

SFT International Sport Academy Tri-University Joint Seminar - 2019-09-06@NSSU-NCDA

A REPORT of INTERACTION and NETWORKING between NCDA-TIAS-NIFISA

The SFT International Sport Academy Tri-University Joint Seminar 2019 on 6th September was held at NCDA-NSSU (NITTAIDAI), Setagaya campus; together with NIFISA (Kanoya, Kagoshima, Kyushu) and TIAS (TAIKU-UT), from where, a 4th Batch student – with coaching interests, from Singapore – Mr. **JOSHUA Kwee Jia Ming** took part (and also for the upcoming NCDA program from 9th to 13th September, 2019 at NSSU) and TIAS research **Dr. Kazuhiro KAJITA** (Baseball Coach and PE in Colleges and Universities as a research topic).

Following up on the previous (2018) seminar, where a wonderful interaction took place between all members and TIAS 3rd batch students from Rwanda, and connecting these young and determined sport professionals from around the world, the Tri-University Joint Academy Project has seen its NETWORK grow stronger. This year again, 2019 brings us together with determined 'to contribute-develop-change the way the world through sport' and it was an excellent day to join once again NCDA-NIFISA-TIAS together at the Tokyo (Setagaya) Campus of NSSU, home to the NCDA. Thank you **Prof. Masamitsu ITO and NCDA TEAM** for the opportunity, once again, to present about TIAS and having our student from Singapore join the coaching program in the following week. The program started with a Tour of the Sporting-Training-Education Faculties by the Graduate

The 10th NIFISA Seminar Sports Performance Course, August – September, 2019

SPORT FOR TOMORROW

SFT国際スポーツ・アカデミー
三大学連携合同セミナー2019
SFT International Sport Academy Tri-University Joint Seminar 2019

2019年9月6日 (金) 10:00-16:30

日本体育大学 東京・世田谷キャンパス
教育研究棟5階 大会議室

主催: NCDA 日本体育大学コーチデベロッパースタディウムアカデミー
共催: TIAS つくば国際スポーツアカデミー
NIFISA 鹿児島体育大学国際スポーツアカデミー
協力: CCE 本学 コーチングエクセレンスセンター
NEPP 本学 パラリンピック参加国・地域拡大支援事業

参加費: 無料・事前のお申し込みは不要です。自由にご参加ください。
※使用言語は英語です。通訳はございませんので予めご了承ください。

時間 Time	内容 Content	担当 Lead
10:00~12:00	部活動・施設見学、プロジェクト紹介 NSSU Tour for Club Activity and Facility, Introduction of our project	中村 貴之 (CCE 助教) Takayuki Nakamura, Assistant Professor of CCE NEPP、本学学生 NEPP and NSSU Students
12:00~13:00	昼食交流会 Luncheon Gathering	
13:00~13:45	基調講演 Keynote Speech 「私の人生を変えた日本での学び」 My Life Changing Experience in Japan	ホセ・ロドリゴ・ベジャラン・レストレポ (アフリカ・パラリンピック委員会 事務総長) Jose Rodrigo Bejarano Restrepo, Secretary General of African Paralympic Committee
13:45~14:00	休憩 Break	
14:00~15:10	セミナー① Seminar① 「スポーツ・アカデミーにおける私の学びと経験」 Our Learning Experience in Sport Academy	各アカデミー受講生 Academy Participants
15:10~15:30	休憩 Break	
15:30~16:30	セミナー② Seminar② 「未来のコラボレーションを考える」 How can we collaborate in the sport field for the better tomorrow?	伊藤 雅充教授 (NCDA 副ディレクター) Prof. Masa Ito, Deputy Director of NCDA 佐良士 茂樹 (NCDA 特別研究員) Dr. Shigeki Sarodo, NCDA Research Fellow

お問合せ先
日本体育大学
スポーツ・アカデミー形成支援事業室
05-5706-0804 odacademy@nitai.ac.jp

スポーツ庁
JAPAN SPORTS AGENCY

TIAS
International Academy for Sport Studies

NIFISA
National Institute for International Sports Science

Students of NSSU, and accompanied by the Staffs of the 3 academies; and included an interesting 'ice-breaker', getting to each other better. Next, there was an introduction of various international activities – **community of practice** and NEPP (NSSU Expansion of Para-Sports Participants) by the NSSU Staffs.

This was followed by a wonderful lunch with all members at the cafeteria – and chance to observe the ‘cafeteria system’ and food choices.

Post-lunch, meeting **Prof. Yoshinori OKADE** (ex-TIAS, UT) and emphasizing the importance of ‘networking’ and working together and sharing information – **JOSHUA** and **KAJITA** and myself.

