

A DREAM FOR KABUL

افسون گر کابل

カブールの夢
追いかける

THE FILM

Tokyo, September 2001. Haruhiro Shiratori, restaurateur, learns the worst: Atsushi, his only child, is dead. The ambitious son who left Japan to make his fortune in New York will never come back. On the morning of September 11, Atsushi was working on the 104th floor of one of the World Trade Center towers.

In the wake of this tragedy, many withdrew into their grief. Others talked of revenge. But Haruhiro Shiratori wanted to give meaning to his son's death. He decided to go to Afghanistan and try to prevent such attacks from happening again. This idealistic quest — one destined to encounter any number of obstacles — began with an unusual step: Haruhiro started to learn magic tricks.

With a flourish of the hand, he makes scarves disappear before the amazed eyes of onlookers, whether young or old, Afghan, Japanese or Americans. Magic becomes a secret weapon as this 21st century Don Quixote pursues his quest, negotiating his way around the language barrier.

In 2003, Shiratori travels to Afghanistan for the first time, accompanied by director Philippe Baylaucq, who will record Haruhiro's mission of peace for several years and across three continents. Shiratori's idea is to build a park in commemoration of his son on a hill overlooking Kabul. The plans are drawn up by one of Japan's greatest architects, Kishô Kurokawa, who graciously offers his services for free. They include areas where people can assemble, as well as a school, a water reservoir and a garden of 911 sakura, Japanese flowering cherry trees. In short, a place where the cultures of Japan and Afghanistan can meet.

To realize this dream in the heart of a battered city, Haruhiro Shiratori travels throughout Japan and the U.S., talking to school kids about his son's death and the deprivations of Afghan children. He remembers his own wartorn childhood: as a 4-year-old he witnessed the 1945 bombing of Tokyo. Looking at the children of Kabul, he sees himself, a child in a bombed-out city after the Japanese army was defeated. The memory still haunts him. We sense a need for reparation and redemption in his actions as he summons all his strength and moves forward. For the sake of the destitute child he was, and for his only son to whom he was a distant imperfect parent, Shiratori preaches, persuades and relentlessly fundraises.

A DREAM FOR KABUL

افسون گر کابل

カブールの夢見師

The film is skilfully cut, its subtlety mirroring the complexity of Shiratori's motives, as it follows him to his native Tokyo, where he fine-tunes his project and raises funds for construction; and then to New York, where he meets the friends of his lost, misunderstood son; and on to Kabul, the Afghan capital, where he encounters Kafkaesque administrative obstacles.

Each time he visits Kabul, he delights in meeting the same children again, but he also realizes there's a chasm between his dream and reality. The country is short of everything, prey to terrorist attacks and victim of a ragged bureaucracy. Shiratori's ambitious project requires infinite patience and unshakeable faith.

Yet Haruhiro Shiratori is determined. It's not just love for his lost son that drives him on but his hope for the future of humanity and harmony between nations. Are these the fanciful imaginings of an over-confident magician? Certainly, his quest is reminiscent of all Western interventions in Afghanistan, packed with good intentions and booby-trapped at every step of the way. But one thing is certain: the world needs magic more than ever, and Haruhiro Shiratori is fiercely determined to provide it.

A DREAM FOR KABUL

افسون گر کابل

カブールの夢
の
手
記
師

THE DIRECTOR

PHILIPPE BAYLAUCQ

Born in 1958, Philippe Baylaucq studied sculpture and film at the Hornsey and St. Martin's schools of art in London. His early films, *Notre-Dame des Danses* (1981) and *Promise* (1981), show a pronounced taste for daring and experimentation. *Barcelone* (1985) cemented his position as an influential figure in art film.

Baylaucq's artist portraits include one on architect Phyllis Lambert (*Phyllis Lambert*, 1994) and a choreography of dancer Lucie Grégoire (*Les choses dernières*, 1994). *Lodola* (1996) is a magnificent allegory of the origins of the world, celebrating the beauty and fragility of the human body. It won him 11 international awards.

His fascination with creative people continued with two very personal portraits of Quebec painters. He investigated Marcel Baril's imposing work in FIFA award-winning *Mystère B.* (1997). In 2000, the canvases of his artist grandfather, André Biéler, were the main source of inspiration for *Couleurs du sang*.

In 2001, Baylaucq made his first children's film, the musical tale *Hugo et le dragon*, which toured the world. Next he turned his attention to the legendary Sable Island, off the coast of Nova Scotia, with *Sables émouvants* (2003), selected in several festivals.

While making *A Dream for Kabul*, a shoot that lasted several years, Baylaucq coordinated the filmmaker collective that made *Un cri au bonheur* (2007), orchestrating the work and writing two of the 21 Quebec poems set to film by 11 directors. He is now working on a film on Reford Gardens near Grand-Métis, Quebec.

