[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.7 January ’09 English Summary

Night Festival in Chichibu

 4'20"

Huge wooden floats, fantastically decorated and hauled by chanting groups, are a feature of many Japanese festivals. One of the most spectacular is the Chichibu Night Festival, held in early December in a hilly town north of Tokyo. Taking all year to prepare and weighing up to 20 tons, the floats are pulled to the sound of drums through streets filled with festival crowds. The floats begin from Chichibu’s 2,000-year-old shrine and are strenuously hauled through the sharp corners and steep inclines of the town to end at a park under a huge firework display.

Monkiri Asobi – The Art Of Papercutting
3’59”

Monkiri asobi is a style of papercutting in which symmetrical patterns are cut with scissors in paper folded in four. Unfolded, the paper reveals the full design. This pastime, now popular again after almost disappearing, originated over 150 years ago from a technique developed by craftsmen to save time when preparing the patterns for painting mon, or family crests. Later used for many other decorative purposes, mon were created in a vast range of artistic designs that tell us much about the interests, lifestyle and world view of people centuries ago

Miyadaiku - Guardians of a Tradition of Building in Wood
 3'43"

Japan is filled with magnificent wooden structures – temples, shrines, pagodas – some over 1,000 years old, and many still in excellent condition. The craftsmen who built these enduring buildings are known as miyadaiku, and even today master carpenters continue to use and pass on the ancient skills, ensuring a future for this tradition. Miyadaiku apprentices learn their craft the old way, by directly imitating their master, and specialize in building and restoring Japan’s shrines and temples with their intricate, superbly finished woodwork and gracefully curving roofs.

Sushi from Tokyo Bay Again
 4’11”

Centuries ago, under the shoguns, the people of Tokyo (then called Edo) referred to the abundant seafood they enjoyed from Tokyo Bay as Edomae. This vast bay, fed by many rivers and lined with fertile tidelands, was a plentiful source of the finest fish and shellfish that were used for Edomae zushi, the origin of the sushi that is now enjoyed worldwide. The bay’s whole ecosystem came under threat from pollution and reclamation during the economic boom of the 60s and 70s, but environmental programs have now cleaned the waters and once again Tokyo can eat sushi from its bay.

Japan Video Topics 2008/2009 No.7 January ’09
Night Festival in Chichibu

4’20”

01 (Festival float)

Fantastically decorated floats hauled by chanting men form the striking centerpiece of many Japanese festivals. Throughout the country, over 12,000 of these floats are still brought out each year to delight the festival crowds.

Some of the biggest festivals featuring floats are Kyoto’s Gion Festival, the Takayama Festival, and – held each year at the start of December - the Chichibu Night Festival.

02 (Map)

The town of Chichibu lies surrounded by mountains in Saitama, north of Tokyo. Chichibu has a famous shrine, built over 2,000 years ago.

03 (Float)

The night festival is one of the shrine’s yearly rituals, and its six great floats are hauled by competing teams of shrine parishioners.

04 (Pan down to warehouse)

For the teams that will pull them, preparations go on all year round. Their final task is to assemble the floats.

05 (Man standing on beam)

Restored and rebuilt when needed, the floats are sometimes very old. Remarkably, they are assembled without the use of a single nail.

06 (Interview - M)

“Our preparations go on all year. After the festival in December, we start work again from January, so it really feels as if our year both begins and ends with the festival. It’s an old tradition that we’re proud to be keeping alive.”

07 (Float in crowds)

On the day of the festival, the floats are pulled from their sheds in each part of town toward the shrine. This ceremonial visit to the shrine marks the start of the festival.

08 (Lantern)

When darkness falls, a procession of shinto priests sets off from the shrine, heading toward Chichibu Park. They are followed by the parade of floats.

09 (Float)

These huge vehicles, weighing between 12 and 20 tons, are hauled through the streets by muscle power alone. A striking feature is the method used to turn their heavy bulk round corners.

