

HISAYAMA SENOJO COMPLEX - 伊勢神宮

JOUBU GAMA - 友太郎

TOBORI INC. - 徳和社小津

KOSEIDO - 高瀬堂

KUBO SHIBORI CO., LTD. - 久保染物株式会社

KYOTO SHIBORI BIKYO CO., LTD. - 株式会社京都綾京

MARIWA CO., LTD. - 丸井株式会社

NISHIMURA SATO NICHIO TOKU - 西村及澤彫刻店

TANAKA CASE CO., LTD. - 田中硝子株式会社

UTSUNOMIYA CO., LTD. - 宇都宮硝子株式会社

Kyoto Contemporary Project

In Kyoto, the ancient capital of Japan, the excellent traditional crafts with a long history are called *Kyo-mono*. Here, our mission is to convey the charm of *Kyo-mono* and to continue our effort to create products that bring joy to people's modern daily lives, by applying these advanced and sophisticated craftsmanship, and also by incorporating contemporary design perspectives.

Kyoto Contemporary Project is based in the center of fashion - Paris, and the center of traditional crafts - Kyoto. Through the sincere collaborations between Parisian designers and Kyoto artisans, we have now created the products filled with their unique techniques. We invite you to appreciate this universe of innovations that symbolizes the harmony between the excellent artistry of Kyoto and cutting-edge designs of Paris.

www.kyoto-contemporary.net
www.facebook.com/KyotoContemporary

TRADITION IS
CONTINUING
— INNOVATION —

株式会社TCI研究所
〒602-8413 京都市上京区大宮寺町中下る北山通り493番地493-101 山崎ビル2F-B
FIRST COURT IMADEGAWA MITA 2F-B, 493 ONTAKOJI-HIGASHI-CHO KIAMIGYO-KU
KYOTO, 602-8413 JAPAN
TEL: +81 (0)75 432 8751 MAIL: INFO@TCI-LAB.COM
FAX: +81 (0)75 432 8015 WEB: WWW.TCI-LAB.COM

Kyoto Contemporary

HISAYAMA SENKO COMPANY - 有限会社久山栄工
Hisayama Senko Company, located in Kyoto, employs a printing technique called "Tenassen" in which craftsmen print on a textile by hand using stencils. Normally, hand textile dyeing is conducted with glue dissolved in dye. At Hisayama Senko, on the other hand, various chemicals are added to produce innovative fabrics, which they developed independently over a long period of time.

In 2016, Hisayama Senko Company launched a new textile brand called Nine Mountain that uses its original fabrics. This backpack, created in collaboration with Céline Thibault, embodies the company's passion for this new endeavor. A highly practical backpack like this one will grow to be a partner in occasions such as trips, festivals, and outdoor settings. It will share great memories of experiences with the users.

<http://hisayama.xsrv.jp>

KOBORI, INC. - 株式会社小堀
Established in 1775, Kobori is best known for the exceptional quality of its Buddhist altar fittings and its customer portfolio includes number of famous Japanese temples. Their craftsmanship have been certified by the Minister of Economy, Trade and Industry. Woodworking, lacquering, gold-leafing, painting ... so many techniques go into the creation of Buddhist altar fittings.

Now, in collaboration with Atelier Pelpell, Kobori has applied their expertise to the development of highly versatile wooden tiles for professional applications. With a design that conveys handcrafted artistry, they enable the creation of premium-quality interiors that evoke the history of Kyoto's temples. It is an environmentally friendly building material, made with reused antique wood from the elements of Japanese temples.

www.kobori.co.jp

KUBO SHOJI CO., LTD. - 久保商事株式会社
Established in 1938, Kubo Shoji Co., Ltd. has consistently produced everything related to kimono. They work in all the levels of production from planning to manufacturing. Dedicated to maintain a positive stance toward making great products, they carefully preserve Japan's traditional spirit and techniques while creating products for the modern lifestyle. They inherit and nurture the traditional aesthetics of kimono while pursuing a new ideal of beauty.

Rokkaku, created through a collaboration with Sophie Poupaert, is a series of modern fabric products made with Kyoto's traditional weaving and dyeing techniques. Kimono fabrics are re-interpreted through the eyes of a young Parisian designer. This series of beautiful and outstandingly functional purses fuses the esprit of Paris and the aesthetics of Kyoto.

www.ribbon.co.jp

MARUWA CO., LTD. - 丸和商業株式会社
Maruwa carries on the tradition of furoshiki (traditional Japanese wrapping cloth) with a concept in mind; Furoshiki is a tool to represent the sense of hospitality. While taking over the traditional style furoshiki, they try to bring a fresh view point suited for contemporary lifestyles at the same time. The modern bag featuring a furoshiki with a combination of cutting-edge graphics and a simple and functional leather handle (called TSUNAGU), exhibited last year in collaboration with Unqui Designers, was an enormous success.

