	Lesson Topic
	Suminagashi - The Japanese Art of Paper Marbling/ Origami Cranes

	Class/Grade
	Art, 5-6th Grade

	Activity Type
	Product Creation

	Lesson Objectives
	The student will:
· learn about the basic beliefs and practices of Shinto in Japan
· discuss the relationship between the beliefs of Shintoism and the art of suminagashi or paper marbling
· explore the ancient traditional art of Suminagashi or paper marbling
· create designs and monoprints
· use the printed paper to create origami cranes

	Essential Questions
	How are cultural beliefs and practices communicated through form and process?
How do artists and designers care for and maintain materials, tools, and equipment?

	Standards/
Benchmarks
	KSDE Visual Art
VA:Cr2.1.5 Experiment and develop skills in multiple art-making techniques and approaches through practice.
VA: Cr2.2.5 Demonstrate quality craftsmanship through care for and use of materials, tools, and equipment.

	Sources Used
	http://www.religioustolerance.org/shinto.htm
http://www.suminagashi.com/
http://origami.org.uk/origamicrane
Suminagashi: The Japanese Art of Marbling : A Practical Guide
Religion in Japan and a look at Cultural Transmission
http://artsmarts4kids.blogspot.com/2008/11/paper-marbling.html
https://www.youtube.com/watch?v=J410yQ7PI1E

	Required Materials
	Water
Sumi Brushes or watercolor brushes
Combs
Small palettes
Sumi ink
Plastic or other suitable trays large enough for paper
9”x9” white drawing paper (at least 2 per student)
Handouts: Question sheet for Shinto video (below)
Origami folded crane instruction sheet (http://www.origami-fun.com/origami-crane.html)

	Time Requirement
	3 40-minutes class periods

	Procedure
	

	Procedure
	 Day 1
Show short video about the Shinto religion in Japan and the ancient art of suminagashi, an art form practiced by Shinto priests since the 12th century
http://www.metacafe.com/watch/2024609/what_is_shinto/
Hand out question sheet and read together
Show video of suminagashi technique
https://www.youtube.com/watch?v=J410yQ7PI1E
Demonstrate technique
Show examples of marbled paper, Suminagashi: The Japanese Art of Marbling : A Practical Guide
and ask students to identify the Shinto beliefs expressed in suminagashi
Day 2
Place layers of newspaper, a tray of water, sumi ink and brushes on each table. Have paper towels for drying hands. Drying rack should be empty and ready.
Put students in groups of 3 to 4. Have students put on paint shirts and write their names on two pieces of paper and put them aside.
Review procedure and materials with students
https://www.youtube.com/watch?v=J410yQ7PI1E
Students will create two sheets each. (More if there is time)
Cleanup
Remind students that Shinto is all about cleanliness and purification so after cleaning up their table, they should wash their hands and get a drink of water.
TEACHERS: When papers are dry, stack and flatten under weight before the next class.
Day 3
Have rulers and pencils and flattened paper ready. Teacher needs also to provide scrap 9x9 paper for first crane folding attempt.
Tell students they will be making origami cranes with their marbled paper
Show Wikipedia page defining Origami
http://en.wikipedia.org/wiki/Origami
Explain that Shinto followers often use origami to create shapes that they leave around Shinto shrines to honor kami. Explain that origami paper is never cut out of respect for the tree spirit that gave its life to make the paper. Origami, in fact, means “folding paper.”
Hand out marbled paper and the handout on how to fold a crane,
Show the animated video “How to make an Origami Crane”
http://origami.org.uk/origamicrane
Go through directions once together then let them make one on their own using scrap paper. Then give them the rest of the period to fold cranes from their marbled paper.
Display cranes in the library or hang them with monofilament from the ceiling.
Remind students that Shinto is all about cleanliness and purification so after cleaning up their table, they should wash their hands and get a drink of water.

	Extension/
Assessment
	Did students complete the question sheet correctly?
Did students participate in discussions on Shinto and suminagashi?
Did the student create two sheets of marbled paper and an origami crane?
Did the student follow directions?

The Basics of Shinto Questions – Possible Answers/Teachers’ Guide
Answer the following questions using the website: www.religioustolerance.org/shinto.htm
1. In your own words, how would you describe Shinto when it first began in 500 BCE?
Possible Answers: Focus of followers was on nature, having children, fortunetelling,
heroes, medicinal practices
2. What significant event happened around 700 CE?
Answer: The ruling family said they came from a heavenly place and Shinto
became one of two official religions in Japan.
3. What makes Shinto unique?
Answer: No founder, written scriptures, religious law, organized priesthood
4. What is a kami and how is it different from the Judeo-Christian gods?
Answer: kami is a representation of a god and can take the form of a natural object, an
exceptional person or something that can’t even be explained
5. What are the similarities between Shinto and Buddhism?
Answer: General optimistic view of the world and humankind, many Buddhists have
Shinto weddings
6. Describe 3 general beliefs of Shinto followers:
Possible Answers: Code of Confucianism, respect for ancestors, human life and
nature is sacred, desire for sincerity or true heart, morality, desire for peace
7. List the 4 Affirmations:
1) Tradition and the family: traditions passed down through marriage, birth
2) Love of nature: it is sacred and the way to be close to god
3) Physical cleanliness: baths, wash hands and mouth
4) Matsuri: worship and honor of kami, ancestral spirits

The Basics of Shinto Questions Handout

1. In your own words, how would you describe Shinto when it first began in 500 BCE?

2. What significant event happened around 700 CE?

.
3. What makes Shinto unique?

4. What is a kami and how is it different from the Judeo-Christian gods?

5. What are the similarities between Shinto and Buddhism?

6. Describe 3 general beliefs of Shinto followers:

7. List the 4 Affirmations:
 1)

 2)

 3)

 4)