10 (Looking beneath a float)

Using levers, the men raise the float for a moment and lower it onto a pivot block. The float spins on this pivot, changing direction in an instant.

It’s a spectacle that always pleases the crowds - teams moving in unison to perform difficult, strenuous tasks that don’t permit the slightest mistake.

11 (Crowd scene)

The floats and their musicians, the hauling teams and the swirling crowds, are all caught up together in the excitement of the event.

12 (Going uphill)

Now for the tensest moment – to chants and drumming, the floats are carefully maneuvered up a steep 30-degree slope.

13 (Float and fireworks)

Fireworks add further luster to the magnificently decorated floats.

This great ritual marks the year end for the townspeople of Chichibu, but soon they must begin thinking about preparations for next year’s night festival.

Monkiri Asobi – The Art of Papercutting

3’59”

01 (Room of students)

A group of mostly young people, attending a workshop to learn the traditional Japanese paper-cutting art of monkiri asobi.

With a history going back more than 150 years, this pastime was almost forgotten but is now enjoying a new popularity.

02 (Folding paper at a black table)

Paper is folded and cut with scissors along the lines of the pattern. Unfolding the paper reveals the complete design.

03 (Papercuts hanging in window)

The finished paper cuts make very versatile decorations.

04 (Old painting of cart)

The mon of monkiri refers to the family crests used by Japanese nobility since the 13th century. These crests began as a method for identifying the carriages of the nobles.

05 (Old print of man)

Later, mon were adopted throughout society, becoming widely used for applications such as product and shop signs, as well as family symbols.

06 (Black mon design)

With widespread use, mon designs became very sophisticated. The use of standard sizes and symmetrical layouts became common.
07 (Old book)

Monkiri was first used as a time-saving technique by the mon craftsmen, who could make a pattern much faster and more efficiently by cutting the design through folded paper. People soon began using the technique for fun and to develop their manual dexterity.

08 (Opening book with snowflake designs)

This book of snowflake designs dates from 1832, when the microscope was the cutting edge of technology. Craftsmen were quick to adopt the latest science in their motifs, and these soon spread to people who enjoyed monkiri asobi for fun.

09 (Modern book)

New books of monkiri asobi designs are very popular today.

10 (Instructor)

Art director Nabo Shimonaka is an expert in the history of monkiri asobi. She uses her researches to teach this old art through books and workshops.

11 (Instructor’s voice - F)

“Lay it over this other color. See how pretty it becomes?”

12 (Female student speaks)

“I was amazed when I unfolded the paper.”

13 (Male student speaks)

“They certainly knew about style in the old days.”

14 (Open book)

The motifs they chose tell us much about people’s daily lives centuries ago.

15 (Shimonaka interview - F)

“These old design books can tell us so much about our ancestors – how they lived, about the environment around them, about the things they thought were beautiful or interesting. As I studied the patterns and motifs in these books, I came to realize that monkiri asobi was really one of the origins of the whole Japanese design movement we see today.”

16 (B/W design)

This design shows wild geese. Because of its distinctive cry, the goose was seen as a carrier of good news. And flying in flocks, it symbolized the bonds of family and friendship.

17 (2nd B/W design)

This motif of a humble weed shows us that the old Japanese treasured weeds as well as beautiful flowers, recognizing the value of their powerful life force.

18 (12 designs)

These intriguing designs based on mon tell us much about how the people of old looked at their world. Versatile, fascinating and beautiful, even today they continue to stimulate the creative imagination of the Japanese.

Miyadaiku - Guardians of a Tradition of Building in Wood
3’43”

01 (Temple exterior) Horin-ji Gango-ji

Japan is filled with temples, shrines and other wooden structures that have withstood centuries of wind and snow, retaining much of their original magnificence even today.

02 (Pan L Gango-ji Temple)

Some of these buildings are over a thousand years old. And the amazing thing is that they were built with no nails, bolts or other metal fittings. Precisely and solidly constructed, they have immense durability.