This year, Maruwa presents the second phase of the project, a series of smaller shoulder bags and backpacks incorporating new furoshiki designs. These bags, derived from the furoshiki and full of traditional wisdom, will surely enrich your everyday life.

www.furoshiki-kyoto.com

TANAKA CASE CO., LTD. - 株式会社田中ケース
Established in 1923, Tanaka Case manufactures and sells original, made-to-order boxes and cases. They specialize in making cases tailored to customers' needs, such as gift packages for the products of traditional industry like incense, as well as cases for precision measurement equipment and accessories, jewelry and more.

In this collaboration with the designer Sika Viagbo, Tanaka Case adheres to the motto upheld since its foundation; "To make boxes that the users feel willing to keep their most precious belongings in". Their aim is to create a new style of box that will find widespread acceptance. They drew inspirations from its initial product, a watch case, and produced an innovative box that people can use to store smartphones as well as photographs and other small valuable commodities.

www.tanaka-case.co.jp

Céline Thibault
Céline Thibault, holds a diploma from l'Ensci - Les Ateliers. She encountered the world of motorbikes for the first time during her student years, via The Royal Enfield while on a visit to India. On her return to Paris, she felt the need to pursue this newly discovered world and was fortunate to meet enthusiastic individuals who shared her passion and love of motorbikes and the neo-retro culture.

Thanks to this positive experience, she developed a project of bags and scarves targeting the community of distinguished bikers.

www.celinethibaultdesignstextile.com

Atelier Pelpell
Interior designers, Céline Pelcé and Géraud Pellottiero created Atelier PelPel at the end of their studies. Techniques and expertise that they encountered at Ecole Boulle are a leitmotiv for the drawings and designs of their projects. They also gain their experiences at the workshops of professional craftsmen and builders, with whom they develop the details and finishes in situ. Based on these experiences, they also organize collective and multidisciplinary experimentations, at workshops and cultural events with students and professionals.

www.pelpell.com

Sophie Poupaert
Graduated in 2008 from the Ecole Boulle Product/Furniture Design department, Sophie Poupaert co-founded "L'Accent du m" in 2013. (a global design studio highlighting unique knowhow, products or brands) Then at the beginning of 2016, Sophie created her own studio of motion-graphic design, "aert". Thanks to her passion for images and details, she enjoys the idea to discover a universe, to transport people by imagination, to surprise and to make people smile.

www.aert.fr

Esther Bacot & Arnaud Le Cat
Unqui Designers is an industrial design agency created in 2011 by four designers. Their passion for creation and willingness to question the world around them are the key elements of their individual and collective motivation. The agency's design approach is based on the user experience and ecosystem analysis. They are involved in many different industrial design projects as well as research projects. This is how they came up with the innovative kitchen and school furniture pieces; each were awarded for 2011 Prix Emile Hermès and the Prix Jean Prouvé in 2015.

www.unquidesigners.com

Sika Viagbo
Atelier Lilikpô, led by Sika Viagbo, works on the design and creation of mosaic art. Relying on an ancient technique, she adapts the Haute Couture codes to create unique and singular works, which will later be a part of the interiors that she "dresses". Contemporary and innovative, her mosaics are applied not only on walls but on the floors and ceilings. Inspired by classical patterns and textiles, her mosaic plays with depth, relief and unexpected materials such as leather.

www.atelierlilikipo.com

AC/AL Studio - Amandine Chhor & Aïssa Logerot
Graduated from ENSCI - Les Ateliers, Amandine Chhor and Aïssa Logerot started to build their own careers by working for prestigious architecture and design agencies like Hermès and Ligne Roset. From 2009 to 2012, they collaborated on contemporary designs using sustainable craft techniques in developing countries like Cambodia, Morocco and Cameroun, before establishing their own design studio in Paris in 2013. Passionate for materials, crafts and industrial manufacturing processes, they try to valorize usefulness and simplicity through their projects that bridges various scales from object to space. Their precise, elegant and clean lines give their design its identity.

www.ac-al.com

Pierre Charrié
After working for several studios, Pierre Charrié has built a solid experience in product and furniture design since his graduation from ENSCI - Les Ateliers. He now works with companies, galleries and manufacturers, such as Ligne Roset and Galerie MICA, on various projects and develops concepts of new sound and interactive objects. He focuses on the sensorial features of objects that interact with the direct environment and with the body. He has won the "Grand Prix de la Création de la Ville de Paris" in design senior category.

www.pierrecharrie.com

Pauline Krier
Passionate about arts and crafts, Pauline Krier was trained as a furniture upholsterer and established her own business when she was 21. As both designer and restorer, she takes a sharp look on our lives and her works tell our stories, habits and minds with a biting sense of humor.

