JAPANESE STUDIES AT PRIMARY LEVEL:
AN OVERVIEW
Japan 21 Education

Heidi Potter

Contents

page

1
Introduction
2

2
Numbers involved
2

3
Japan in the National Curriculum
3

England & Wales
3

Scotland
4

Northern Ireland
4

4
Projects and other Schemes of Work
5

Frequency
6

School Links
6

5
Resources
7

6
Issues arising
9

Appendix I: Japan in the National Curriculum
10

Appendix II: Publications in print
16

1 Introduction

This overview aims to present a snapshot of the state of Japanese studies in United Kingdon primary schools in 2003. Its scope includes areas of reasonable certainty, for example the position of Japan within the primary curriculum in different parts of the UK, as well as issues about which it is hard to be definitive, for example the precise number of schools teaching about Japan.

Information has been obtained from a variety of sources:

•
a survey of schools receiving Japan in Focus (the Japan 21 newsletter)

•
data obtained from teachers attending Inset Days run by Japan 21

•
interviews with individual teachers as well as local authority primary advisors

Much of the data comes from a core group of schools (ie those on the Japan 21 database) who are known to have an interest in teaching about Japan: it is therefore impossible to build an accurate picture of the situation nationwide simply from findings concerning regularity and nature of study within this group.

The report aims to:

•
estimate the number of schools teaching about Japan

•
examine the opportunities for study about Japan within the National Curriculum

•
describe the kind of projects and investigations undertaken with regard to study about Japan

•
outline the resources available for teaching about Japan at primary level

•
assess the issues involved in teaching about Japan and its relation with Japanese language teaching initiatives
2
Numbers involved

The number of primary schools with an interest in teaching about Japan fluctuates considerably. At the latest count, the Japan 21 database includes over 2200 people involved in education at primary level, these represent approximately 1900 schools. Of these, some 1800 people are based in England, 90 in Wales, 268 in Scotland and 98 in Northern Ireland.

It is reasonable to assume that there is a significant number of additional schools which entirely resource their teaching about Japan without contact with Japan specialist organizations.

The nature of Japan related work varies considerably: some schools engage in an
annual in depth study of Japan lasting for up to one term, at others Japan may feature for one day or, in some cases just 3~4 hours every few years.
A number of factors influence the choice of Japan as a topic of study: LEA advice, personal connections with Japan, easy availability of resources Japanese children at the school, special events such as Japan 2001 or the football World Cup, etc.

3
Japan in the National Curriculum

England & Wales

Japan, at present, tends to be studied by KS3 pupils and is hardly mentioned in the KS2 National Curriculum (NC) for Geography. Following an earlier version of the NC, many curriculum designers follow Weldon’s (1998 p.246) interpretation of the NC, which omits the study of Japan completely:
At Key Stage Two, one locality has to be in the UK and one in a country in Africa, Asia (excluding Japan)…

However, Japan, as one of the world’s top seven industrial nations, has an influence which is global in scale and which affects our own country by the presence of such companies as Nissan in Sunderland, Sony in Wales, Toyota in Derby and many financial institutions in the City. It seems a natural progression therefore that Japan should be incorporated into the primary classroom enabling children to increase their knowledge and sensitivity towards a country that has no doubt influenced their lives.

Despite the fact Japan is not specifically mentioned in the NC, many of the learning objectives stated in the Curriculum can be applied to a module of work on Japan, thus making it a worthwhile and valid case study which can be applied in any primary school. QCA schemes of work can also be adapted to fit in with a Japan topic while fulfilling the desired learning objectives.
Japan can also feature as a cross-curricular study including, literacy, numeracy, art and music work.

Scotland

Japan is a popular case study in Scottish primary schools, particularly in Primary Years5 ~ 7. The 5-14 Environmental Studies curriculum in particular, lends itself to a comprehensive study of Japan. Within Environmental Studies, children develop informed attitudes regarding environmental, social, moral and ethical issues, through the Technology, Science and Society programmes of study.

