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


Activity 1 – What is a multinational? 

Teachers’ notes

Summary

Students consider well-known multinational corporations and how the impact of global trade can be viewed from different perspectives as a route into the study of the East India Company – and its impact on Britain and Asia.

Time: starter lesson

Suggested approach

Contemporary starting points are often useful ways into historical themes and events.

Encourage students to reflect on nature/impact of 21st-century multinationals
Lead a class discussion that encourages students to draw on their existing knowledge and perceptions of global corporations. 

Introduce logos or adverts from global brands such as Nike, Apple, McDonalds etc. 

Useful discussion questions might include:
· What is Nike? What is Coca-Cola? 

They are companies/corporations, not just brands 

· What words would you use to describe these companies? 

· What do they have in common? 
Successful, wealthy, American, operate globally
· What makes them successful? 
People, materials, making a profit
· Where are they based, or where did they start? Where do they operate? 

· Does everyone like these companies? Why or why not?

· What are some of the positive and negative ways they impact people’s lives?

Introduce the East India Company

Before moving on to activities 2, 3 and 4 – inform your students that Britain was once the home of the world’s biggest multinational: the East India Company. 

It was one of the most powerful companies the world has ever seen.
More approaches and suggestions

After learning about the East India Company, students can return to this debate on the impact of multinationals. 
This line of questioning might also prove useful as you explore the East India Company’s activities, eg:
· How would you feel if Microsoft protected its share of the market with an army? 
· What if Starbucks employees were the governors of your town?
· Did powerful companies always start in America?
[image: image1.jpg]NATIONAL
MARITIME
www.rmg.co.uk/schools MUSEUM


[image: image1.jpg]