Alexandra Lucas
As a partner in this project, Alexandra Lucas is a creator of a collection of curiosities inspired by illustration and imaginative characters. Her works lead us to a universe with hybrid creatures that are sometimes mute and rude as well as cynic and poetic. Metal is the main material of her creations.

www.paulinekrier.com

Studio Monsieur
Since its establishment in 2012 by Manon Leblanc and Romain Diroux, Studio Monsieur designs mostly furniture and object, but undertakes as well the creation of window displays and space design. Fascinated by both crafts and industrial production processes, Studio Monsieur plays with various systems of production to conceive objects in which materials, lines and colors become the main feature. Studio Monsieur won "Grand Prix de la Création de la Ville de Paris" in design junior category.

www.studiomonsieur.com

Christophe Lhote
After completing a degree in jewelry, Christophe Lhote received an education from the art school in Toulon, France, before refining his studies in Paris. He began his career by offering exclusive pieces of jewelry in unique or limited series. Then, in 2014, he set up his own studio and developed his first collection. He considers creation as a balance between style, volume, colors, anecdotes, temporality and savoir-faire. He enjoys saying that he "draws pleasure".

www.christophe-lhote.com

JOUBU GAMA - 丈夫窯
Joubu Gama is a ceramic workshop located in Yamashina on the east side of Kyoto. The studio produces each work by hand with loving care, and its richly varied color shades created with their own blended glazes are highly acclaimed both in Japan and overseas.

The flower vases created in collaboration with AC/AL Studio is a true work of art, like a canvas that fully showcases Joubu Gama's great point of pride: colors. The reversible feature of the vase allows the flowers to be presented in multiple ways and also represents the ceramist's know-how on various types of finishes. The color scheme, rigorously selected by designers from among more than 100 glazes newly developed, is ideal for giving glamorous color accents to modern interior spaces.

www.joubugama.co.jp

KOSEIDO - 弘誠堂
Koseido's second generation, Yoshishige Tanaka works with the technique called "Hyogu" which is to glue together many layers of washi papers. He applies his extensive experiences in restoring cultural properties such as antique artworks, Buddhist temple paintings and other assets. While dedicating his daily efforts to the preservation of a 100 year-old arts and crafts, he also applies his skills to decorative products that suit today's living environments, rather than persisting in traditions.

Now, Koseido has teamed up with the designer, Pierre Charrié. Using washi paper that incorporates the baked silver leaf technique traditionally used in Kyoto Nishijin kimono sashes, they have applied thousand-year-old mounting techniques to create modern folding-screen style tables.

www.gengoro-kyoto.com

KYOTO SHIBORI BIKYO CO., LTD. - 株式会社京都綾美京
Since 1937, Kyoto Shibori Bikyô has produced and sold kimonos and other fashion products made with "shibori" tie-dye technique. As a traditional craftsman, Kiichi Matsuoka applies time-honored tie-dye methods to materials including not only genuine silk but also leather and more, in the pursuit of innovations in 100% made-in-Japan quality.

This KIZOMÉ TSU-TSU Scarf Collection "Umi" is a series of scarves made with one of the traditional dyeing techniques of Kyo-Kanoko shibori, in which fabric is wrapped around a cylindrical mold to produce a pattern. Due to the degree of winding of the fabric, the patterns that appear on the textile become one of the kind. We invite you to enjoy these refined colors and textures.

www.kyoto-shibori.com

NISHIMURA YUZEN-CHOKOKU - 西村友禪彫刻店
Takeshi Nishimura has been working for 45 years in the Yuzen-Chokoku tradition - a stencil technique of cutting paper used in Yuzen kimono dyeing. As kimono fashion is becoming less trendy, he decided to preserve this tradition, and started to convey it to a more global audience. He is passionately committed to expand his expression beyond the tradition to develop everyday goods.

Now, his workmanship and persona has profoundly impressed the designers of Studio Monsieur. Together, they created the product "Fuu" so as to showcase his work as art that transcends the medium of the stencil. These very special works of Yuzen stencil can be used to decorate a space or picked up and used as a hand-held fan. The items invite you closer to Nishimura's elegant craftsmanship.

www.nishimura-yuzen-chokoku.com

URAI CO., LTD. - ウライ株式会社
Urai Co., Ltd. marked its 65th year in business, having constantly supported the kimono stores nationwide and upheld the motto of "creating and conveying the culture of beauty and fashion" through kimono. Over the years, the company has adapted to dramatic changes in lifestyles and values.

They now make an attempt to create a new brand of tableware and interior goods, called "kiseki", by utilizing the traditional technique of "Kinsai" craft. These new style tablemats, incorporating leather materials and Kyo Yuzen dyeing technique, were co-created by Christophe Lhote, designer, and Masao Wada, craftsman from Koei Koei, one of the most well-known gold leafing textile workshop in Kyoto. Sparkling gold and Yuzen dyeing are blended to highlight stylish contemporary indoor spaces.

www.urai.co.jp