As in England & Wales, there is also scope for study of Japan within the art and music curricula.

Northern Ireland

Within the Northern Ireland curriculum, Japan is not specifically mentioned but as in other countries of the UK, it may be chosen for a specific country or theme study or in order to provide an international dimension to the curriculum.

The Education for Mutual Understanding (EMU) framework, provides similar opportunities to those in PSHE /Citizenship in England and Wales.
4
Projects and other schemes of work

There are many different models for teaching about Japan in primary schools in the UK.

England and Wales
While some teachers report that their school actively avoids study of Japan, a policy originating from Weldon’s advice mentioned above, a significant number do incorporate Japan-related teaching while successfully meeting curriculum needs. In some schools, the impetus comes from a teacher who has a personal enthusiasm, while for others Japan is a topic regularly timetabled for study.

In England and Wales, advisory teachers with experience of visiting or teaching about Japan are influential in counties such as Devon, Trafford, Gloucestershire, Rhondda Cynon Taf or Neath Port Talbot, while others such as Lincolnshire, Newcastle and Shropshire actively promoted the study of Japan during the World Cup period.

The majority of schools which teach about Japan, do so as a geography unit. Common themes studied include: tectonic activity (earthquakes, volcanoes, tsunami, hot springs), weather and climate, economy (jobs and agriculture) and school life.
Just under half of schools then link their geography work to an art project. Most commonly this will involve calligraphy. Other projects undertaken include studying and

reproducing the works of Hokusai and Hiroshige, making Japanese masks and lanterns, designing kimono and making koi-nobori. More unusually, sashiko has been introduced.

For about a third of schools teaching about Japan, their work may also come under ‘Global Citizenship’ and PSHE where children are encouraged to look at festivals such as girls’ day and boys’ day, study shiatsu and look at the atomic bomb. Primary school links with a school in Japan, though rare, bring a useful international dimension to school life.

Literacy links have also been made with Japan used as a focus. For example, haiku are mentioned in the National Literacy Strategy and are studied in Year 4, Term 3. Other schools have studied Japanese tales (such as ‘Momotaro’ and ‘Hikoboshi to Orihime’) in Year 5 as part of the Myths and Legends unit of work.

Numeracy links include the studying of time zones in Y6, where children have been asked to calculate the time in Tokyo and then check it out using live web cams on the internet. Origami is also used when looking at symmetry and angles.

Music links made by a school, tend to take place if the school is using Japan as a focus for an arts week, or arts day. Musical activities mainly focus on taiko drumming and shamisen music. 50% of schools who responded to the questionnaire hold some kind of cultural event linked to Japan.
Scotland
Encouragement from a local education authority not surprisingly has the strongest influence on whether schools teach about Japan. The old Scottish Curriculum Council on the Curriculum (SCCC) went so far as to devise and publish a scheme of work based on JFET’s Primary Teachers’ Resource Pack. Currently, the Improving Science Education
 initiative in Scotland includes study of Japan as a major topic at Primary 7 in its model 9 year integrated 5-14 curriculum (from P1 ~ S2). Aberdeenshire is among the individual local authorities which encourage schools to conduct a country study of Japan within
5-14 Environmental Studies.

Frequency

There is no real pattern as to how often Japan is studied in the primary classroom – it appears to depend entirely on the school and can vary from 40 hours a year to 3 hours every 4 years! Some schools have fully established programmes which lend themselves to regular studies of Japan often as part of a two year rotation of topics, others maybe spend no more than a week of Literacy hours studying Haiku.

Book weeks, multicultural weeks, geography worldwide weeks are among other events within the school year which regularly feature Japan. Within a fixed time frame, schools engage in a range of cross curricular activities including music, art, food, storytelling as well as incorporating learning about the geography, school life and other social issues.

