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

Activity 3 – Historical enquiry

Teachers’ notes

Summary

Students develop a greater understanding of the East India Company while examining historical sources and investigating the key question:

· How did the East India Company change the lives of people in Britain and Asia?

Supporting resources

An introduction to the East India Company (PowerPoint) – slides to support a quick introduction to the Company’s founding and establishment

Historical sources – How did the East India Company change lives in Britain and Asia? (PowerPoint) – selected objects, paintings and written sources
Activity 3 background files for historical sources (Word) – question banks, information and historical context relating to each primary source

Films: How did the East India Company impact people’s lives in Britain and Asia? – experts analyze objects and paintings related to the East India Company and its impact
Activity 3 evidence framework (Word) – structured worksheet for recording evidence that answers the key question

Suggested approach

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

Re-introduce ‘The Company’

An introduction PowerPoint resource – An introduction to the East India Company – is provided to give students additional context about the East India Company, its founding and its activities.
[image: image1.jpg]NATIONAL
MARITIME
www.rmg.co.uk/schools MUSEUM

Tip: Historical background information for each of the three introduction slides is provided in the resource’s PowerPoint notes

Re-introduce the process of historical enquiry

Present students with the historical sources from the Activity 3 PowerPoint resource. Remind them of the process of analyzing and questioning a 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

Activity 3 follows the same process as Activity 2, but asks a different historical question: How did the East India Company change people’s lives in Britain and Asia?

· Remind students of the process for collecting information and generating their own hypotheses.
· First evidence (Ask questions (First hypothesis (More evidence (Revised hypothesis
· Remind students it’s ok to be uncertain, because no source tells the whole story or is one-hundred percent reliable.

Have students examine each historical source
Students can use the questioning techniques and historical source cards to research their key question, recording their findings on the evidence framework provided.

[image: image3.png]Creation of ‘the Company’

London merchants hoped
to secure their own supply
of spices from the ‘East
Indies’.

Queen Elizabeth | signs
Charter creating ‘The
Company of Merchants of
London Trading to the East
Indies’.

www.rmg.couk/schools

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 3 background files
[image: image4.png]Tipu Sultan battles
the East India
Company

Mysore was an area of
southern India.

It took nearly 40 years
and several wars for the
East India Company to
defeat Tipy Sultan and
bring Mysore under their
control.

Tipy's resistance was an
inspiration to many who
resented the East India
Company's presence in
India.

www.rmg.couk/schools

“In this world | would rather
live two days like a tiger, than
two hundred years like a
sheep.”

-- Tipu Sultan, ruler of Mysore

Tip: Each historical source card includes interpretative text written to support students in analyzing the ‘impact of the East India Company in Britain and Asia’
[image: image5.png]The Money
Brothers

Private frading activity
around the Indian Ocean
could be very profitable.

Fabulously wealthy
company servants
returning from East Asia
often had their riches
condemned by the British
public.

www.rmg.couk/schools

Students can record their research on the evidence framework provided. They may also draw on their previous research to help them answer the key question
· Additional written sources, facts and contemporary quotations have been included in the Activity 3 historical source cards. They can be used as additional evidence to give students a more rounded picture of the East India Company’s activities over its 250-year history.

Check and revise ideas by watching films with museum experts

Watch the short film clips of museum experts examining the objects: How did the East India Company impact on people’s lives in Britain and Asia?
[image: image6.png]How did the East India Company change the lives of people in Britain and Asia?

Source

Impoct on peopie n
Asar

evdence

Impoct on peopie n
srioin

evdence

Sipert's igeas

Each object or painting available to students is analyzed by one of the National Maritime Museum’s experts
· Have students record this ‘secondary source’ evidence on their frameworks.

· Remind students that even experts often disagree about such historical questions and their views should be questioned like any other source.
Appendices

The East India Company: About the historical sources
The various objects, paintings, quotations and statistics available for Activity 3 have been selected to reveal an evolving picture of the East India Company’s rise and fall over its 250-year history.

The sources allow you to explore key themes ranging from the Company’s growth and entry into the spice trade to the resistance it encountered from the Asian people, ultimately a major influence on its downfall.
[image: image7.png]

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

By examining the sources in the following order, you also can emphasize this overarching narrative.

1. Painting: East India Company ships at Deptford

2. Statistic: A profitable venture

3. Object: Chinese porcelain

4. Quote: The Company becomes a regional power in India

5. Event: The famine of 1763-9 in Bengal

6. Painting: The Money Brothers

7. Painting: Jamsetjee Bomanjee Wadia

8. Statistics: Trading opium to buy tea

9. Object: Figurehead from HMS Seringapatam

10. Quote: Tipu Sultan battles the East India Company
[image: image8.png]

[image: image8.png]