
Prof.ssa Zotti e Bosisio

THE BRITISH IN

INDIA

1. In the 19th century British

colonies included some of the

largest countries (like Australia,

Canada and India).

2. Occupation started in 17th

century with the East India

Company (a group of British

traders -mercanti-).

They made money from Indian

products (tea, cotton and silk)

and became rich.

3. Traders moved to India

with their families and built

communities there.

4. The East Indian Company

formed a Private Army with

200.000 men, at first the

army’s function was to

defend the British

communities.

The Private Army took

Indian land.

5. The Indians

had to pay taxes.

In 1857 Indian

soldiers fought a

year over Delhi.

The British won

and in 1858 India

became officially

a British colony.

6. The British Raj started in 1858 and finished

in 1947. In this periode, British led privileged

lifestyle there, they improved Indian people

life and they built bridges, roads, canals. They

introduced British system of government,

laws, education and English language, it

became the official language.

7. India got the

indipendence from Britain in

1947.

After the indipendence,

there was the Partition

(division of the country in 2

separate countries: India

and Pakistan-Gandhi was

against the Partition)

8. Other European countries

that had colonies were:

Spain, Netherland, France,

Portugal, Italy (Somalia,

Eritrean, Libya, Etiopia).

BUT

