REMARKS BY AMBASSADOR AKIO EGAWA
ON THE OCCASION OF THE 2011 JAPANESE AMBASSADOR’S

NATIONAL JUDO TOURNAMENT OLYMPIC YOUTH DEVELOPMENT CENTER,
LUSAKA ON 29th OCTOBER, 2011

Hon. Rayford Mbulu, MP, Deputy Minister of Labour, Sport and Youth
Mr. Alfred Foloko, President of the Zambia Judo Association,

Participating Judokas,

Distinguished Guests,

Ladies and Gentlemen,
It is indeed a great pleasure for me to be here this afternoon to witness the finals of the 2011 Japanese Ambassador’s National Judo Tournament and to make some remarks on behalf of the Government of Japan.

The Japanese Ambassador’s National Judo Tournament was inaugurated as a major annual event in 1986 and ran until 2002. It was re-introduced in 2005 and has been held every year since then. This occasion marks the second time that I have been accorded the opportunity to witness this annual event on the calendar of the Zambia Judo Association.
As you may know, Japan is very well known for Martial Arts such as Karate, Kendo, Aikido and Shorinjikempo, not to mention Judo. Among them, however, Judo is the only one which has been adopted as a formal event at the Olympic Games. In this regard, I am delighted to host this tournament at Olympic Youth Development Center for the first time.

Now Judo is not merely one of Japanese martial arts. It is a worldwide sport and is practiced in more than 200 countries and regions. As more people practice Judo, the competition gets more and more rigorous. I would like to commend all the participants today for the high level of Judo skills and discipline, which they have displayed during the competition. This level of performance gives me confidence that the tradition of Judo has fully taken root in Zambia.
The Japanese Government has been associated with Judo in Zambia since the early 1970s. We have dispatched many Judo experts through JICA and the Japan Foundation and provided the first grant of Judo equipment worth K540 million in 1998 and the second grant of K350 million in 2002. In addition, a grant worth K1.4 billion of Judo equipment was handed over to the Zambia Judo Association in April last year. The equipment included 820 Judo uniforms, 630 Judo mats, scales, scoreboards and Judo timers.
One of the major characteristics of Judo is that it does not only provide physical exercise but also facilitates self-discipline and character-building into real sportsmanship. The Japanese Government has assisted the promotion of Judo not just because this sport has its origin in Japan but also because the attributes of Judo can significantly contribute to the healthy growth of youth who will build the future of this country.
Ladies and Gentlemen,
Japan has experienced almost unprecedented disaster this year, caused by the massive earthquake and tsunami that struck the eastern part of Japan in March. Nearly 20,000 people were killed or remain missing, and nearly 40,000 evacuees still continue to endure inconvenience in their daily lives. The physical damage was extensive and extraordinary, with many cities, towns and villages completely wiped out. Many Judo facilities were destroyed and many Judokas became victims.

You might think that conditions for practicing Judo in Zambia are inferior to those in other countries, but please remember you are much better off than Judokas in the afflicted areas in Japan who do not even have a place to practice from.

Judokas and Judo associations and clubs around the world have extended sympathies and support to their counterparts in Japan. For instance, in September in Paris, a Japan-France Friendship Judo Tournament was held to support Japan’s recovery and reconstruction and part of the revenue was donated to the victims of the disaster in Japan.

So, let us pray for the victims. Let us compete with thoughts for the Judokas who are still suffering in Japan. Let us remember one of the mottos of Judo, “jitakyouei”, meaning “mutual prosperity for self and others”.

Ladies and Gentlemen,

May I take this opportunity to commend the Executive Committee of the Zambia Judo Association for having successfully organized the tournament for the seventh consecutive year following its re-introduction. During this period, men and women and boys and girls in all categories have continued to compete for honors and the sport has gained more visibility and more popularity.

Finally, may I congratulate the judokas who have reached the finals and wish all of them the very best as they compete for the topmost position this afternoon. May I also commend all the clubs that have taken part in this year’s tournament without whose participation the tournament would not have been possible.

Thank you.
3

