

SHOYU AND THE SECRETS OF JAPANESE CUISINE

Director(s): Shohei SHIBATA

Writer(s): Shohei SHIBATA

<a href="https://vimeo.com/490939217"
target="_blank">Click here to watch a
trailer.

The Japanese discovered that a humble mould spore could transform soya beans into 'Shoyu', the soy sauce that is a pillar of Japanese cuisine. Sprinkle it on rice and the rice changes into sake...

This mould is a tiny organism called 'Aspergillus oryzae' and mysteriously, it exists only in Japan!

We travel to the imperial city of Kyoto, where the ancient craft of brewing Shoyu is preserved. This delicate process begins in spring and requires a whole year to mature the soy sauce. The Shoyu brewer knows it is all a question of balance and harmony...

Categorie(s): Discovery & Nature, Science & Environment, Collections - Series

Tag(s): Japan, cuisine - food, Man and Nature

Producer(s): POINT DU JOUR, ASIA Documentary Productions Comp.

Coproducer(s): NHK

Length: 1x52 / Format: One-off

Original version: French

Versions available: English

Nationality: France, 2014

Rights: world excl Asia (please contact NHK yasuda.s-hq@nhk.or.jp for Asian rights)

Support(s): HD Cam, HD file

<http://www.pointdujour-international.com/catalogueFiche.php?idFiche=38256&lang=en>