Greece national day

Shared spirit of respect, cooperation and hospitality

Nikolaos Tsamados AMBASSADOR OF GREECE

Today, as we Greeks celebrate National Day and the Annunciation, it is my honor to respectfully greet their Imperial Majesties,


Emperor Akihito and Empress Michiko, the Japanese government and the friendly people of Japan, whose cooperation and support have facilitated the unequivocally positive relationship our countries have long enjoyed.

This year has ushered in a new era for the people and nation of Greece, as we begin to turn the corner on the economic difficulties that have plagued us for the last few years. Through much sacrifice, Greece has made significant strides in strengthening its economic solvency, and

Congratulations

to the People

the Republic of Greece

on the Occasion

of

the 193rd Anniversary

Their Independence

JAPAN TOBACCO INC.

JT Bldg., 2-1, Toranomon 2-Chome, Minato-ku, Tokyo 105-8422, JAPAN Phone: (03) 3582-3111 Fax: (03) 5572-1463 URL: http://www.jt.com

the European Union for the first half of 2014, we look forward to the new prosperity and bright future of a remade Greece and a healthier European Union. Much as Japan is recovering from the cataclysmic natural events of March 2011, Greece, with optimism and single-minded determination, is making a heroic comeback from its economic collapse. While the roots of the problems facing our two countries differ, our admirable efforts to overcome these unfortunate circumstances have displayed a similar strength and resilience in our peoples.

From our countries' unflagging dedication to preserving our time-honored traditions, to our love for nature and the observance of the changing seasons, the parallels between Japan and Greece go far beyond our tenacity during recent hard times. reaching back millennia into the

in assuming the presidency of annals of history. In fact, much scholarship has been devoted to the analogous nature of the mythologies of Japan and Greece, particularly to the respective myths of Amaterasu and Demeter, at once both the givers and takers of light and life. The richness of the polytheistic traditions of our seafaring, island nations has certainly informed the personality and soul of our peoples, and the affinity that Greeks have for Japan, and vice-versa, is a testament to our ancient, and in some ways, uncannily similar

Now, as in antiquity, it is the sea that gives life to our peoples. Recently, due to various economic factors, Greek shipbuilding in Japanese shipyards has seen substantial growth, providing important stimulus for the Japanese economy. Impressively, Greek buyers placed orders for 44 ships to be built in Japan last year. Japanese shipyards produced 286 ships for foreign buyers in 2013, which makes the number of Greek orders quite significant. This year will hopefully see a continuation of this mutually beneficial exchange between our two countries.

The sea, while bringing prosperity, can also bring contention, and Greece, like Japan, has had its fair share of maritime issues with its neighbors. In February, however, as the world basked in the warmth of the Olympic spirit in Sochi, we were reminded of the analogous concepts of philoxenia and omo*tenashi*, which have long shaped our relations with outsiders, and which inspire all nations to


youths carrying decorative pots. Knossos is the largest Bronze Age archaeological site on Crete, the biggest Greek island. EMBASSY OF GREECE

up to the games.

approaches, Greece again looks

forward to providing unparalleled travel experiences to visitors from around the globe. Last year, more than 17 million travelers were drawn to the natural splendor of our islands and the richness of our ancient culture. On offer is a staggering array of recreational activities to suit any budget, coupled with a dependable and safe infrastructure that meets the expectations of Japanese visitors. Like our Japanese counterparts. Greeks make every effort to please our guests, and we would like to reassure Japanese travelers of the safety and quality of the experiences that await them in Greece.

museums and ancient ruins of city sometimes go unnoticed. tive sponsored by the Onassis Foundation, aims to draw greater a huge section of the city center into a greener, more efficient, for both residents and visitors alike. Athens, the birthplace of democracy and western civilization, is on its way to reclaiming its eminence within Europe

will continue to play an important role in Europe and on the global stage.

Bilateral cultural, economic exchanges flourishing

Additionally, the next few months present visitors with extraordinary opportunities to ight the close cultural ties be-Lafcadio Hearn," will be held July 4 to 6, commemorating the 110th

welcome our Japanese friends

to take part in the magic of our

culture, one whose ideas forever

altered the course of history, and

cultural exchanges are flourishing between Greece and Japan.

