[image: image1.jpg]English Alphobet= Katokona Japonese

Al - J| Yae S|xex

Sy | 12 Ka| = || s
il L=z || &%=

O 1 m| A Wil
|4 N| xx Wl XY
5| &2 0|2 X| v
G| P Y| 94

H|l {7 || %Xa- FARYE

it] |2 R| 7~n


Nishikigoi

Living Jewels
Primary Objectives:

Students will:

· Create at least one original work of art featuring Koi fish.

· Understand the role of genetics and selective breeding in the development of Koi species.
· Be able to through writing, or orally, relate the history and development of Koi.
Examples of Possible Academic Standards to Incorporate:

The following are samples of what kinds of standards you might choose with an Arts and Science focus in your lesson. Go to the spreadsheet or the TN Curriculum site (http://www.state.tn.us/education/ci/arts/index.shtml) and choose the standards and vocabulary for each grade level that you are going to focus on. As with any art lesson, part of your planning time will be spent making your own sample of the included project so that you are aware of how much time and effort the project will take as well as how you will want to modify it. Parents and everyone in the home is to be involved in this lesson and make their own project as well.
Visual Arts:

Kindergarten Visual Arts Standard:
· 4.1 Recognize that art comes from different cultures, times, and places.
1st Grade Visual Arts Standard:
· 4.2 Demonstrate developmentally appropriate knowledge of how culture and history influence art. 

2nd Grade Visual Arts Standard:
· 4.2 Recognize that art comes from different cultures, times, and places.
3rd Grade Visual Arts Standard:
· 4.2 Classify how culture, history, and art influence each other using teacher-guided activities.
 4th Grade Visual Arts Standard:
· 4.2 Relate, through teacher-guided activities, how culture, history, and art influence each other.
5th Grade Visual Arts Standard:
· 4.2 Relate, through teacher-guided activities, how culture, history, and art influence each other.
6-8th Grade Visual Arts Standards: 
· 4.1 Communicate how societies and cultures influence works of art.

· 4.4 Discuss how the cultural context of a work of art contributes to its meaning.
· 4.5.1 Identify how historical and cultural factors influence contemporary artwork. 

9-12th Grade Art History Standards:  

· 4.1 Apply knowledge of history and cultural influences in the production of an artwork, document, and/or presentation.
· Investigate how history and culture have and will influence the production of art. 

Science:

Kindergarten Science Standard:

·  7.4.2 Observe that offspring resemble their parents.
1st Grade Science Standard:
· 7.4.2 Describe ways in which animals closely resemble their parents.
2nd Grade Science Standard:
· 7.4.2 Realize that parents pass along physical characteristics to their offspring.
3rd Grade Science Standard:
· 7.4.4 Draw conclusions about the similarities and differences between parents and their offspring.
4th Grade Science Standard:
· 7.4.1 Recognize the relationship between reproduction and the continuation of a species.
5th Grade Science Standard:
· 7.4.1 Recognize that information is passed from parent to offspring during reproduction.
6th Grade Science Standard:
· Inq.4 Draw a conclusion that establishes a cause and effect relationship supported by evidence.

7th Grade Science Standard:
· 7.4.3 Explain the relationship among genes, chromosomes, and inherited traits.

8th Grade Science Standard:
· Inq.4 Draw a conclusion that establishes a cause and effect relationship supported by evidence.

High School: Biology I

· 10.4.2 Describe the relationships among genes, chromosomes, proteins, and hereditary traits.

Examples of Possible Visual Arts Vocabulary to Incorporate:

The following are a very few samples of what kinds of vocabulary words from the K-12 Visual Arts Vocabulary Glossary* you might choose to incorporate naturally with your lesson. To see and choose additional arts vocabulary go to: http://www.state.tn.us/education/ci/arts/doc/ART_VA_Glossary.pdf. 
*Note: You also need to incorporate Academic Vocabulary from other subjects such as Social Studies, Science, English/Language Arts, etc.
· Abstract art: Artwork in which the subject is often simplified, distorted, deconstructed, or obscured.

· Art Elements: Visual arts components, such as line, texture, color, form, value, shape, and space 
· Blending: Smooth, gradual application of media.
· Color: Element of art that is a property of reflected light. 

· Primary – red, yellow, blue. 

· Secondary – orange, green, violet (produced by mixing two primary colors). 

· Tertiary/Intermediate – produced by mixing a primary and a secondary color. 

· Intensity – brightness of a color. 

· Value – lightness and darkness of a color. 

· Hue – name of color. 

· Neutral – black, white, grey, brown, tan. 

