[image: image2.jpg]TRE
BRITISH

MUSEUM

 PowerPoint presentation: notes for teachers

The Tudors
Aims
• To provide students with visual encounters with the kings and queens of the Tudor dynasty.
• To provide teachers with an opportunity to teach about the Tudor dynasty and their position as kings and queens.

Description
• A sequence of 9 slides (2 slides of information and 7 slides with images).
Teaching ideas
• Introduce vocabulary associated with the rule of kings and queens, e.g. monarch, reign, regal, succession, throne, inherit.

• Consider the types of graphic evidence available at this time (before photography). Introduce vocabulary associated with primary evidence such as coins, jewellery, painted portraits, profile, representation, image.

• Discuss how accurate these portraits of the Tudors are. What do you think the monarch is trying to show about themselves in the portrait?

• Research other portraits and compare how they represent a particular monarch. Students could create their own presentation comparing the portrait shown in this presentation with other portraits in paintings or prints.

• Look at modern representations of a monarch e.g. Horrible Histories, films, novels, and decide what impression of that monarch is being shown. An example is the slide of medals cast in 1713 in this presentation. What do the students think the artist used as their primary evidence for these portraits?

Notes on the pictures
Use the web address for each object to retrieve further information from the British Museum website.

List of Tudor monarchs and the dates that they reigned

Family tree for the Tudor Dynasty

Flask with picture of Henry VII

www.britishmuseum.org/explore/highlights/highlight_objects/pe_mla/g/glass_flask_with_portrait.aspx
Medal of Henry VIII

www.britishmuseum.org/explore/highlights/highlight_objects/cm/g/gold_medal_of_henry_viii.aspx
Coronation crown of Edward VI

www.britishmuseum.org/explore/highlights/highlight_objects/cm/e/edward_vi_coronation_medal.aspx
Medal of Mary I

www.britishmuseum.org/explore/highlights/highlight_objects/cm/c/cast_and_chased_gold_medal_o-1.aspx
Jewellery pendant showing Elizabeth I

www.britishmuseum.org/explore/highlights/highlight_objects/pe_mla/t/the_phoenix_jewel.aspx
Medals of the Tudor monarchs made in 1713

www.britishmuseum.org/explore/highlights/highlight_objects/cm/m/medals_of_the_kings_and_queens.aspx
Jewellery locket showing James I

http://www.britishmuseum.org/explore/highlights/highlight_objects/pe_mla/t/the_lyte_jewel.aspx
Background information

Objects on display

Objects from Tudor Britain are on display at the British Museum in Room 46.

Websites

Look at other objects from Tudor Britain at www.britishmuseum.org/explore/introduction.aspx
Portable Antiquities Scheme

Find out about Tudor finds from your local area using the PAS database at

www.finds.org.uk
Books

Pocket Dictionary of Kings and Queens of Britain by Katharine Hoare

British Museum Press, 2006 [image: image1.jpg]

[image: image2.jpg]