Year 8 SOSE
Shogunate Japan Research Assignment

Task
Step 1: 
Choose one of the following topics:
· The West meets the East. What influence have Western cultures had on Japanese society?
· An individual from Shogunate Japan. From this individual what do we learn about medieval Japanese culture? People you could look at include: Taira Kiyomiri, Oda Nobunga, Tokugawa Ieyasu, Tyotomi Hideyoshi.
· Examine the power of the samurai sword in medieval Japan.
· Research into the beliefs of Japanese people in relation to one of the three religions: Zen Buddhism, Shinto, Bushido.

Once you have chosen a topic discuss it with Miss Poppy. 

Step 2:
Design 4 focus questions to guide your research. These should be things you want to find about your topic and things you find interesting. 

Step 3:
Conduct research to answer your focus questions.

Step 4:
You can choose to present your information through an essay or a poster. 

Assessment
Option 1
Write an essay answering your focus questions.

Option 2
Create a poster to display your information. You can use images and design sections on the computer.  You must remember to answer all of your focus questions. 

Literacy Component
Construction of clear and coherent sentences
Understanding of historical vocabulary

Connections to the Australian Curriculum
Japan under the Shoguns’ (c.794 – 1867)
· The way of life in Shogunate Japan, including social, cultural, economic and political features (including the feudal system and the increasing power of the shogun) (ACDSEH012)  
· The role of the Tokugawa Shogunate in reimposing a feudal system (based on daimyo and samurai) and the increasing control of the Shogun over foreign trade. (ACDSEH063)  
· The use of environmental resources in Shogunate Japan and the forestry and land use policies of the Tokugawa Shogunate (ACDSEH064)  
· Theories about the decline of the Shogunate, including modernisation and westernisation, through the adoption of Western arms and technology (ACDSEH065)


	Achievement Standards
	A
	B
	C
	D

	Identify the motives and actions of people at the time.
	
	
	
	

	Explain the significance of individuals and groups and how they were influenced by the beliefs and values of their society.
	
	
	
	

	Develop questions to frame a historical inquiry when researching.
	
	
	
	

	Analyse, select and organise information from primary and secondary sources and use it as evidence to answer inquiry questions.
	
	
	
	

	Develop texts, particularly descriptions and explanations, incorporating analysis.  
	
	
	
	

	U1: An understanding of how the selection of text structures is influenced by the selections of language mode.
	
	
	
	

	A1:Interpretaion of texts, questioning the reliability of sources
	
	
	
	

	AP1: Demonstrates how ideas can be expressed in new ways through combing ideas, images and language features from other texts.
	
	
	
	

	C3: Fluent and precise spelling, punctuation and selection of vocabulary for effect. 
	
	
	
	


[bookmark: _GoBack]

[Type text]	[Type text]	[Type text]
Miss Poppy
Year 8 SOSE
Shogunate Japan
Research Assignment		
