Date: March 26, 2014
Name: Megan Stasi

School: Bladensburg High School
Unit Title: Japan’s Rise to an Imperial Power
Unit Abstract: This unit is approximately five lessons/five class periods and provides an overview of the Tokugawa Shogunate through the Meiji Empire. Students will begin by evaluating the feudal structure in Japan and the changes that occurred in the Tokugawa period. Students will investigate specific content through primary sources both text and visual. Students will determine the impact of Western expansion and involvement in Japan with the Dutch and United States. Students will also evaluate the transition and change implemented during the Meiji period in Japan.
Content Standards: Common Core ELA for Social Studies (there are no content specific standards for Social Studies in Maryland currently)
CCSS.ELA-LITERACY.RH.11-12.1
Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole

CCSS.ELA-LITERACY.RH.11-12.2
Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CCSS.ELA-LITERACY.RH.11-12.7
Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.

Local/County Content Standards: (Prince George’s County, MD)
· Analyze the impact of European exploration and expansion on the peoples of Sub-Saharan Africa, Asia, and the Americas.

· Analyze the variety of responses to European colonization.
AP Key Concepts:

· Key Concept 4.1: Globalizing Networks of Communication and Exchange

· Key Concept 4.2: New Forms of Social Organization and Modes of Production

· Key Concept 4.3: State Consolidation and Imperial Expansion

· Key Concept 5.1: Industrialization and Global Capitalism

· Key Concept 5.2: Imperialism and Nation-State Formation

· Key Concept 5.3: Nationalism, Revolution, and Reform

Content Area(s: AP World History
Targeted Grades: 10th-11th
How Will This Unit Be Integrated into Your Curriculum: This unit will be integrated in the AP world curriculum as a part of the study of East Asia in Units IV: Global Interactions 1450-1750 and Unit V: Industrialization and Global Integration 1750-1900. The unit will be placed after learning about the building of the Russian Empire and the Ming Dynasty to Qing Dynasty in China.
Time of Implementation (how and when will the unit be implemented):

The unit will be implemented over a five day period-this will be five class sessions, thus about a week and a half of time on a block-schedule. It will be implemented in the classroom instruction, through homework assignments, and an assessment.
Big Idea: Students will understand that...
· Japan will develop global networks of communication and exchange under the Meiji empire.

· Japan used the shogunate as a form of social organization.

· The Japanese state will consolidate power under the Meiji and expand as an imperial power.

· Japan will industrialize to be able to compete with the western imperial powers.
Essential Questions (Do these questions reflect the core idea as judged by experts in the discipline):

· Why are social and political structures important to societies?

· How do empires rise to power?
· How does imperial expansion impact both the imperial nation and the nation taken over?
Lessons (3-4 smaller lessons that are integral to the unit and lead to the realization of big ideas): [these can be outlined here in this file, and the full lesson plans included as separate documents]

Lesson 1: Tokugawa Japan

· Students will create posters in class to demonstrate the feudal structure of the Tokugawa shogunate and define the vocabulary: shogun, samurai, daimyo, and bushido. Students will view the Social Order: The Four Classes and the Transformation of the Samurai Class videos on the East Asia in World History website.
· Students will also work in small groups to evaluate a primary source from the Shogun era to determine the point of view/opinion of the author, why he has that point of view, and determine what other type of document they would like to have to help better understand Tokugawa Japan.

Materials: East Asian Topics: Tokugawa Japan http://afe.easia.columbia.edu/at/tokugawa/tj06.html
ExEAS Teaching Materials and Resources: http://www.exeas.org/resources/samurai-jones.html and Bushido: The Soul of Japan: http://www.sacred-texts.com/shi/bsd/bsd06.htm
Samurai & Law and Society: http://www.exeas.org/resources/law-society.html
Asia for Educators: http://afe.easia.columbia.edu/tps/1450_jp.htm#shogun
Voices of Early Modern Japan: Contemporary Accounts of Daily Life during the Age of the Shoguns, Constantine Vaporis
Culminating Activity: Students will work in small groups of 2-3 to respond to the following prompt and then share with the class for a class discussion on the impact of the Tokugawa.

· Why is the figure of the samurai and something known as “the samurai spirit” intimately associated with Japanese national character?
Lesson 2: Interaction with the West (Dutch and the United States)
· Students will take notes from a short PowerPoint presentation to explain the timeline of the Dutch and United States arrival in Japan.

· Students will work in groups to evaluate primary sources with questions to answer in their groups. They will create a PowerPoint presentation to analyze their assigned source for the class. They will also determine the author’s opinion/point of view for their source.

Materials:

“Correspondence between William II of Holland and Tokugawa Ieyoshi, the Shogun of Japan, 1844,” from Transactions of the Asiatic Society of Japan, Vol. XXXIV, 1907

“Letters from U.S. President Millard Fillmore and U.S. Navy Commodore Matthew C. Perry to the Emperor of Japan (1852-1853),” from Asia for Educators, Columbia University http://afe.easia.columbia.edu
“Tokugawa Nariaki to Bakufu, 14 August 1853,” from Beasley, Selected Documents on Japanese Foreign Policy, 1853-1868 (Oxford University Press, 1955)
“Naosuke to Bakufu, 1 October 1853,” from Beasley, Selected Documents on Japanese Foreign Policy, 1853-1868 (Oxford University Press, 1955)

“Empire of Japan Treaty: Kanagawa, March 31, 1854,” from U.S. Sec., Exec. Docs., 33rd, 2nd (1854-5), Vol. 6, #34, pp. 153-5

“Negotiating the Trade Treaty: A Warning,” from Foreign Relations of the U.S., Series 1902, 1879

“The Treaty of Amity and Commerce Between the United States and Japan, 1858 (The Harris Treaty),” from http://web.jjay.cuny.edu/jobrien/reference/ob58.html

Culminating Activity: Presentation of the PowerPoints with class discussion/responses.