Special events, such as the 2002 Football World Cup or festivals such as Japan 2001 (and before this, the Japan Festival 1991) also provide an impetus for increased amounts of teaching about Japan.

School Links

The language barrier has precluded any significant development of links with schools in Japan. The JET programme has provided opportunities, where participants link their past (UK) and current (Japanese) schools. These links, by their nature are transitory. Links mainly concentrate on the exchange of simple letters, artwork and small artefacts.

One primary/middle school is embarking on a 3 year programme involving a newspaper exchange. The partner in Japan is a junior high school and the link will be conducted in English. Other schools concentrate on an exchange of art and artifacts in order to bypass the language barrier. Reasons given for establishing links include ‘bringing Japan to life’ and ‘broadening cultural awareness on a more human level’.
Recently, the Japan UK LIVE! website has provided a new framework for the development of school links. Structured around a series of themed talkboards, pupils write messages about their local situation and read and respond to messages from others. All messages are translated. The new Project Pages area, allows small groups of students to engage in specific collaborations with their partners. This tool could particularly benefit one to one links in the primary sector.

5
Resources
Sources of materials

The range of resources available for teaching about Japan is considerable, though by no means exhaustive. Many teachers have found that knowing whom to contact initially caused them problems, but that having found one organization usually leads them on to others. A few resources are targeted specifically at KS 1 & 2, though others require adaptation by teachers.

The four main sources of materials to support work on Japan are:
The Japanese Embassy

Japan 21

Contacts in Japan (mainly a relative on the JET Programme)

Own (having visited Japan)
Regional teacher resource centres and school library services may also have Japan boxes containing at least publications, but frequently also artifacts.

A number of schools have a vested interest in Japan as they either host a Japanese intern (over 60 interns visit the UK every year), or there are Japanese students in the school. Japan has therefore been used as a unit of work to broaden children’s horizons and to utilise the Japanese expertise readily available to them.

Materials available

Print

There are in theory over 200 children’s books relating to Japan currently in print within the UK. Of these, around 30 are specifically linked to Key Stage 2. However, many titles are of very limited availability, while new titles are always coming onto the market. Many school library services have a good selection of Japanese titles, which can be loaned to support Japan projects.

Books range from general Japan overviews, including information on climate, population, landscape and daily life to translations of traditional Japanese folktales. The overviews tend to be written from a geographical perspective, making maximum use of visual resources and fact files, statistics, letters, diary entries and web links.

Some of the general books could also therefore be linked to Citizenship and PSHE studies as they take into consideration first hand accounts of the daily lives of Japanese children (e.g. ‘Japan (Letters from Around the World)’, Ali Brownlie). Children are thus presented with the ideal opportunity to compare and contrast cultures.

History books include subjects ranging from ancient Japanese civilization and the warrior classes in Japan to the Atomic bombing of Hiroshima.

Folk tale books appear to be, on the whole, straight translations from Japanese. These books therefore create the ideal basis from which to study tales from another culture (part of the National Literacy Strategy objectives for Year Three (term two) and Year Five (term two)). Almost without exception they come with outstanding illustrations to accompany the tales (e.g. ‘The Shining Princess’ by Eric Quayle, Michael Foreman).
Other resources
Activity Chests available from loan from Japan 21, the Japanese Embassy and regional teacher resource centres. These give schools access to a range of support materials which would be beyond the budget of individual schools.

School visit programmes such as Japan in Your Classroom, Club Taishikan Roadshow (and its related Embassy based programme) are invaluable in giving children a first-hand experience of Japan. However, no programme offers nationwide coverage. The internship programme run by International Internship Programme (IIP), Tokyo, can provide a Japanese graduate to work in schools for periods of 3, 6 and 9 months. UK Universities running courses for teachers on secondment by the Japanese government, occasionally seek placements in schools: these are ad hoc arrangements, however, and must meet the needs of the placement before those of the school.