· Tint – to lighten a color using white. 

· Shade – to darken a color using black. 

· Color Schemes: Plan for organizing color. 

· Cool Colors – Colors in which blue, green or violet predominate. 

· Warm Colors – Colors in which red, orange or yellow predominate. 

· Content: Meaning, significance, and information in a work of art.
· Contour Line: A line that defines the edges and surface ridges of an object. 

· Contrast: Differences between two or more elements (e.g., value, color, texture) in a composition.

· Context: The interrelated conditions (cultural, political, social, economic) in which something exists or occurs.
· Culture: The sum of attitudes, customs, and beliefs that distinguishes one group of people from another. Culture is transmitted from one generation to the next through language, material objects, ritual, institutions, and art.

Nishikigoi

Living Jewels
Image Credit: Actress and humanitarian Jane Seymour for the West TN Healthcare Charity Gala http://wthfcharitygala.com/lot3.html

[image: image2.jpg]b Showa
. 'i ZAncho

\#
UCSURINONO

KAWARINODO

KiD Gin Rin


Although Koi are considered water gardening royalty  with their brilliant colors and patterns it's interesting to note that when you trace their genealogy back, you find that they actually have very common brown roots.

There is no 100% solid evidence pointing to exactly where koi originated from, though it is commonly believed that koi were bred from common brown carp. These fish are bottom feeders who are most at home rooting around, in and among the dirt, rocks, and rubble found on the bottom of their natural environment. As a matter of fact, the purpose of the famous Koi whiskers, which look a bit like mustaches on these fellows, help them to flip through and root around more efficiently in the rocks and rubble for food. 

Koi are thought to have originated [image: image3.png]nishiki - goi


in the Middle Eastern region now known as Iran from a species of plain brown fish called Magoi, the common carp. They were introduced to China, either through trade or by moving themselves there by going through natural  waterways, sometime in the 18th century.  
[image: image4.png]i A

nishiki - goi

Fish living near people wearing Gold Cloth’


Twenty-five centuries ago, when the army of Alexander the Great marched east from Persia and entered the region now called Afghanistan, some people in the eastern part of what we now call India took steps to move away from the advancing army. They moved further east, and their movement encouraged the movement of certain Chinese. Together, a few Chinese and a few former residents of eastern Asia traveled onto the island now called Japan. Genghis Khan is also credited with spreading carp across Asia. Legend says he seeded them in lakes along his travel routes to supply provisions for his troops.
Those  Chinese travelers brought with them a number of items, items native to their former homeland. The people who came to Japan 2,500 years ago brought the Magoi. Those ancient Magoi would become the ancestors of the Koi fish. Over a thousand years ago, Magoi were widely traded as a staple food source, exported to Japan, China, and Western Europe. 

For the next twenty-three centuries the farmers of Japan cultivated rice in irrigated fields. Those irrigated fields contained small ponds. The resourceful Japanese farmers decided to populate the waters of those ponds with carp.  The common carp is an excellent source of protein, so the rice farmers in the Niigata Prefecture started keeping them as a food staple for [image: image5.png]


the long winter months. When the carp (Magoi) would reach 6 inches long, the rice farmers would catch and salt them so they would last the long winter months. When the farmers filled their rice fields with carp, they never imagined that they would create Koi fish. The farmers simply wanted to enjoy ready access to both rice and fish. 

[image: image6.png]


Much of the credit goes to the Japanese as the creators of Nishikigoi, or as we call them, Koi or Living Jewels. 200 years ago one farmer observed a lovely red coloring on one of his carp. He no doubt praised the beauty of his special carp to friends and neighbors. Soon other farmers were watching closely for colorful designs on their own carp. Over time many farmers found carp with various types of colorful markings (due to genetic mutation). Those farmers had discovered the first ancestors of the Koi fish. The rice farmers decided not to eat these fish, and instead began to breed them. (Koi were first bred in Japan in the 1820's, initially in the town of Ojiya, of the Niigata prefecture). 
While they were still being bred for food, these brown fish had only occasionally produced red and blue mutations. Through selective breeding, like Mendel did with his pea plants, the red and white variety was eventually perfected - recognizable as the modern ornamental Koi - in 1870.  Now those farmers knew nothing about the experiments performed by Gregory Mendel in a monastery garden. Those farmers had never heard about the discoveries that later gave the world the basics of heredity. Yet those farmers conducted the same sort of procedure that Mendel had followed in that monastery garden. However, instead of crossing the character traits in a single plant species, peas, those farmers began to encourage the mating of carp with similar coloring. Those farmers mated carp that held the potential, with proper breeding; to strengthen the genes that would give rise to the Koi fish. 

