construction

How was it made?
	· Is it handmade or machine made?

· Where was it made?

· What sort of person made it?

· Was it made in one or several pieces?

· How has it been fixed together?

· Does any part move?

· How does it move?


	Function

What was it made for?
	· What do you think it was made to do?

· Has it been used in a different way?

· Who used it?


	Design

Form or function?
	· Does it do the job it was made to do well?

· Were the most suitable materials used?

· Is it decorated?

· Do you like the way it looks?

· Do you think other people would like the way it looks?


	
Value

What is it worth?
	· To the people who made it?
· To the people who used it?
· To you?
· To a museum?
· To a bank?


[image: image1.jpg]

[image: image6.png]


