[image: image1.png]INTERNATIONAL MOTION PICTURE CO., INC.
Shirakawa Bldg.,5F-E,3-23-6 Nishi-Shimbashi,Minato-ku,Tokyo 105-0003 Japan

Tel: +81-3-5405-7401. Fax: F: +81-3-5405-3130 .
http://www.impc.jp

Japan Video Topics 2008/2009 No.4 Sepetember ’08 English Summary

Manga Goes Worldwide

3'31"
The worldwide spread of Japan’s manga sub-culture was on view again this year at the second International Manga Awards, where prizes were presented to artists from many different countries for the best manga work produced outside Japan. Many who came for the Awards went on to the International Manga Summit in Kyoto, which focused on ways to use this rapidly internationalizing art form for the benefit of society in every nation, just as it has long been used in Japan.

World’s Biggest Firework

4'03"
Summer fireworks displays have long been a Japanese custom, and Japanese fireworks are among the world’s most spectacular. Among the more than one thousand fireworks displays held here every year, there is one that features the world’s biggest firework. The tiny town of Katakai (pop. 6,000) has had a fireworks industry for over 400 years. They used a combination of traditional and innovative techniques to produce the 420 kg, 120 cm shell that now draws crowds of 200,000 to their annual display.

Japanese Denim – High Fashion and Eco-Friendly

3'31"
Japanese denim, currently the favorite material for high-fashion jeans worldwide, was the theme of the Japan Blue Exhibition, part of this year’s Japan Fashion Week in Tokyo. The world’s fashion houses choose Japanese-made denim for a number of reasons: the excellent appearance produced by Japan’s local indigo dye and traditional dyeing techniques, the leading ideas of contemporary Japanese jeans designers, and the pioneering efforts of Japanese jeans and denim companies to make the manufacturing process more eco-friendly.

Deco Art – It’s Everywhere!

3'58"
A new fashion trend is spreading from Japan to the world. It originated when nail artists discovered their clients wanted the same kind of decorations applied to cellphones and other personal objects. Driven by user demand, stores sprang up offering custom-decorated phones and the parts and tools for people to do their own decoration. This trend was quickly taken up by the world of street fashion, and a sub-culture known as “deco-art” now supports the desire of young Japanese to express their individuality by personalizing each product they wear.

Japan Video Topics 2008/2009 No.4 Sepetember ’08 English Summary

Manga Goes Worldwide

3'31"
01 (Clapping fade down)

The second International Manga Awards, held in Tokyo in September 2008. This event was created last year to recognize and encourage the excellent work now being done by manga artists outside Japan.

02 (Manga covers)

The winning works, chosen from 368 entries from 46 countries and regions, represent a manga culture that’s now worldwide in scale.

03 (Interview - M)

“Ever since I was little, I’ve always loved Japanese manga. Manga have influenced my whole life and way of thinking.”

04 (Interview - F)

“It was through reading manga that I first came to love Japan and to want to know everything about this wonderful country. It’s no exaggeration to say that Japan is my dream, and it would be the greatest thing for me to live here.”

05 (Building exterior)

A few days after the awards, the International Manga Summit was held in Kyoto. Here, artists from the manga world mingled and got to know each other between formal discussions on themes like freedom of expression and copyrights.

06 (Screen)

In this discussion on Manga and the Environment, artists from many countries offered ideas on how to use manga to benefit the world environment.

07 (Interview - M)

“In Japan, manga have always tackled big social themes like environmental problems, education, teaching people about good diet. And now international manga artists are contributing to society worldwide.”

08 (Interview - F)

“I think we should be proud that our country has created such a deep manga culture, and that the whole world is now adopting it. Because we developed most of this genre so far, I believe we also have a special responsibility for how it’s used.”

09 (Building exterior)

Kyoto also provided an opportunity to look at manga’s historical influence.

10 (Manga magazines)

The Kyoto Manga Museum, opened in 2006, contains over 300,000 items, from old Japanese manga dating back to the 19th century to important examples from around the world. It’s also a center of research into manga culture.