This ‘theme’-COOPERATION was well explained and demonstrated by the Keynote Speaker – **Presidente (Cape Verde) J. RODRIGO BEJARANO**, and who is Secretary

2019/09/06 → Excellent - Inspiring speech from J. RODRIGO BEJARANO

J. RODRIGO BEJARANO
Presidente

Av. Santiago Nº 43
Palmarejo - Praia
Cabo Verde
Tel. +238-2627940 / 9916795
E-mail: copac.presidente@gmail.com
higo333@hotmail.com

General of the African Paralympic Committee. An inspiring speech on his journey to now, how he started involving people with disability in sport to having role models and participation in the Paralympic Movement...Importantly, how we use words in sports was emphasized, and the nature of cooperation over help, challenge over problem was elegantly presented. Who said, ‘Paralympics’ is not fun...

Next, **NIFISA participant representatives (Ryan from USA and Ms. Licda. Andrea Barrios from Guatemala)** presented their experiences in the 'sports performance course; and where a **TIAS 4th batch student, Ms. Giwba COLE**, majoring in the sports science and medicine module (same as Josh) joined them as a cooperation with Kanoya; Thank you **Prof. OGITA and TEAM** for the support and opportunity to Gibwa. The international students presented their learning at the impressive High Performance Centre with the –state of art- technology, both theory and utilization in practice, including their practice and knowing the spirit of **Japanese Martial Arts-KENDO and JUDO**. The amazing cultural experience in particular the 'home-stay' program was greatly appreciated.

The afternoon session continued with a presentation by myself (Randeep) about the SFT-Academy Project with TIAS as a component of the **Academic Legacy** as a Master's Program in Sport And Olympic Studies at University of Tsukuba (with some slides from **Prof. Hisashi SANADA, Chairman of TIAS** explaining the **3 pillars of vision – 'achieving personal best, unity in diversity, and connecting to tomorrow'** along with words of wisdom from **Jigoro KANO sensei-Father of Judo**) along with **JOSHUA (TIAS 4th Batch)** on his background and the reasons to be at TIAS and Key Learning in **Sports Science in Coaching context** and **SINGAPORE FOOTBALL**, and his **INTERNSHIP** experience. **JOSHUA'S**

key points / learnings at the TIAS program are as follows : - **“Learn and appreciate the**

Olympic Movement, Exposure to other fields of sport Cultural exchange , Learning the Japanese way, and Making connections”.

The final presentation was from NCDA – the HOST of this seminar; with **Dr. Shigeki SARODO** making the initial talks explaining the Tri-University Cooperation and work done by their ‘coach developer academy’ and also their Alumni back in their home countries, including 3 TIAS alumni who were part of the 2018 Coach Developer Academy week-long training program; namely **Celestin and Shema from Rwanda and Taci from Brazil**; and another **NCDA 3rd Cohort** member, **Ms. Lynnette CHNG**, form **SPORTS SINGAPORE**, who explained her learnings and works back in Singapore.

A **PRACTICAL 'Group Work' type session** was the conclusion of the day's seminar by each Academy members discussing about their learnings, challenges and future impacts in their countries.

We also had a brief talk from **ICCE President, Mr. John BALES**, and partner with NCD, on the **GLOBAL COACH CONFERENCE**, to be held in October 2019, in Japan.

Taken together, a wonderful conclusion to the Tri-University SEMINAR at NCSA with new FRIENDS – new LEARNINGS, and – excellent NETWORKING.

Thank you.

Sincerely Yours,

Dr. Randeep RAKWAL, Ph.D.

Professor, Faculty of Health and Sport Sciences & Tsukuba International Academy for Sport Studies (TIAS), Global Sport Innovation Bldg., Room 403, UNIVERSITY OF TSUKUBA, 1-1-1 Tennodai, Tsukuba, Ibaraki 305-8574, Japan

Email - plantproteomics@gmail.com

Email - rakwal.randeep.fu@u.tsukuba.ac.jp (office)

Mobile – (+81) 090-1853-7875

Office phone – (+81)029-853-2681

Website: <http://tias.tsukuba.ac.jp/> ; <http://www.trios.tsukuba.ac.jp/en/researcher/000003045>

2019-09-08

NOTES:

NSSU Coach Developer Academy: Nippon Sport Science University (NSSU) Coach Developer Academy was established to foster future international ‘Coach Developers’ and to construct a network of coach developers all over the world. This academy is part of ‘Sport for Tomorrow’ programme of the Japan Sports Agency (JSA) for the 2020 Tokyo Olympic and Paralympic Games. Proudly collaborating with the International Council for Coaching Excellence (ICCE), NSSU Coach Developer Academy provides training programmes with blended learning opportunities for the future coach developers. Creating coaching cultures that leads to positive experiences for everyone through sport is the vision that we have of the academy. <https://www.ncda.tokyo/>

TIAS: <http://tias.tsukuba.ac.jp/> ; NIFISA-NIFS at Kanoya: <http://tias.tsukuba.ac.jp/> ; SFT: <https://www.sport4tomorrow.jp/>