The farmers' who had taken an interest in their most colorful carp soon became the breeders of fish with distinctive and colorful markings. They had facilitated the reproduction of beautiful [image: image7.jpg]


fish, fish unlike any then known to exist. The rice farmers had become fish breeders. The farmers/breeders did not call their new type of fish Koi fish; they called them Nashikigoi.

For a brief period of time the world remained unaware of the fact that the findings from Mendel's experiment had been reinforced by a group of Japanese farmers. For several decades the world knew nothing about the new type of fish developed in Japan. 
In 1914, a few different breeders very carefully took their favorite koi in buckets that were stirred by hand to provide oxygen for the fish  to the great Tokyo Exhibition to promote the economic plight of the poverty stricken Niigata region.. The fish were referred to as "living jewels." Later the farmers realized that their colorful Koi fish would make a lovely gift. Therefore the farmers and exposition organizers gave a few of their precious Koi fish to the son of Crown Prince Taisho Hirohito. 

Western merchants saw those colorful fish and began working on a way to introduce them into [image: image8.jpg]


the fishponds of Europe and America. At some point during the launch of their marketing efforts they changed the name of the fish to "Koi." By the 1950's those merchants had established a market for Koi fish in the United States. 

One owner of imported Koi fish, Dr. Herbert Axelrod, lived in Florida. Dr. Axelrod proved the ability of the Koi fish to adapt to life in a warmer climate. Dr. Axelrod raised some of the Koi fish later used to make a seed stock. Some fish from that seed stock then traveled across the Atlantic and into the hobby and garden stores of England. Soon ponds in England contained many colorful Koi fish. 
When Koi really took off:
Soon after the hobby of keeping koi fish exploded, and dozens of new varieties appeared. In the 1960's, plastic bags were invented, allowing simple and safe shipping of koi all over the world. 

Koi Today:
Today, koi are extremely popular to keep. They are one of the most sought after ornamental fish in the world, and hobbyists can be found in most countries across the world. Maximum length is about 3 feet  (though the world’s biggest is 5 feet long) and Koi will reach 18 inches in 3 to 4 years, depending on the pond size, food, and water conditions. Some varieties of koi are more expensive than others. It is not uncommon to find a single koi being sold for over 3,000 US dollars. To date, Koi are considered to be the most expensive ornamental fish in existence. A prize example can be valued in the $100,000 range and live a long time.
Koi, or Nishikigoi, are the national fish of Japan. In Japan, they are part of the culture, much like dogs and cats are here in America. People have even trained them to take food from their hands. Koi respond to low frequency vibrations in the water. They are reported to like classical music and will swim differently when it is played. Koi can be trained to come for feeding when you stamp your foot next to the pond. Koi will recognize the person feeding them and gather around them at feeding times. Koi are an omnivorous fish and will often eat a wide variety of foods, including peas, lettuce, and watermelon and they can be trained to perform tricks for food, like jumping through hoops. Food treats can be rice, pasta, fresh fruits, or vegetables. 
[image: image9.jpg]


Grandma’s Jewels
 One big difference, between a cat and a koi, however, is that most of these wet pets outlive their owners. In fact, fish are often passed down from generation to generation, as the valuable heirlooms they are. 
In one village, the fish in a family's pond had been passed down through so many generations , that the original ancestors who'd kept these prized fish could not even be recalled. Knowing, though, that these were some very old fish, it was decided that someone should find out just how old they were. 

Working with a local university, a few of the fish gave up some scales for the sake of science. When the scientists tested the scales, even they were amazed at the results. To conclusively determine their age, the rings of koi scales can be counted like tree rings. The older fish alive in that pond had been around for an amazing 226 years! Two of her fellow pond dwellers were 180 and 156 years old, respectively.  Most of the time koi live about 15 to 35 years. 
Cultural Significance

The koi fish in Japanese folklore represents the overcoming of obstacles, because in the legends  the Koi  spends its life swimming up the Yellow River. The koi fish travels up the Yellow River and when it comes to the end of the river, there is a great falls, called Dragon Gate.  If the Koi can but climb the falls, in its final leap it transforms into a great dragon; thus overcoming the adversity represented by the strong river to fufill its own destiny.  Based upon that legend, the Koi Fish has become a symbol for perseverance and strength.
History of the Name:

The following explanation and history was found at the blog of Mark Gardner, The Yamakoshi Year, http://yamakoshi.blogspot.com/2008/03/koi-koi-carp-nishikigoi.html All Rights Reserved.
[image: image10.jpg]


In order to understand what Nishikigoi really means we need to  investigate the meanings behind the Kanji symbols which make up the word 'Nishikigoi'. The Kanji symbol on the left in the word goi means 'sakana', which translates as 'fish'.  So what does the symbol on the right mean? 