Japan UK LIVE! offers schools the chance to engage in exchange with schools in Japan. For those wanting a traditional ‘twinning’ style link, the Japan 21 school links programme in partnership with the British Council in Tokyo, is able to help find partners.

Finally, funding for Japan-related projects in schools is now available through the Japan 21 Awards. It is too soon to measure the impact of this funding, but it is expected to enable schools to develop more ambitious programmes.

6
Issues

The major issue facing Japanese studies at primary level is that of resources. Although there is a wide range of print and other materials available, no publication currently offers teachers with a course of study on Japan.
 It is therefore necessary for individual teachers to create their own class resources based on the available materials.

Loan resources are invaluable in giving schools access to resources they would not have the budget to purchase for themselves. However, in areas where Japan is a common topic of study, in particular in Scottish local authorities such as Aberdeenshire where study of Japan is specifically encouraged, the demand for these resources outstrips supply at certain times of the year. There is a need to audit the resources available against the number of potential users and to provide additional sets of materials in key areas.

Where the focus of Japan related teaching is on language studies, there tends to be less time specifically available for place studies. There is a danger that concentration on language may therefore detract on overall awareness of Japan, its society and culture.

Efforts made by language specialists to introduce elements of culture are welcome, but it may also be useful to carry out analysis of language that may be taught to link to other subjects, for example teaching words such as 火山 or 地震 in a geographical context etc.

It is also important to increase opportunities for children to meet or interact with Japanese people, particularly in rural areas. An expansion of the Japan in Your Classroom scheme and Club Taishikan Roadshows would be beneficial. Links with schools in Japan, though they do not enable face to face contact, do allow children to communicate with their peers.

APPENDIX I

Japan in the National Curriculum

England & Wales

Geography

Geographical Enquiry and Skills

Pupils will be taught to:
1a
ask geographical questions

1e
communicate in ways appropriate to the task and audience (for example. using e-mail to exchange information about the locality with another school)

2c
use atlases and globes, and maps and plans at a range of scales

2g
use decision making skills (when planning a theoretical trip to Japan for example)

Knowledge and Understanding of Places

Pupils should be taught:

3a
to identify and describe what places are like

3b
the location of places and environments they study and other significant places and environments (Tokyo is mentioned as one of the places to study)
3c
to describe where places are

3d
to explain why places are like they are

3f
to describe and explain how and why places are similar to and different from other places in the same country and elsewhere in the world.

3g
to recognise how places fit within a wider geographical context and are independent.

Knowledge and Understanding of Environmental Change and Sustainable Development

Pupils should be taught to:

5a
recognise how people can improve the environment or damage it, and how decisions about places and environments affect the future quality of people’s lives.

QCA schemes of work within which study of Japan can be incorporated:
Unit 5
Where in the World is Barnaby Bear? (Years 1/2) Although this is only possible if family or friends of the class happen to visit Japan.

Unit 7
Weather around the World (Year 3) The unit is designed based on the links between weather and tourism, but can equally look at issues such as settlement.

Unit 18
Connecting ourselves to the World (Years 3~6) Children could be asked to plan a trip to Japan as part of this unit.

Unit 22
A contrasting locality overseas – Tocuaro (Japan could be used as a substitute. This unit is geared towards KS1, but is easily adaptable to fit KS2).

Unit 24
Passport to the World (KS1 and 2) Children develop their knowledge of places and their locations in this unit of study.

PSHE / Citizenship

A study of Japan will also complement any PSHE or Citizenship work studied in primary schools. If following the NC guide for KS2 PSHE and Citizenship, Japan could be used as a case study to fulfil the following learning objectives:

Preparing to play an active role as citizens:

Pupils should be taught:

2e
to reflect on spiritual, moral, social and cultural issues, using imagination to understand other people’s experiences.

Developing good relationships and respecting the differences between people

Pupils should be taught:

4b
to think about the lives of people living in other places and times, and people with different values and customs.

4e
to recognise and challenge stereotypes.