Lesson 3: Interaction with the West (continued)
· Students will evaluate art productions from the Western involvement in Japan. Students will discuss ways in which a visual image qualifies as a historical document and can be “read” and analyzed in much the same way as a written text.
· Students will apply guided questions for close reading to one or more visual images. Students will identify the “narrator’s voice” in a visual text and ascertain the “narrator’s” opinion of the event providing evidence from image to support.
Materials:

Black Ships and Samurai: http://ocw.mit.edu/ans7870/21f/21f.027/black_ships_and_samurai/
Culminating Activity:

Students will create a written view of the event:

· What is the narrative that you think the artist would have written if he had been better with words than pictures? In other words, rewrite illustration. Use first person to convey the artist’s viewpoint or voice.

Lesson 4: Meiji Modernization and Industrialization

· Students will also view video clip from The History Channel’s Mankind: Story of Us about the shift from samurai culture to the Meiji leadership.
· Group activity: students will create a poster or PPT presentation to explain how their assigned reform in Meiji Japan and also explain how that reform/policy met the most important article in the Charter Oath of the Emperor Meiji: “Knowledge shall be sought throughout the world so as to strengthen the foundations of imperial rule” and/or their goal of “a rich country and a strong military.” (The students will use their textbook for support and evidence of these reforms):

1. Dispatching embassies

2. Establishing a ministry of education

3. Restructuring of government

4. Industrialization

5. Urbanization

6. Influence of Western Culture

7. Gender Relations

8. New legal system

9. Alliance between Japan and Britain

Materials:

The World’s History 3rd edition or newer (textbook) by Howard Spodek, published by Pearson.
Video: History Channel: Mankind, The Story of Us

“The Meiji Charter Oath (1868) and the Complete Record of Barbarian Affairs (1880),” from http://www.ruf.rice.edu/~asia/CharterOathIWSMPreface.html
“The Meiji Restoration and Modernization,” from http://afe.easia.columbia.edu/special/japan_1750_meiji.htm
Culminating Activity:
Students will review the modernizations in Meiji Japan, read the Meiji Restoration and Modernization and respond to the following prompts:

· What were some of the political, economic, and social changes that occurred during the Meiji Period?

· What personage was at the center of Japan’s new civic ideology? Why was using this personage as a symbol of national unity effective?

· What role did the central government play in growing industry? Providing education?

· How did colonization affect Asia in the late 1890s? What was the West’s response to Japan’s colonization efforts?

· The terms “modernization” and “Westernization” are often used interchangeably. What do these terms mean to you? Why do you think they often mean the same thing?

Lesson 5: Meiji Imperialism

· Students will view the Pacific Century video: “The Meiji Revolution” segments 8, 9, and 10.
· Students will create imperialism political cartoons to demonstrate the events of Japan’s actions in Korea, the Russo-Japanese War, and Sino-Japanese War and present these cartoons to the class.
The Pacific Century: http://www.pacificcentury.org/meijisegmts.html
World History textbook-any of the AP world approved textbooks

Asia for Educators: http://afe.easia.columbia.edu/special/japan_1950_politics.htm
About Japan: A Teacher’s Resource: http://aboutjapan.japansociety.org/content.cfm/imperial_japan_1894-1945_1
Culminating Activity:

Students will respond to the following prompt:

· Western incursions into Asia were both catalyst and fuel for change, but were not the only reason for the changes that occurred. Address the other changes in Japan from the Tokugawa period through the Meiji period and provide appropriate historical evidence to support your response.

(Overall) Culminating Lesson/Activity (the final lesson/activity that ties all lessons together):

Students will take a comparative essay exam written by the AP College Board to determine their learning of Japan (but also of China and Russia-these units will precede the Japan unit)
· Analyze similarities and differences between the role of the state in Japan’s economic development and the role of the state in the economic development of ONE of the following during the late nineteenth and early twentieth centuries.

· China

· Ottoman Empire

· Russia
Assessment: What evidence of learning will you accept?

Evidence of learning will be provided in the grading of the student work-their analyses of sources, PowerPoint presentations, political cartoon, short answer responses, and their essay. Rubrics will be used for each individual assignment generated by the teacher; however, the culmination of the entire unit-the AP essay will use the AP College Board rubric.

Resources Needed (please list titles of books, films, curriculum units, and website addresses):

*Provided throughout each lesson
An explanation of how the seminar helped you develop the plan:

This seminar was extraordinarily helpful in developing this unit plan. While I had previously learned about Japan-it was so minimal from small textbook sections. This seminar not only broadened my view and understanding of East Asia, it also provided a plethora of useful and credible resources. The internet is so vast these days that it is overwhelming to determine what is a good source for students and what is not. This seminar provided the resources broken down by country-China, Japan, and Korea, but also with an explanation of the resource so we could know what is located on the website. This makes the construction of a unit on East Asia so much more fluid when the resources are readily available. Additionally, many of the resources were lesson plans that I incorporated into this unit, which is wonderful to add and adapt previously created lessons that work rather than reinvent the wheel. I feel that this unit and others I will create about East Asia will be more comprehensive, better for students, and have an improved retention outcome as a result of my experience in this seminar.
NOTE: we may upload your implementation plan as an “Uploaded Contribution” to the University of Pittsburgh East Asia Gateway for Linking Educators (EAGLE), so that it may be shared with other teachers. Please let us know below whether you agree (or not) to this.

__X__ I agree to have my implementation plan (or portions thereof) uploaded to the NCTA EAGLE site.

____No, please do not make my implementation plan available on the NCTA EAGLE site.

