Cross curricular homework: Japan/(Kensuke’s kingdom)
YEAR 6
This half term, we are looking at Kensuke’s Kingdom in Literacy and will be doing cross curricular work on Japan, its history, geography and culture. For each week’s homework, you will need to choose a minimum of one activity within that row. The homework will need to be in on Monday. (Try to push yourself to do some of the choices on the right hand side). Your homework must not be rushed, untidy, printed straight off the internet, or you will be asked to re-do it. We want quality work, please!
	

Different skills
	 Bloom’s Taxonomy: Six Thinking Levels

	
	Knowing

	Understanding
	Applying
	Analysing
	Creating
	Evaluating

	Week 1

Geography
	List all 8 regions in Japan
	Create a diorama of a famous Japanese place.
	Construct a map of Japan showing major places of industry and /or landmarks
	How is Japan’s landscape similar/different to Britain?

	Create and record a TV advertisement for tourism in Japan.
	Britain or Japan? Which is better? Write a persuasive speech to argue your point

	Week 2

Mathematical
	Plot the annual rainfall in Japan on a block graph.
	Convert the currency of Japan into pounds sterling.

Use a shopping list to convert into yen.
	Rank cities in terms of the population and place the top 10 on a line graph

	Create a graph to show the occurrence of volcanoes/ earthquakes in Japan compared to the rest of the world.
	Create a 24 hour timeline for a Japanese person noting the differences to someone who lives in England
	Rank the top 10 cities according to population and give reasons why they are where they are.

	Week 3

Art
	Write your full name in Japanese.
	Find a Japanese recipe, and make a Japanese dish. Or create a Japanese sushi menu to display the different types of food
	Draw/label a traditional kimono costume. Explain when it’s worn.

Draw/label a samurai warrior costume/armour
	Look at the legend of Daruma dolls. Design your own Daruma doll and explain what it represents to you. Write your resolution for your final year in Primary school.
	Design and make an origami figure. (paper folding)
Or do a Kirigami figure (paper cutting)
	Create a mask used in Japanese theatre.
Explain the character.

	Week 4

Nature
	Locate and show where a natural disaster has happened in Japan.
	Describe and draw a Japanese Crane.
	Write a 200 word report about why earthquakes, volcanoes and tsunamis occur in Japan
	Collect photos of beaches/islands of Japan. Show on a map where they are
	Write a Japanese Tanka poem about the nature of Japan (think mountains, volcanoes, cherry blossoms)
	Imagine you are going to visit Japan in 2050. Write/draw what you expect to find when you get there. Explain why you believe it will be like this.

	Week 5

History
	Name the 2 cities hit by the atomic bomb – when and why?
	The history of Japanese lanterns. Create your own lantern and write facts on it
	Write a 300 word report on the history of religion in Japan. (Shinto / Buddhism)
	Conduct a mock interview with the Emperor of Japan.
	Create a tourist pamphlet detailing information about the festivals and traditions of Japan
	Rank at least 5 Japanese customs according to your own criteria and write a paragraph on each to justify your rankings.

	Week 6

Sport
	Name all the major sports played in Japan
	What are the characteristics of karate?
	Create a colourful spider diagram of traditional and current Japanese sport
	Compare two traditional sports played in Japan. Find the similarities and differences. (Traditions, clothing and rules)
	Create a poster promoting traditional sports played in Japan.
	In which sports did Japan win medals in Beijing 2008. Thinking of the London Olympics, analyse which sports you think Japan will do best in and why.