03 (Carpenters at work)

The craftsmen who built these amazing structures are known as miyadaiku. Highly trained in traditional techniques, even today miyadaiku rarely work on normal houses. They specialize in repairing and constructing temples and shrines.

04 (Workshop interior)

Before work on the site of the temple, pillars, beams and other important parts are first prepared in the workshop. A full-size plywood pattern is made from the plans, and the young carpenters work on each part following lines drawn by their master. For very complex sections, they refer to a scale model.

05 (Workmen on roof)

The finished parts are then assembled on site. This is the temple roof. Planes and chisels are used to shave away the wood for an exact fit. Parts must line up perfectly – the slightest gap is not permitted. It’s only thanks to the miyadaikus’ skills and working methods that Japanese temples and shrines can have such gracefully curving roofs.

06 (Closeup of hands working)

Miyadaiku apprentices are not given formal instruction. Instead, they learn on the job, working alongside the master carpenter and their more experienced seniors.

07 (Camera moves L past structure to reveal man’s face)

To pass on the miyadaiku philosophy and techniques to the next generation, master carpenter Mitsuo Ogawa is now training many apprentices.

08 (Interview - M)

“It’s the same with most types of craftsman – rather than teaching, we show the apprentices a technique and then it’s up to them to practice until they have fully mastered it for themselves.”

09 (Pull back from man)

Ogawa says that his master never gave him any detailed explanations of technique. He would shave a piece of wood so finely it became transparent, hand it to Ogawa and say “this is what it means to shave wood.”

10 (Preparing food)

In Ogawa’s house, his apprentices all live together, refining their skills and absorbing the philosophy behind the way of the miyadaiku.

11 (Moon)

Even after dinner the work goes on. The young carpenters will be cleaning and sharpening their tools till late at night.

12 (Working with planes)

This is the lesson passed on to generations of apprentices: without sharp tools, you cannot do good work.

13 (Interview - M)

“I can’t wait to try out my plane, to see how it cuts now I’ve sharpened it.”

14 (Temple exterior)

These graceful structures are a reminder of Japan’s cultural tradition of building in wood. And, with their unique skills, the miyadaiku remain the guardians of that tradition.

Sushi from Tokyo Bay Again

4’11”

01 (Pan R across bay)

Tokyo Bay runs down from the capital to the ocean. From the 17th to the 19th century, the shoguns ruled here from Edo Castle, overlooking the bay that was then called Edomae no umi – the sea in front of Edo.

02 (Bridge from below)

These waters are famous for fish and shellfish, nurtured by the fine quality plankton borne here by the many rivers running into the bay. The citizens of the capital make great use of this source of seafood, which they long ago nicknamed “Edomae.”

03 (Sushi restaurant)

Sushi – now world famous – was first invented here in Tokyo, where they called it Edomae zushi.

04 (Interview - M)

“This is the season for shad, shrimp, tiger prawn. Then we have cuttlefish and stickleback, but I’d say shad is the one that’s most delicious just now. The stickleback especially has to come from Tokyo Bay. You can’t get the same excellent quality in fish from anywhere else.”
05 (Aerial view)

But not that long ago, all this abundant Edomae seafood was in danger of disappearing. During the 1960s and 70s, Japan’s rapid economic growth brought with it pollution as factories dumped waste into the rivers and land was reclaimed from the bay. For over 30 years, underwater photographer Ikuo Nakamura has been observing the changing quality of the bay’s waters.

He still vividly remembers the worst period.

06 (Interview - M)

“It was the first time I went diving in Tokyo Bay. I was standing up to my knees and I bent to put my face in the water. My lips and all my exposed skin began to sting and burn so badly I just jerked my head straight out again. I guess it was some kind of chemical in the water. You were really risking your life to dive in the bay in those days.”

07 (Photos of boats)

In order to return the bay to health and make Edomae seafood edible once more, a program began of biological surveys and environmental measures such as cleaning garbage from the seabed and treating waste water discharges. Importance was placed on restoring the tidelands that had been greatly disturbed by reclamation projects.