4f
that differences and similarities between people arise from a number of factors, including cultural, ethnic, racial and religious diversity, gender and disability.

5f
develop relationships through work and play (for example, communicating with children in other countries by satellite, e-mail or letters)

To fulfill 5f, some primary schools in the UK have a partner school in Japan with whom they exchange letters and emails. Other schools are registered on the Japan 21 ‘Japan UK Live!’ website in order to discuss particular themes with partners in Japan. Participation in such projects allows children not only to broaden their horizons, but to stand back and view their own culture from a slightly different perspective.

If following the QCA scheme of work for Citizenship, Japan links to:

Unit 5
Living in a Diverse World
Literacy

The National Literacy Strategy (NLS) specifically mentions two types of Japanese poetry to be studied by KS2 pupils – haiku poetry in Year 4, Term 3 and tanka poetry in Year 6, Term 2. If

already studying Japan in Geography, then these Literacy units provide a good cross curricular link and give pupils the chance to study another side to Japan and Japanese culture. Pupils are also presented the opportunity to compare and contrast different global poetic styles.

In Year 3, Term 2 and Year 5, Term 2, the NLS states that traditional stories, myths, legends and fables from a range of cultures should be studied. This creates the ideal opportunity for tales such as ‘Momotaro’ and ‘Hikoboshi to Orihime’ to be read and analysed. The NC also makes reference to the fact texts drawn from a variety of cultures and traditions dshould be studied (see Breadth of Study – Literature; 8e).

Art

Although Japanese art is not referred to specifically at KS2, it would certainly meet the NC desired learning objectives for the following:

Knowledge and Understanding

Pupils should be taught about:

4c
differences and similarities in the work of artists, crafts people and designers in different times and cultures.
Japanese art can also be linked to the QCA
unit 4c, ‘Journeys’ (Year 3/4) where pupils can use knowledge from their studies about Japan and apply it to their artwork.

Music

No specific reference is made to Japanese music at KS2. However, it is possible to include Japanese elements within the following:

Breadth of Study

Pupils should be taught through

5e
a range of live and recorded music from different times and cultures

Japanese music can also be linked to the QCA
unit 12
Dragon Music - Pentatonic Scales (Years 3/4), though care is needed to ensure that musical resources used are Japanese rather than Chinese

unit 14
Salt, Pepper, Vinegar Mustard (Years 3/4) exploring singing games.
unit 16
Cyclic Patterns (Years 5/6) exploring rhythms and cyclic patterns with particular reference to drumming traditions

Scotland

Technology (5-14 Environmental Studies)

Pupils investigate the impact technology has made on society, both socially and environmentally. Japan, one of the most technologically advanced nations in the world, is an ideal country to study for this unit. Comparisons with the UK can be made easily.

Social Subjects: People and Place (5-14 Environmental Studies)
Japan provides the perfect case study for this unit and ties in with the following objectives:

•
describing some obvious physical features and the processes that formed them eg earthquakes and volcanoes

•
describing some of the main types of weather in the world and the ways in which people adapt to them

•
describing the main features of some common types of land use eg farming, forestry, industry and comment on possible effects they may have, both good and bad

•
describing contrasting ways of life and giving reasons why they differ in different parts of the world (This can be applied to either / both a developing and a developed area / country

Social Subjects: People in the Past (5-14 Environmental Studies)
Within this unit, pupils are encouraged to describe ways people preserve and remember the past eg war memorials, and suggest reasons why they should do so. This would be an appropriate time to introduce the A Bomb and to consider the implications of the Hiroshima Peace Park, A Bomb Dome and Museum. This also provides scope to look at the consequences of a particular historical event.

Social Subjects: People in Society (5-14 Environmental Studies)
Pupils are asked to consider cultures different from their own and to develop a deeper understanding and respect for other people’s lifestyles and customs. Children are asked to investigate the rules, rights and responsibilities of citizens in Scotland and other societies.