Every third magazine or book now published in Japan is a manga. No other country reads as many manga, although more and more are being translated for export.

11 (Interview – M – in English)

“Dragon Ball is very famous. We saw it here. And there are many super heroes. And a lot of the artwork, especially the samurai artwork, is all very beautiful.”

12 (Child reading)

Manga. Both the word and the culture have now spread from Japan to many other nations. With manga, Japan has given the artists of the world a new cultural tool to examine and contribute to the societies in which they live.

World’s Biggest Firework

4'03"
01 (Fireworks)

In Japan, summer has always meant fireworks.

02 (Children)

From their earliest days, Japanese children learn how to play safely with fireworks.

03 (Fireworks show)

Every summer, there are over one thousand big fireworks events to brighten the hot evenings.

04 (Pulling float)

This is the Katakai festival, which features the world’s biggest firework.

05 (Drum)

Recognized by the Guinness Book of Records, the yon-shaku dama will explode into a starburst that’s fully 800 meters across.

200,000 visitors come to this small town each year just to see this enormous firework go off.

06 (Map)

The rest of the year, tiny Katakai has a population of just 6,000.

07 (House on grassy bank)

There’s been a local fireworks industry here for over 400 years.

In 1891, they made the biggest ever, a 90-centimeter wide san-shaku dama.

08 (Interview - M)

“A few years ago, people started asking us if we couldn’t develop an even bigger shell than the old san-shaku. When we started on the yon-shaku dama, we never thought it would turn out so big.”

09 (Man mixing pellets)

Fireworks are still made by hand, in the traditional way.

The fireworks factory starts production each spring, getting ready for the summer events.

10 (Worker’s head from above)

In each star rocket, the shell is filled with different chemicals to produce the desired colors, sounds and visual effects.

11 (Picking black pellets from a bowl)

Artisans carefully pack the chemical pellets into paper shells. The last process is to wrap the shell with many layers of paper.

12 (Exterior – men in helmets)

On September 9th, the day of the festival, the shells are placed in their launching tubes ready for the evening event.

Normal shells are light enough to lift with one hand.

13 (Lowering yon-shaku dama)

But they need a crane for the yon-shaku dama. This huge 120-centimeter shell weighs an incredible 420 kiliograms.

14 (Festival crowd)

In the town, anticipation is building as people enjoy the festival parades and decorated floats.

15 (Interview - M)

“I drove 3 hours to get here, all the way from Saitama.”

16 (Interview - M)

“It took me an hour and a half by car. I really want to see the yon-shaku dama”

17 (Fireworks)

It’s dark, and the show begins.

18 (Dancers in happi coats)

The crowd is really getting excited now.

19 (Black sky)

And finally, it’s time for the big one.

20 (Zoom out after explosion)

The starburst, 800 meters across, seems to fill the entire night sky.

21 (Man in white clapping)

And now the event draws to a close, leaving a crowd that’s satisfied but already looking forward to next year’s monster firework.

Japanese Denim – High Fashion and Eco-Friendly

3'31"
01 (Jean-clad legs in street)

Jeans are worn the world over.

And Japanese denim, featured at the Japan Blue Exhibition, was a high point of 2008’s Japan Fashion Week in Tokyo. On show were past and present models of jeans in Japanese denim from the world’s jeans manufacturers, together with exhibits of many new products and development concepts.

02 (Old garments on red racks)

Indigo, the dye used in jeans, has been widely used for clothing in Japan since at least the 18th century. The quality, color and attractive fading properties of Japan’s natural indigo, together with a long history of superb textile craftsmanship, is the reason world-leading jeans manufacturers and fashion houses started using Japanese-made denim for their high-end products.

03 (Interview - M)

“Indigo was originally used for traditional work clothes, long before jeans became a fashion item. When it’s used for work, the fabric’s color gradually fades and changes in natural ways that give the cloth a very appealing character. And, you know, I think that process could stand as a good symbol for our Japanese approach to artisan manufacturing.”

04 (Jeans on table)

Combining this artfully faded character with the latest trends in design, Japanese denim is now at the forefront of world fashion.

05 (Open space with piles of material)

But it’s not just fashion: Japan’s jeans manufacturers are serious about reducing their environmental impact. When jeans are cut from woven denim material, the edge strip, called “denim no mimi” in Japanese, is discarded. It’s a huge amount of waste – enough each year to make a belt round the earth. Twice. A new project is now recycling these strips for designer objects, dresses, dolls and many other uses.

06 (Interview - F)

“It started when we were looking for ways to use this worthless scrap material to make art.”

07 (Dress and chair)

These scraps of cloth that are both strong and attractively soft are now made into a variety of popular selling items. And now new denim brands are appearing that boast of causing less CO2 emissions, thanks to manufacturing processes that reuse material like waste thread.

08 (Photo of factory exterior)

Japan’s largest jeans manufacturer has developed new equipment to reduce the impact of the high volumes of waste water produced when making denim.

09 (Fish tank photo)

This fish tank reuses the factory’s waste water after it has been filtered by a special process. This factory doesn’t just meet pollution regulations – its waste water is clean enough for fish to live in.

10 (Jeans)

The world is choosing Japanese denim because of traditional dyeing skills and its high fashion sense, and it’s eco-friendly too.

Deco Art – It’s Everywhere!

3'58"
01 (Zoom in on hand)

Young women everywhere love nail art, and nail salons have long been a common sight in Japan’s shopping streets.

02 (Close-up of nails being decorated)

But then some salons began offering an extra service. They found that customers were wanting to have their cellphones and other personal items decorated in the same style as their nails.

03 (Interview - F)

“We use the same kinds of decorations as we apply to nails. These are mostly nail enamels and a range of high quality crystals.”

04 (Cellphone display case)

This new trend is called “dekoden” – combining “decoration” and “denwa”, the Japanese word for telephone.

05 (Street scene - Nippori)

The Nippori district of Tokyo is certainly not a center of high fashion. But this old area first prospered through the textile trade, and shoppers still come here to buy traditional handicrafts.

06 (Pan R to Dekoden shop)

Standing out among the older shops is this new one, the Dekoden Store.

Here you can buy almost any kind of item to ornament your cellphone.

This store will also decorate your phone for you, but it’s mostly aimed at people who want to create their own art.

07 (Photos from web site – cellphones with captions)

The store’s website offers comprehensive guidance to help you design and decorate your own unique dekoden phone.

08 (Harajuku street)

But dekoden phones were just the beginning. Today, stores like this one in street fashion center Harajuku offers the same kind of decoration on all kinds of personal items ranging from pens and scissors to digital cameras. It’s grown into a whole new sub-culture, and people call it “deco art.”

09 (Workbench)

The common factor is that each decorative item is applied individually. This makes the style extremely versatile – it can be used to decorate almost anything.

10 (Interview - F – starts from finger tapping end of applicator)

“This is resin on the end. It’s slightly sticky to let me pick up each item and attach it like this.”

11 (Shelves)

At first, deco art used the adhesives, tools and decorative items developed by the nail salons, but now it has its own specialist versions.

12 (Interview – F – at workbench)

“The trick is to embed each piece firmly. You shouldn’t be able to see any gaps between them.”

13 (Zoom in on designs)

If you don’t have confidence in your own artistic skills, this shop offers a custom made service. Tell them exactly what you want and they’ll make a completely unique item just for you.

14 (Interview)

“I want the things I wear or carry to look different from other people’s, and I heard this shop is the place to come. I’m getting everything decorated here, my music player, headphones, all kinds of things.”

15 (Pan left to object)

Driven by customer ideas, deco art just keeps growing.

16 (Interview – F – standing looking at display)

“Right now, younger customers – girls in high school or middle school – are fond of dramatic styles like these, with a lot of impact. The current trend among office workers is for items decorated in patterns of crystals.”