08 (Crowds squatting in low water)

These shallow water areas exposed at low tide are an environment rich in many forms of marine life.

Eelgrass, a plant that thrives in tidelands, cleans the water of the bay effectively by absorbing excess nutrients.

09 (Boat)

Restoring the tidelands allowed another essential ingredient of Edomae seafood to recover – nori seaweed.

10 (Interview - M)

“The water is very clean and fish are breeding well. The seafood cultivation business is flourishing again.”

11 (Starfish)

In Tokyo Bay, restored to health by these environmental programs, the original ecosystems have now recovered.

12 (Interview - M)

“We humans have the power to quickly destroy nature. But if we recognize the harm we have done and work together to undo it, we can restore nature to its former state. This is something that I have experienced personally in my own life, at first hand.”

13 (Hand slicing sushi)

Thanks to continuing environmental protection projects by local authorities, groups and individuals, the citizens of Tokyo are once again enjoying the taste they call Edomae
Japan Video Topics 2008/2009 No.7 January, Contact List

Night Festival in Chichibu

City of Chichibu. Industry and Tourism Department

8-15 Kumaki-cho, Chichibu City,

Saitama 368-8686, JAPAN

TEL: 0494-22-2211
http://www.city.chichibu.lg.jp/
Chichibu Shinto Shrine

1-3 Banba-cho, Chichibu City,

Saitama 368-0041, JAPAN

TEL: 0494-22-0262
http://www.chichibu-jinja.or.jp/
City of Takayama. Commerce and Tourism Department

2-18 Hanaoka-cho Takayama city,

Gifu 506-8555, JAPAN
TEL: 0577-35-3145

http://www.hida.jp/

Monkiri Asobi – The Art of Papercutting

Ex Plantae Co., Ltd.

1-22-8 South Kugahara, Ota-ku,

Tokyo 146-0084, JAPAN

TEL: 03-5741-3671
http://www007.upp.so-net.ne.jp/xpl/
Japan Family Crest Society.

367-8 Nakayama, Hanno-shi,

Saitama 357-0006, JAPAN

TEL: 042-972-2486
http://www.nihonkamon.com/
Ikejiri Institute of Design

2-4-5 Ikejiri, Setagaya-ku,

Tokyo 154-0001, JAPAN
TEL: 03-5481-9011
http://www.r-school.net/
Miyadaiku - Guardians of a Tradition of Building in Wood
Ikaruga Kosha Co., Ltd.

1242-10 Tadokoro, Shioya-cho, Shioya-gun,

Tochigi 329-2331, JAPAN

TEL: 0287-45-2561
Sekijoji Temple

36 Kamakura-cho, Kumagaya-shi,

Saitama 360-0046, JAPAN

TEL: 0485-21-0159

Horinji Temple

1570 Oaza-Mii, Ikaruga-cho, Ikoma-gun,

Nara 636-0101, JAPAN
TEL: 0745-75-2686

http://www1.kcn.ne.jp/~horinji/
Sushi from Tokyo Bay Again

Chiba Prefectural Government, Regional Planning Division

1-1 Ichiba-cho, Chuo-ku, Chiba-shi,

Chiba 260-8667, JAPAN
TEL: 043-223-2430
http://www.pref.chiba.lg.jp/syozoku/b_soukei/sanbanze/index-j.html
Urayasu Folk History Museum

1-2-7 Nekomi, Urayasu-shi,

Chiba 279-0004, JAPAN

TEL: 047-305-4300
http://kyoiku.city.urayasu.chiba.jp/hakubutukan/
Squall Co., Ltd.

3-6-6 Wakabayashi, Setagaya-ku,

Tokyo 154-0023, JAPAN
TEL: 03-5430-2986

http://www.squall.co.jp/
Umi Wo Tsukuru Kai

9-3 Mitsuzawashimo-cho, Kanagawa-ku, Yokohama-shi,

Kanagawa 221-0852, JAPAN

TEL: 045-317-9055
http://umikai.sakura.ne.jp/
PAGE
7