Baylaucq's dedication to film has earned him the Prix Lumières, which recognized his contribution to the advancement of directors' status in Quebec during his chairmanship of ARRQ (Association des réalisateurs et réalisatrices du Québec) from 1996 to 2000. He has chaired the Rencontres internationales du documentaire de Montréal since 2005.

A DREAM FOR KABUL

افسون گر کابل

カブールの夢は
希望の
師

THE PRODUCERS

NATHALIE BARTON
Producer

Nathalie Barton is cofounder and president of the InformAction production company and has specialized in producing POV documentaries for over twenty years. Her recent productions include *American Fugitive: The Truth about Hassan* by Jean-Daniel Lafond, *Lifelike* by Tally Abecassis (nominated for three Gemini Awards in 2006), *East End Kids* by Carole Laganière (Jutra and Gémeaux Award nominations in 2005), *The Magic Touch* by Carlos Ferrand (three Gémeaux in 2005), *De Mémoire de chats: les ruelles* by Manon Barbeau (two Gémeaux Awards in 2005), *The Messengers* by Helen Doyle (more than 15 international festivals), *Salam Iran, a Persian Letter* (Gémeaux award—best documentary, 2002), and *The Art of Time* by Philippe Baylaucq. She has also co-produced several one-off documentaries with France. From 1994 to 2002, Nathalie Barton was head of the APFTQ's documentary section and a member of the association's board of directors. She also serves on the board of directors of both Vues d'Afrique and Women in Film, Television and New Media (WIFTNM).

YVES BISAILLON
Producer and
executive producer

Yves Bisaillon was born in Montreal and holds a degree in Urban Planning from Université de Montréal and in Communications from Université du Québec à Montréal. After working in television as a journalist and director, notably for Radio-Canada, he joined the NFB as a producer in 1997. His work includes *Raymond Klibansky: From Philosophy to Life* (FIFA Award 2002), *Just Watch Me - Trudeau and the '70s Generation*, *La Cueva Sola* (best documentary at Hot Docs 2004), *The Cabinet of Doctor Ferron* (best cultural documentary at Gémeaux 2004) and *What Remains of Us* (selected at the International Critic's Week, Cannes 2004; Jutra for best documentary in 2005). His recent productions include *Who Shot My Brother?* (people's choice at FNC 2005), *Nadia's Journey* (Caméra au poing Award, RIDM 2006) and *Medicine Under the Influence* (best science and nature documentary, Gémeaux 2006).

A DREAM FOR KABUL

افسون گر کابل

カブールの夢見師

Photo: Michel La Veaux

PATRICIA BERGERON

Producer

Holder of a bachelor's degree in communications (film) from the Université du Québec à Montréal, Patricia Bergeron has spent over 10 years amassing solid know-how in the field of new media in parallel to various film projects. After occasionally working for Radio-Canada radio as a scriptwriter and artistic director, she joined the National Film Board in April 2000.

By turns Web designer for the NFB's marketing division and marketing officer for the Animation Studio, in 2003 she was appointed producer of *Parole citoyenne*, the NFB's most important interactive Web platform. In 2006, she produced *La tête de l'emploi*, a series of five shorts with a link to a Web component on the topic of racism in the workplace. Today Patricia Bergeron is institutional producer (multiplatform) at the National Film Board of Canada's Quebec Studio.

A DREAM FOR KABUL

افسون گر کابل

カブールの夢

CREDITS

Produced with the financial participation of

Canadian Television Fund, CTF:
Licence Fee Program, Telefilm Canada:
Equity Investment Program
Québec – Film and Television Tax
Credit – Gestion SODEC
SODEC - Société de développement des
entreprises culturelles - Québec
Canada – The Canadian Film or Video
Production Tax Credit
Rogers Documentary Fund

With the participation of
Haruhiro Shiratori
and
Kisho Kurokawa
Yasuhiro Nakajima
Zabiullah Naseeri
Ihsanullah
Tomoko Shiratori

Researched, written and directed by
Philippe Baylaucq

Editing
Dominique Sicotte

Camera
Philippe Lavalette
Philippe Baylaucq

Additional Images
Dominic Morissette

Sound
Richard Lavoie

Additional Sound
Karim Amin

Composer
Robert Marcel Lepage

Musicians
Bernard Falaise, guitar
Yanik Cloutier, dobro
Jocelyn Drainville, shakuhachi
Ganesh Anandan, percussions
Shinichi Kinoshita, shamisen

