

East Asia and Film Festivals: Transnational Clusters for Creativity and Commerce

Part I: Contexts

- Asian Film Festivals, Translation, and the International Film Festival Short Circuit
- East Asian Film Festivals: Film Markets
- Japan 1951-1970: National Cinema as Cultural Currency
- News for Whom? Critical Coverage of the 10th Jeonju International Film Festival
- Washington, Pusan, Rotterdam, Udine and Back: Programming East Asian Films for American Audiences

Part II: Case Studies

- Bulldozers, Bibles and Very Sharp Knives: The Chinese Independent Documentary Scene
- Comrades and Citizens: Gay and Lesbian Film Festivals in China
- Programming Southeast Asia at the Singapore International Film Festival
- Taipei Film Festival: Creation of a Global City
- Tourism and the Landscape of Thai Film Festivals
- North Korea's Pyongyang International Film Festival
- Between Europe and Asia? A Chronicle of the 'Eurasia' International Film Festival

Part III: Resources

- The Resources: Necessary Groundwork
- Interviews
 1. 'We believe in "film as art"' An Interview with Li Cheuk-to, Artistic Director of the Hong Kong International Film Festival (HKIFF)
 2. A Platform to the World: An Interview with Kim Ji-seok, Executive Programmer of the Pusan International Film Festival (PIFF)
 3. 'It's very simple. We like to give the audience the chance to see good films' An Interview with Hayashi Kanako and Ichiyama Shozo of Tokyo FILMeX
 4. Do Vodka and Sake Really Mix? An Interview with Natalia Shakhnazarova, Executive Director of Pacific Meridian: Vladivostok International Film Festival of Asian Pacific Countries
- Location Map
- Tables
 1. The Asia-Pacific Film Festival (from 1954)
 2. East Asian Festivals by Decade
 3. Festivals Featuring Significant East Asian Cinema Content
 4. Film Festivals in Mainland China
 5. Film Festivals in Hong Kong
 6. Film Festivals in Taiwan
 7. Film Festivals in Japan
 8. Film Festivals in South Korea
 9. Film Festivals in Singapore
 10. Film Festivals in Central Asia and the Asian Part of the former USSR
 11. Documentary Film Festivals in Asia
 12. GLBT Festivals in Asia
 13. Monetary Value of Awards at Top Festivals in East Asia
- Bibliography: Film Festivals and East Asia
- What is New in Film Festivals Studies Thematic Bibliography on Film Festival Research: Update 2010

Contributors

James Bell, Birgit Beumers, Felicia Chan, Yun-hua Chen, Ruby Cheung, Dave Chua, Marijke de Valck, Alex Fischer, Chris Fujiwara, Dina Iordanova, Adam Knee, Kong Rithee, Sangjoon Lee, Seunghee Lee, Skadi Loist, Adrian Martin, Abé Mark Nornes, Ragan Rhyne, Julian Stringer and Tom Vick with additional resources by Andrew Dorman, Yun Mi Hwang, Alex Marlow-Mann and Ma Ran.

FILM FESTIVAL YEARBOOK 3: Film Festivals & East Asia

Edited by Dina Iordanova and Ruby Cheung


For the past two decades, East Asia has been the site of the most significant developments in world cinema. This new anthology captures the enthusiasm for East Asian cinema felt by film lovers and film professionals the world over. The book advances a coherent and original argument, emphasising the transnational nature of both film festivals and filmmaking in the region. At the same time, the range of concerns, styles, and theoretical approaches represented is so wide that the interplay among them, and the variety of festivals discussed, lend the book itself an almost festival-like quality. *Film Festivals and East Asia* makes a crucial contribution to scholarship not only on East Asian film festivals, but on East Asian cinemas in general.

- Chris Fujiwara, Editor of *Undercurrent* (www.fipresci.org/undercurrent)

Publisher: St Andrews Film Studies
ISBN: 978-0-9563730-3-8
Price: £17.99

Available: January 2011

www.st-andrews.ac.uk/filmbooks

Also available:

