

This week, you are going to create work in order to answer the following question:

As artists, we are learning to improve mastery of art and design techniques, including drawing, painting and sculpture with a range of materials

The Great Wave off Kanagawa
Print by Hokusai

As scientists, we are learning to describe the ways in which nutrients and water are transported within animals, including humans.

Who was the artist Hokusai and why was he famous?

As geographers, we are learning to describe and understand key aspects of physical and human geography

As historians, we are learning to study a non-European society that provides contrasts with British history.

To help you answer the question are key skills which you need to use in your learning this week.

Art ideas: *How did Hokusai create the Great Wave?*

- Create your own version of 'The Great Wave'.
- Create different shades of blue. You could use paint, colouring pencils or crayons.
- Look at different pictures of stormy sea and sketch some examples.
- Try tea-staining a sheet of paper and trying to copy the picture.
- Research Hokusai.

Useful links:

<https://www.nationalgallery.org.uk/>

<https://www.khanacademy.org/humanities/ap-art-history/south-east-se-asia/japan-art/a/hokusai-under-the-wave-off-kanagawa-the-great-wave>

The Great Wave off Kanagawa

Print by Hokusai

Science ideas: *How does digestion work?*

- Create a diagram with labels about the digestive process.
- Create a comic strip about the digestive process.
- Pretend to be a scientist and explain the process of nutrients to your family.
- Create a poster about the digestive process.

Useful links:

<https://www.bbc.co.uk/bitesize/topics/z4d82hv/resources/1>

<https://www.bbc.co.uk/bitesize/topics/z27kng8>

History ideas:

What are key events in Japanese history?

- Create a timeline of the key events in the history of Japan.
- Create an information text about Hokusai.
- Research the samurai warriors.

Useful links:

<https://kids.britannica.com/kids/article/Japan/345715>

<https://www.theschoolrun.com/homework-help/japan>

Geography ideas:

What are the physical features of Japan?

- Draw a map of Japan and label the key cities and important natural landmarks.
- Draw and label a volcano.
- Create a poster to explain about tsunamis.

Useful links:

<https://www.natgeokids.com/uk/discover/geography/countries/facts-about-japan/>

<https://www.natgeokids.com/uk/discover/geography/physical-geography/tsunamis/>

<https://www.weatherwizkids.com/weather-volcano.htm>

Other things you may wish to explore:

- Japanese comic art and how this compares to the British comic style
- Other artists who painted the sea
- Japanese culture including: computer games, fashion and food.