Music Editing
Nicolas Borycki

Recording and Mix
Robert Langlois, Studio 270

Script Consultant
Iolande Cadrin Rossignol

Japan Archival Research
Françoise de la Cressonnière

Japan Production Coordinator
and Assistant to the Director
Brian Hulse

Japanese Interpreter
Miya French

Second Unit (Japan)
Video Wing
Camera - **Kei Nakagome**
Camera - **Yasuhisa Kaburagi**
Sound - **Osamu Yoda**
Lighting - **Misato Nagasu**
Still photographer - **Kouyou Isihikawa**

Japan Liaison
Sanae Hozumi
Atsuko Matsunami
Etienne Verstraelen

Japanese Translation
Michel Richard
Yukari Hamagaki

Consultants
Kimi Amano
Culture and Education Secretary
Délégation Général du Québec in
Tokyo
Daniel Desmarais

Production Coordinator and
Interpreter in Kabul
Zabiullah Naseeri

Dari Translator
Arezo Yousufzai

Production Assistant and
Interpreter in New York
Tsutomu Fujiki (Hiro)

Digital Effects
Guillaume Millet

Assistant Editor
Marie Maquaire

Technical Support to Editing
Danielle Raymond (NFB)

Titles
Philippe Raymond (NFB)

Japanese Calligraphy
Hiroko Okata

Persian Calligraphy
Massoud Golriz

Subtitles
Denis Pilon (NFB)

Sound Designer
Benoît Dame
Audio Postproduction SPR inc.

Sound Editing
Benoît Dame
Patrick Rioux
Audio Postproduction SPR inc.

Voice of
Christian Allard

Mix
Luc Léger (NFB)

Special thanks (Japan)
Friends of Atsushi
Makoto Takahashi
Tokayki Imai
Ryoji Inoue
Mikinao Sujii
Takahiko Ogihara

Architectural Museum Edo-Tokyo
Niigata Elementary School
Tokyo Agricultural and Technological
University
Kangetsu Ryokan
Sun-Mi Restaurant, Tokyo

Special thanks (Kabul)
Mohammad Asif Safi
Canadian Embassy in Afghanistan
Eileen Olexiuk
Graham Lowe
Takaaki Mohri
Roshan Thomas
Catherine Pappas

Special thanks (Montreal)
Anna Biro
Paul Desjarlais
Setsumi Del Tredici
Luc Courchesne

Special thanks (New York)
Friends of Atsushi
Marc Morris
Joshua Scherz
Anna Jones
Alma Murcia
Milena Aguilar
Kathy Shulsky-Harris
Groovygirl
Cristina Vendetti
Daniel Lavecchia
Angelo Toglia
BGC Partners

A DREAM FOR KABUL

افسون گر کابل

カブールの夢は誰か

Chisako Furukawa-Hill
Sandy Bridges
Veronica Chmiel
Ariane Barrie-Stern
Independence School PS 234,
Tribeca New York
Patrick R.H. Roy
Millennium Hilton
Brendan Farrell
Tribeca Tower
Howard Sigman
Kyoko Takita-Jasper
City of New York
St Paul's Chapel, New York
Port Authority of the city of New York
Empire State Building

Archives

Courtesy of CHUKYO TV
Produced by Kazuki Sakurai, Japan
ABCNEWS VideoSource
CBC Archives
Japan Broadcasting Corporation
Kouyou Ishikawa
Matsuda Productions and Digital Meme
National Archives of America
with the collaboration of New Dominion
Pictures
Nippon Eiga Shinsha
National Film Board of Canada

Production Coordinator,
Archival Research and Rights
Catherine Drolet

Marketing Coordinator
Ian Oliveri

Production Secretary
Laurence Gravel

Production Accounting
Richard Bellerose
Sébastien Chagnon
Mélanie Beauregard

NFB

Marketing Officers
Julie Arseneault
Jenny Thibault

Assisted by
Solen Labrie Trépanier

Administrator
Denise DesLauriers

Production Coordinator
Hélène Regimbal

Administrative Staff
Mirabelle Bélanger
Dominique Brunet
Lise Lévesque

Technical Coordinator
Jean-François Laprise J.

Associate Producers
Johanne Bergeron
Maryse Chapdelaine

Produced with the collaboration of

History Television
Nick Crowe
Production Executive for History Television

and

Télé-Québec

Radio-Canada Télévision

Associate Producer
Ian Quenneville

Producers
Nathalie Barton (InformAction)
Yves Bisaillon (NFB)
Patricia Bergeron (NFB)

A Dream for Kabul
A Film by **Philippe Baylaucq**

Produced by
InformAction
Member of APFTQ

www.informactionfilms.com

in co-production with
The National Film Board of Canada
www.nfb.ca

© 2008 Productions InformAction inc.