In this respect, I am very pleased to learn that Professor Masako Kido, of Kyoritsu Women's University, has recently completed a seven-year joint Japan-Greece project on the conservation and restoration of murals at the Holy Monastery of Phaneromenis on Salamina, an island near Athens. The murals as a whole are a superb example of the artistic heritage of the post-Byzantine era.

There are many other remarkable instances of cooperation between the two countries. The Athens Classic Marathon, which is held every autumn and traces the legendary route from Marathon to Athens, has a sister relationship with the Nagano Marathon and attracts many Japanese runners. Another example is a series of events centering on Lafcadio Hearn, who also went by the Japanese name of Yakumo Koizumi. This year marks the 110th anniversary of his death and many events commemorating the great writer of Japanese culture are planned.

I sincerely hope that, especially because Japan will host the Olympic and Paralympics Games in Tokyo in 2020, exchanges between the two countries will be further strengthened and more Japanese people become familiar with

anniversary of the death of the

celebrated author of Greek-Irish

descent. Through his beauti-

ful and insightful prose, Hearn,

later naturalized in Japan as

Koizumi Yakumo, is credited for

bringing Japanese culture to the

West, and his books remain im-

mensely popular today. The city

of Lefkada, sister city to Shinju-

ku, looks forward to welcoming

guests from around the world.

and the symposium will feature a

host of prominent speakers from

come together in a spirit of respect, cooperation, hospitality and peace, concepts the ancient Greeks valued above all else. Last vear. Tokyo's Olympic ambassador, Christel Takigawa, invoked

the concept of omotenashi in her speech to the IOC, successfully securing Tokyo's Olympic bid. Together with our Japanese friends, Greeks celebrate Tokyo's well-deserved victory, and we welcome increased opportunities for cooperation in the lead-

As the summer tourist season

While the incomparable Athens are well-known, other charming aspects of our capital "Rethink Athens," a bold initiainternational attention to Athens by revamping and transforming and aesthetically pleasing space and the world at large, and we

CHAIRMAN, JAPAN-GREECE PARLIAMENTARY

On behalf of the Japan-Greece

League, I would like to offer my

Independence Day of Greece. I

would also like to express my

respect on this occasion for the

dedication of the Greek people

in their efforts to overcome their

Parliamentary Friendship

congratulations on the

FRIENDSHIP LEAGUE

current economic hardship.

Greece is holding the presidency of the

Council of the European Union for the first half

partners with shared fundamental values such

as democracy and human rights, Japan places

importance on strategic relationships with the

EU. From an economic standpoint, I expect

business opportunities will increase between

economic revival as a result of "Abenomics,"

which will bring, for example, an increase of

Japanese-built ships exported to Greece.

Greece is also the cradle of European

Japan and Greece in the course of the Japanese

civilization and the Greek culture and philosophy

of life remains the spiritual backbone of western

values. It is commendable that many vibrant

of this year and, as Japan and the EU are global


participate in events that hightween Greece and Japan. The Athens Half-Marathon, organized by the Greek Association of Athletics Federation, has been scheduled to take place this year during Golden Week, on May 4th, thanks to the efforts of the Japanese Association for the Authentic Marathon (J.A.M.). The Japanese love for marathons is well-known, and the planning of the race during the Golden Week holiday will enable Japanese runners to more easily experience the delight of running in the historical footsteps of Pheidippides, the original marathon runner. Exactly two months later, on the Greek island of Lefkada, an international symposium, "The Open Mind of

Greece, Japan, and Ireland. The enduring goodwill and mutual respect between our countries and peoples have been an inspiration to me during my five years in Japan, and I am grateful for the wonderful experiences that this post has afforded my family and me. As Lafcadio Hearn once said, "In Japan, there is a certain joy, of which the Western world can show no parallel." As my official tenure as ambassador to Japan nears its end, I feel I have come to know this joy, and will always remember fondly my time in Nippon. I look forward to continuing to serve, in an unofficial capacity, as a cultural ambassador between Greece and Japan.

Congratulations

Japan-Greece Society

to the People of Greece on Their Independence Day


Tel: 03-3354-4368 http://www.hattori.ac.jp

Fax: 03-3354-4369 http://www.shokuikulabo.jp