RBHS Library

What Are Primary Sources?

http://www.lib.berkeley.edu/TeachingLib/Guides/PrimarySources.html
Primary and Secondary Sources

A wide variety of sources are used to answer questions about the past. Primary sources are actual records that have survived from the past, such as letters, photographs, articles of clothing, etc. 

Secondary sources are accounts of the past created by people writing about events sometime after they happened. People living in the past left many clues about their lives. These clues include both primary and secondary sources in the form of books, personal papers, government documents, letters, oral accounts, diaries, maps, photographs, reports, novels and short stories, artifacts, coins, stamps, and many other things. 

The following are generally considered primary sources: 

1. Diaries, letters, speeches, and other papers in which people describe events they were involved in. 
2. Memoirs and autobiographies: these may be distorted by the writer’s particular viewpoint. 
3. Government documents and organisation records. 

4. Newspapers and magazines written at a particular time. 
5. Audio visual material – photographs, movies, tapes 

6. Artifacts - clothing, furniture, physical objects 
7. Oral histories - Interviews and recordings of people who have knowledge that was passed down by the spoken word in their community.

Published Documents as Primary Sources

Some primary sources are published documents. They were created for large audiences and were distributed widely. Published documents include books, magazines, newspapers, government documents, non-government reports, literature of all kinds, advertisements, maps, pamphlets, posters, laws, and court decisions. 

When reviewing published documents, remember that just because something was published does not make it truthful, accurate, or reliable. Every document has a creator, and every creator has a point of view, blind spots, and biases. Also remember that even biased and opinionated sources can tell us important things about the past.

Unpublished Documents as Primary Sources

Many types of unpublished documents have been saved, and can be used as primary sources. These include personal letters, diaries, journals, wills, deeds, family Bibles containing family histories, school report cards, and many other sources. Unpublished business records such as correspondence, financial ledgers, information about customers, board meeting minutes, and research and development files also give clues about the past. 

Unpublished documents often come from community organisations, churches, service clubs, political parties, and labour unions in the form of membership lists, meeting minutes, speeches, financial and other records. Government at all levels creates a variety of unpublished records. These include police and court records, census records, tax and voter lists, departmental reports, and classified documents.

Unlike published documents, unpublished records may be difficult to find because few copies exist. For example, personal letters may be found only in the possession of the person to whom the letters were sent. Letters of famous or remarkable people may be collected and eventually published. Keep in mind that letter writers did not intend (and perhaps could not imagine) that their letters would be read by more than one person. Because unpublished documents were seldom meant to be read by the public, they provide interesting clues about the past.

 

Evaluating Primary Sources

http://lcweb2.loc.gov/learn/lessons/psources/analyze.html
Primary sources can be biased or false, and should be judged critically to try and ascertain their reliability. The following are some rules used to evaluate primary resources:

Time and Place Rule

This rule says the closer in time and place a source and its creator were to an event in the past, the better the source will be. Based on this rule, more reliable primary sources might include:

· Accounts of the event, created at, or just after, the time it occurred, by firsthand observers and participants; 

· Accounts of the event, created after the event occurred, by people who did not participate or witness the event, but who used interviews or evidence from the time of the event. 

Bias Rule

Documents tell us only what the creator of the document thought happened, or perhaps wanted us to think happened. As a result, every piece of evidence and every source must be read or viewed skeptically and critically. The creator's point of view or bias must be considered and cross-checked with other related sources and pieces of evidence. 

Questions for Analysing Primary Sources

The following questions may help you judge the quality of primary sources:

1. Who created the source and why? Was it created through a spur-of-the-moment act, a routine transaction, or a thoughtful, deliberate process? 

2. Did the recorder have firsthand knowledge of the event? Or, did the recorder report what others saw and heard? 

3. Was the recorder a neutral party, or did the creator have opinions or interests that might have influenced what was recorded? 

4. Did the recorder produce the source for personal use, for one or more individuals, or for a large audience? 

5. Was the source meant to be public or private? 

6. Did the recorder wish to inform or persuade others? (Check the words in the source. The words may tell you whether the recorder was trying to be objective or persuasive.) Did the recorder have reasons to be honest or dishonest? 

7. Was the information recorded during the event, immediately after the event, or after some lapse of time? How large a lapse of time? 
 

   