Art and Design

As in other parts of the UK, Japan is not mentioned in the art curriculum, but nevertheless offers opportunities for the study of Japanese music.

Pupils should increase their understanding and appreciation of the technical processes of the past, of other cultures, and of those required for the future. This can be supported by research, viewing electronic and printed media, practical experiments and demonstration.
Music

Curriculum orders state that:

Pupils should continue to listen to a variety of vocal and instrumental pieces and extracts featuring different musical styles, including their own compositions as well as those of others. They should explore the instruments and musical language of other countries. They should show a developing insight and knowledge in their comments and evaluations, in aural and written responses.
Northern Ireland

Geography

Geographical work should aim to integrate, where appropriate, aspects of the thematic content in the planning of:

•
Place studies, for example, of villages, towns or cities in Northern Ireland, Great Britain, Europe and other parts of the developed or developing world;

•
Issues or topical events at home or abroad, such as shanty towns, rain forests, local pollution, a severe storm or a volcanic eruption; or
including at least one place in each of the following,
•
Northern Ireland,

•
the developed world, for example, places in Europe, North America, Australia, New Zealand or the Far East, and
•
the developing world

Where People Live and What People Do

Pupils should have opportunities to learn about:

a) major similarities and differences between places, and why many or few people live there

(by comparing a rural or urban area in Northern Ireland with a contrasting area in Europe

or the wider world),
b) some of the different jobs people do to provide goods and services,
c) stages in the preparation and journey of a product from raw materials to the consumer,

d) the effects of a natural disaster or lack of basic resources on a place and on peoples’ lives,

Art and Design

Japan could feature within the context of investigating and realizing in Art and Design, in which pupils are expected to:

become familiar with a range of art, design and craft works from the past and present, and from different cultures. Pupils should have access to appropriate resources and reference materials within and beyond the classroom, which will enable them to view and experience the work of local, national and international artists, designers and craftworkers.

Music

Study of Japan within Listening and responding to music fulfils the requirement to:

discuss how the elements of music are used in pieces from different periods, styles and cultures,
APPENDIX II

Publications in Print: Japan related books for Key Stage 2

Title (series name)
Author
Publisher
Publication

Japan (World Tour)
Michelle Aki Becker
Raintree
2003

Japan (Country Files)
Mike March
Franklin Watts
2003

Japan (Country Topics)
Richard & Sheila Tames
Franklin Watts
2003

Japan (Letters from

Around the World)
Ali Brownlee
Cherrytree Books
2003

Japan (A World of Recipes)
Julie McCulloch
Heinemann Library
2002
A Flavour of Japan

(Food & Festivals)
Teresa Fisher
Hodder Wayland
2002

Japan (Changing Face)
L Lanford, C Schwarz
Hodder Wayland
2002

Japan (Countries of the

World)
Robert Case
Evans Brothers
2002

Hiroshima: 6th August 1945
(Days That Shook the World)
Jason Hook
Hodder Wayland
2002
Japan (Picture a Country)
H Pluckrose
Franklin Watts
2001

Hiroshima - the Shadow of the Bomb
(Turning Points in History)
Richard Tames
Heinemann Library
1998

The Samurai Warriors

(Fold Out, Find Out)
Philip Steele
Kingfisher Books
1994

Our Country: Japan
B Coates, J Holmes
Hodder Wayland
1991

� See Appendix I for detailed curriculum analysis

� Weldon ‘The Wider World’ in Roger Carter (Ed) ‘Handbook for Primary Geography’ 1998

� A team comprising the Scottish Executive Education Department, the Scottish Science Advisory Group, the Scottish Schools Equipment Research Centre and Learning & Teaching Scotland.

� See Appendix II for a list of Japan related publications appropriate for KS 1 & 2

� It is a Japan21 priority to produce a teaching resource to replace the popular, but now out of print, Primary Teachers’ Resource Pack.

