

# Niigata Prefecture Niigata Prefecture

**Varieties** 

of Nishikigoi

Nishikigoi can be defined as,

"carp with colors and spotted pat-

terns kept for ornamental enjoy-

ment." There are many variations.

totaling as many as 80 types.

The kohaku, taisho sanshoku, and

showa sanshoku varieties are es-

pecially popular. The kohaku has

a white body with red markings.

The taisho sanshoku is character-

ized by a pattern of black spots on

what would otherwise be a koha-

ku. The showa sanshoku is also

red, white, and black, but it has

a lot of black in lines or covering

large areas with the pattern often

Photos by Shin Nippon Kyoiku Tosho Co., Ltd.

extending to the belly.

The city of Ojiya extends along the river terrace of the Shinano River at the southern end of the Echigo Plain in central Niigata Prefecture. It is the birthplace of nishikigoi (ornamental carp), known as "swimming jewels," and the home of a distinctive culture that includes ojiva-chijimi hemp fabric (designated an Important Intangible Cultural Treasure and listed by UNESCO as an Intangible Cultural Heritage of Humanity) and tsunotsuki bullfighting (designated an Important Intangible Folk Cultural Asset).

Origin of

Nishikiaoi

around 200 years ago, rice and

regetables were grown in terraced

fields in some parts of what are to-

day the cities of Ojiya and Naga-

oka. Reservoirs were created on

the upper terraces as a source of

water for farming and to raise


carp for food in the winter. A mu-

peated breeding since then, those

carp evolved into the beautiful ni-


Terraced ponds in Higashiyama tation in these carp created differarea, Ojiya, for raising nishikigoi ent colors and patterns. With re-


#### low to Keep Nishikigoi

shikigoi of today.

in a glass tank for keeping indoors or on a veranda.

Nishikigoi no Sato (the hometown of Nishikigoi) is a symbolic establishment in Ojiya. It is the world's only nishikigoi museum, where you can always enjoy nishikigoi up close and learn about their history, varieties, and how to keep them.


The pond in the Japanese garden has around 140 nishikigoi on loan from their owners.


The indoor pond in the large dome-shaped display building has 110 nishikigoi (about 20 varieties) bred in Ojiya

shops compete against each

other with original flavors.

# Ojiya-chijimi fabric was

created in the early Edo Period (1603-1868). The weft threads are twisted tightly to create fine wavelike wrinkles called shibo as the fabric shrinks. Exposure to snow sharpens the fabric's whiteness.

## Experiences

#### Oiiva Textile Workshop

The Ojiya Textile Workshop has an exhibition gallery introducing the history and techniques of ojiya-chijimi. You can also watch weaving demonstrations and try weaving your own coaster. Kimono accessories, interior decorating items. tableware, clothes and other goods are sold on


### is clearly loved by residents, as it is used in numerous items, from merchandise to Ramen Ramen shops are common in snowy regions of Japan like Ojiya. In the fiercely competitive area called "Ramen Street" along National Route 117,

#### Hegi Soba

Hegi soba uses a type of seaweed called funori, which is used as a stiffener when weaving ojiya-chijimi, as the binding agent. It gets its name from the tray it is served on, which is called "hegi."


sake. Also, you mustn't miss local specialties such as hegi soba and the local rice. Hegi Soba Dried hegi soba made from buckwheat grown locally


Nishikigoi is the city fish of Ojiya. And it

koshihikari rice from Uonuma, is the pride of Ojiya, grown in rich land soaked with pure water in a climate with harsh temperature ex-

tremes between day

and night.

**Nishikigoi** merchandise The ornaments, pin badges, lacquered

chopsticks, mug cups, towels, trays, and other items with nishikigoi motifs are popular gifts from Ojiya.

#### Sake

The thriving local sake breweries use koshitanrei, a variety of rice suitable for sake brewing grown in Ojiya. Some have labels with nishi kigoi designs.


#### Nishikigoi Shows in Niigata Prefecture

Nishikigoi shows are held across Niigata Prefecture from September to early November. The biggest is the Niigata Prefecture Koi Show held in Ojiya. In the show, competitors vie for prizes in a total of 165 categories, 11 according to variety and 15 according to body length, from 15 cm to over 80 cm. The Minister of Agriculture, Forestry and Fisheries Prize is awarded for one fish that is the overall winner.


Date: A weekend in late October or early November every year


#### **Getting to Ojiya**


68.8 km

#### **INQUIRIES**

For Sightseeing Ojiya Kanko Association TEL: 0258-83-3512

Published by the Agricultural Administration & Nishikigoi Strategy Section, Ojiya City Department of Agriculture and Forestry.

Designed, edited, and produced by JTB Publishing.

The information contained herein is current as of December 2016. Please be aware that informa-

tion may change after publication and it is recommended that you confirm information by phone or other means prior to your visit. Transportation information may change depending on natural disasters and seasonal conditions; please check with the relevant transportation organization prior to traveling.

# Seasonal Events

and Dates for Blossoms

#### 🕸 Spring

●Mid- to Late May

Around 35,000 m<sup>2</sup> of rape flower fields are spread out on the side of Yamamotovama.

Early to Mid-April

#### Cherry blossoms in Funaoka Park

With some 300 cherry trees planted in the park, this is one of the best spots in Ojiya for viewing cherry blossoms.

Once a month, May to November

Designated an Important Intangible Folk Cultural Asset, this is a traditional event continued from the later half of the Edo Period.


Tsunotsuki bullfiahtina


#### Summer

#### ●Mid-July

#### Nikko Jinja Shrine Festival

The festival includes a puppet show, dance performance, and parade featuring puppets in the form of a maiden and old man.

Mid-August

Sunflower fields are spread out over Yamamotoyama Heights, where there is an observation deck.

Mid-August

#### Ojiya Festiva

This exciting festival includes folk songs. Bon festival dancing in costume, a parade of mechanical lantern dolls, fireworks, a parade of fighting bulls, and more.


Ojiya Festival


#### ●Early to Mid-September

#### Sodenosawa Terraced Fields

Located in the southern most part of Ojiya, from here you can look out over the Uonuma Hills and Mikuni Mountains.

September 9 and 10

#### Katakai Festival

Around 15,000 fireworks are shot off, including the world's largest fireworks (the Sho-Yon-Shaku-Dama) and a "star mine" fireworks display.


Katakai Festival

#### Winter

#### •Mid-January

#### Sai no Kami

An event at the time of the First Full Moon Festival, when New Year's pine decorations and shimenawa (ropes used to cordon off sacred spaces) are burnt.

#### Mid-February

#### Honyarado Festival

Candles are lit in small igloos (called honyarado) in a snowfield. There is also a fireworks display.

Late February

#### Ojiya Balloon Festival

This is a hot air balloon competition held above the snow. At night, there is a fireworks display as beautifully lit balloons float in the air.


Oiiva Balloon Festival