Lesson sequence

	Overall enquiry question

	3 Doors into 33,000 Voyages

Can you negotiate 33, 000 sources to prove your theory?
Enabling pupils to test hypotheses using the Slavevoyages Database

	Learning objectives

	To deepen existing knowledge of the Triangular Trade

To generate hypotheses from historical sources

To test these hypotheses against a statistical database

	Year group

	KS5(England)

	Lessons

	3+ Hours

	Resources
	File name

	Description of resource

	
	The Map and the Database Microsoft Power Point
	Lesson material for use as a stand-alone lesson or the first lesson in a unit of work in which pupils go on to access the slavevoyages database.

Includes teacher notes and tips for using the resource

	
	Using the Slavevoyages Database

Microsoft Word

	Worksheet to accompany an internet based lesson, exploring the slavevoyages database

Includes pupil notes for using the database

	
	Presentation Template

Microsoft Power Point
	Pupil presentation tool to accompany an internet based lesson, exploring the slavevoyages database

	Author

	Katie Hunter

Lesson one

	Lesson enquiry question
	What does this map tell us about Britain’s role in the Slave Trade?

	Learning objectives
	To ascertain facts and inferences from, and question the value of, a National Archive primary document.

	Resources
	The Map and the Database ppt

Multiple print-outs of the map source (Optional)

	Time
	Activity
	Resources
	Differentiation
	Technology

	5 min
	Visuals of the Triangle Trade/African Trade for

re-cap/discussion purposes
	PowerPoint

‘The Map & the Database’

Slides 1&6
	
	Whiteboard and projector

	5 min
	Prompt class Discussion: What is odd about this map?
	PowerPoint

‘The Map & the Database’

Slides 8
	Print-out of Map with ‘Fill-in the blanks’ writing spaces
	

	10 min
	Give each group a print out of the map source to analyse

Question: What does this source tell us about Britain’s role in the Slave Trade
	Map Source Print-outs

PowerPoint

‘The Map & the Database’

Slides 10
	True/False decisions

PowerPoint

‘The Map & the Database’

Slide 11
	

	10 min
	~Share findings/Mark~

Question: What does this source suggest to us about the Slave Trade
	PowerPoint

‘The Map & the Database’

Slides 12&13
	
	

	10 min
	Answer the question individually ‘Is this document useful to a historian trying to find out about the

Trans-Atlantic Slave Trade?’
	PowerPoint

‘The Map & the Database’

Slides 14&15
	Scaffolded Questions

PowerPoint

‘The Map & the Database’

Slide 15
	

	5 min
	~Share findings/Mark~

End of stand-alone lesson
	Use a Mark scheme for the ‘How useful’ type of question that fits into your KS5 syllabus
	
	

	10 min

+
	Introduction to the idea of the slavevoyages database and how they will, next lesson, verify the source using the database.
	PowerPoint

‘The Map & the Database’

Slides 16-24
	
	

Lesson two

	Lesson enquiry question
	Does the database back up the hypotheses we made from the inferences we drew from the map?

	Learning objectives
	To generate hypotheses from historical sources

To test these hypotheses against a statistical database
To present findings that compare and contrast the information contained in primary documents and the database.

	Resources
	Using the Slavevoyages Database Worksheet/Instruction Sheet

Presentation Template ppt

Internet access, Presentation tools (e.g. Microsoft Office’s PowerPoint)

	Time
	Activity
	Resources
	Differentiation
	Technology

	
	
	
	
	

	5 min
	Re-cap

Use the inferences drawn from the map in Lesson 1 to create hypotheses.

 E.g The map tells us that the British owned most of the factories on the West Coast CHANGES TO Did the British own most of the factories on the West Coast?
	PowerPoint

‘The Map & the Database’

Slides 16-24
	Pupils may follow the step by step instructions to check the example hypotheses

In order to familiarise themselves with the database before moving on to individualised enquiries
	

	25 min
	Individuals, pairs or groups follow instructions to interrogate the database, create graph and answer the worksheet questions
	Database Instruction Guide

“Using the Slavevoyages Database”
	Accompanying

task sheet/instruction sheet
	Computer Suite

	
	Distribute other sources relating to the slave trade such as the Barbadian letter document/British Port Statistics to follow a new line of enquiry – all groups should check their line of enquiry with the teacher before proceeding
	K Hunter – I have sourced and pupil tested 2 further sources to extend the unit of work if required.

See The Letter and the Statistics PREVIEW ppt

	25 min
	Pupils copy and paste the results of their own enquiries into presentations and annotate
	PowerPoint

‘Presentation Template’
	 PowerPoint

‘Presentation Template’

 Teachers could add guide headings to annotation boxes
	Computer Suite

	
	Extension Task: Pupils can develop their own hypotheses and follow their own lines of enquiry in the same vein
	
	
	

Lesson three

	Lesson enquiry question
	What can the database tell us about the logistics of the Slave Trade?

	Learning objectives
	To present a PowerPoint that compares and contrasts the primary document and the database information.

	Resources
	White Board access, Presentation tools (e.g. Microsoft Office’s PowerPoint), primary source document print-outs

	Time
	Activity
	Differentiation
	Technology
	Resources

	45 min
	Pupils deliver presentation
	
	Whiteboard and projector
	Pupils’ presentation PPts

	45 min
	Pupils in audience take notes

Option - take notes in a triangle format that reflects the Triangular Trade
	
	
	

	10 min
	Discussion – value of primary sources, value of database

Reflection – Pupils reflect on range of skills developed over the unit
	
	
	PowerPoint

‘The Map & the Database’

Slides 23&24