This symbol means 'village', 'Koi' are fish that live near the village, near homes, near people. So, we now know that 'Koi' or 'carp' are a fish that can be found around people, but how did the 'Nishiki' part come about and why?

[image: image11.jpg]


When the rice farmers started to breed the color mutations  in the carp that we now know as 'Nishikigoi' a number of terms were used to describe them as a whole and as individual varieties including kawarigoi, hanagoi and perhaps most popularly irogoi, meaning coloured carp a name which, incidentally, was banned during the Second World War because  it was deemed too 'fancy'. After the Second World War they were in fact called 'Fancy Carp' by Niigata’s 'Irogoi Farming Fisheries Agricultural Cooperative' when they planned to export them to the US.

[image: image12.jpg]


However, earlier than this the term 'Nishikigoi' had been created. It is said that the term was first used when Katsura Abe, head of Niigata Prefecture’s Fisheries Department, exclaimed that 'this is nothing  less than Nishikigoi' upon seeing a Taisho Sanke Koi (like the one to the right) with his own eyes. For a number of years however the term was somewhat lost.

Nowadays 'Nishikigoi' is the most common and understood description of what we, in the west, call 'Koi'. But what do the Kanji actually mean?


The character on the left means 'gold' or 'bright'. The character on the right is apparently no longer used on it's own but means 'cloth'. Therefore 'nishiki' means gold cloth.

[image: image13.jpg]


So, when we put all that together what do we get? Yep, 'fish living near people wearing gold cloth.'  

Creating Koi

Project Idea Found at Deep Space Sparkle by Patty (http://www.deepspacesparkle.com/2011/05/koi-fish-art-lesson/)   All Rights Reserved.

[image: image14.jpg]


Use the following sample images as a guideline to demonstrate the drawing of koi. Instead of doing a directed line drawing you may choose instead to demonstrate a basic technique for drawing the fish, then show how to embellish. 

Supplies: 12″ x 18″ white paper, chalk pastels, tempera paints, or watercolor paints.
[image: image15.jpg]


Drawing the Fish: 
Have students:

· Choose to draw one large fish or two smaller ones, or more, and position paper accordingly.

· For the head, draw a curved line (either a letter “C” or a letter “U”). Add a line to connect the two ends of this line.

· Draw a perpendicular curved line. This will be the center of the body. Add a tail.

· Draw the side lines of the body.

· Add fins.

· Finally, add the dorsal fins. Notice how they’re shaped like a letter “S”.

 Filling in the Fish: 

Students may use a variety of mediums for this project or combine them, Ex. some may use chalk on top of paint to enhance the water and add details with black pens.
Have students fill in the background (pond) before fish. Add lily pads if desired. When background is finished, have students use colors such as orange, red, yellow and black to fill in their fish. If using tempera paint you may want to demonstrate a variety of paint techniques (double-loading, stippling, etc). Have students color or paint freely then trace over all lines and refine details with black paint, marker, or oil pastel. 
Just in Case: Explanation of Techniques

Double-Loading: Dip your paintbrush in one paint color then immediately dip in another. When you apply the two colors to the paper, the paint mixes together. It’s a great technique and also a good time savor. Instead of children mixing paint colors on a palette, they mix it on the paper. Not an exact science, but its fun.

Stippling: take a dry brush, dip it in paint and dab onto paper. 
Signing Your Art

Japanese names are usually written in kanji which are Chinese characters. When they are not written in kanji symbols they are written in the more traditional native Japanese 'Kun'yomi'. Kanji symbol names express a meaning whereas names written in hiragana or katakana don't usually have a meaning.

For non-Japanese people, their names are usually translated to Japanese using the phonetic 'Katakana' alphabet syllabary.

[image: image16.jpg]


Basic Shape


Refine/Add Details


Image Credit: Living Jewels Koi Series Art by Shanti Marie: � HYPERLINK "http://fineartamerica.com/featured/living-jewels-koi-series-shanti-marie.html" �http://fineartamerica.com/featured/living-jewels-koi-series-shanti-marie.html� All Rights Reserved.


Image Credit: Goldie and Big Red by Shanti Marie � HYPERLINK "http://fineartamerica.com/featured/goldie-and-big-red-shanti-marie.html" �http://fineartamerica.com/featured/goldie-and-big-red-shanti-marie.html� All Rights Reserved.


16