17 (Woman with phone)

Tired of owning the same things as everyone else, and wanting to express their individuality, young Japanese people have created a new, hand-made art that seems to have endless possibilities.

Japan Video Topics 2008/2009 No.4 September, Contact List
Manga Goes Worldwide

The Ministry of Foreign Affairs of Japan

Cultural Affairs Division

2-2-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8919 JAPAN

TEL: 03-5501-8139

http://www.mofa.go.jp/mofaj/annai/honsho/sosiki/bunka.html
Kyoto International Manga Museum

Karasuma-Oike, Nakagyo-ku

Kyoto 604-0846 JAPAN

TEL: 075-254-7414

http://www.kyotomm.com/
City of Kyoto (International Manga Summit)

488 Kami-Honnoji, Maemachi, Teramachi-Oike, Nakagyo-ku

Kyoto 604-8571 JAPAN

TEL: 075-251-0420

http://www.city.kyoto.lg.jp/
Chiba Tetsuya Production

3-43-20 Fujimidai, Nerima-ku

Tokyo 177-0034 JAPAN
TEL: 03-3999-4292

http://chibapro.co.jp/chibapro.html
World’s Biggest Firework
Katakai Enka Kogyo

6529-1 Katakai-machi, Ojiya-shi

Niigata 947-0101 JAPAN

TEL: 0258-84-2076

http://www.katakai-enka.co.jp/
Katakai Fireworks Association

6532-5 Katakai-machi, Ojiya-shi

Niigata 947-0101 JAPAN

TEL: 0258-84-3900

Japanese Denim – High Fashion and Eco-Friendly
Edwin Co., Ltd.

3-27-6 Higashi-Nippori, Arakawa-ku

Tokyo 116-8537 JAPAN

TEL: 03-5604-8904

http://www.edwin.co.jp/index.html
YOMIKO Advertising Inc.

5-2-20 Akasaka, Minato-ku

Tokyo 107-6105 JAPAN

TEL: 03-5544-7696

http://www.yomiko.co.jp/
Pas à Pas Co., Ltd.

3F, TH1 Building, 3-3-1 Sendagaya, Shibuya-ku

Tokyo 151-0051 JAPAN

TEL: 03-5412-0480

http://www.pas-a-pas.com/
JAPAN BLUE GROUP

2F Japan Blue Building, 4047-8 Kojima-ajino, Kurashiki-shi

Okayama 711-0913 JAPAN

TEL: 086-470-5056

http://www.japanblue.co.jp/
KAIHARA Co., Ltd.

1450 Shinichi Chotsune, Fukuyama-shi

Hiroshima 729-3107

TEL: 0847-57-8111

http://www.kaihara-denim.com/
TOM Co., Ltd. (Denim no mimi project)

803 Harajuku Town Home, 1-1-1 Jingu-mae, Shibuya-ku

Tokyo 150-0001 JAPAN

TEL: 03-5410-8041

http://www.tom-kk.co.jp/
KURABO Industries Ltd.

2-4-31 Kyutaro-machi, Chuo-ku

Osaka 541-8581 JAPAN

TEL: 06-6266-5070

http://www.kurabo.co.jp/
Deco Art – It’s Everywhere!
Ue Co., Ltd.

6-15-1 Higashi-Nippori, Arakawa-ku

Tokyo 116-0014 JAPAN

TEL: 03-5850-2228

http://dekoden.com/shop/frontpage.php
I-Business Corporation

9F Yoshitoku Building, 1-7-5 Jingu-mae, Shibuya-ku

Tokyo 151-0001 JAPAN

TEL: 03-5856-5573

http://neuneu.co.jp/corp.html
PLUS IT Inc.
12F Ikebukuro Yoko Building,

1-36-3 Higashi Ikebukuro, Toshima-ku

Tokyo 170-0013 JAPAN

TEL: 03-6907-9888

http://www.nail-ange.com/
11

