Shizentai |

Articles:

'How to become successful' by Gitte Wolput Sugamo Toshu Randori by Itsuo Haba

Reports:

European Aikido Tournament - Switzerland 2012 BAA Winter School Fumika Yamasaki UK Tour

Juniors:

Junior Syllabus Changes
Junior Badge Scheme

Editor's page

BAA's new Shizentai, the newsletter and hopefully with an expansion of historical and theoretical articles, its journal.

Shizentai appears at a time of much dramatic change within the Tomiki Aikido community. Older certainties have been swept away by a deep and seemingly unbridgeable schism within the JAA.

Nariyama Shihan and Shishida Shihan. hitherto the technical pillars of the JAA have dramatically guarrelled over the future direction of the Tomiki Aikido project. This division of interpretation by the two shihans and their respective supporters has led to a split in JAA ranks. Nariyama Shihan now heads internationally his Shodokan Aikido Federation, and within Japan the All Japan Sports Aikido Association. While Masako Tomiki, with the support of Shishida Shihan and others continues with the JAA and TAIN.

The BAA deeply regrets the current situation, believing that both Nariyama and Shishida Shihans have much contribute to the BAA and the wider Tomiki Aikido movement. In line with BAA policy this publication will campaign for unity at international level to re-establish one unified world championships.

Welcome to the first issue of It has been the BAA's belief that we should work towards an Olympic future. This cannot be without a achieved governing body. We recognise that Tomiki Aikido is small and fractured. However we believe having a long term Olympic goal can help to heal divisions and iron out technical differences in healthy competition. Surely Tomiki Shihan's intention.

> While this publication will promote the policy of the BAA, it also intends to be a platform for free debate and interchange between the membership. Give us your news and your views. We wish to foster the BAA as a truly collaborative organisation that is supportive of the fullest expression of its membership's opinions and ideas.

> We also welcome contributions from our partners in the Tomiki Aikido movement. This issue sees articles from Itsuo Haba of the JAA and Gitte Wolput of the Belgian Shobukai, one of our ETAN partners. Gitte will also be contributing to our next issue.

> Please give us news from all over the world and we will share it as far as we can reach. However, Shizentai will not be a platform for partisan squabbles and we reserve the right to publish only articles that make a positive contribution to the Tomiki Aikido community as a whole. Please read on and hopefully enjoy our first issue.

Editor: Paul Wildish all correspondence and contributions to shizentai@aikido-baa.org.uk **Published by the British Aikido Association** website www.aikido-baa.org.uk

Contents

Reports

- **BAA Winter School**
- Fumika Yamasaki UK **Tour**
- European Aikido **Tournament**
- 14 Easter at Margate

Articles

- How to perform at your best?
- Sugamo Toshu Randori

News

- **New BAA fees**
- 13 British National Team Honoured
- 13 JAA News
- 15 ETAN 2014

Juniors & Youth

- 11 New Junior Syllabus
- 12 Aikido Youth Award Scheme

BAA Winter School

Reports

BAA winter School North

Saturday 2nd and Sunday 3rd March

English Institute of Sport. Sheffield provided opportunity to practice under two world-class coaches Lesley ably supported by Nakashima, Vanda Fairchild and soft, Mick Pratt. Over practitioners attended the weekend, which on the Saturday focused on the technical applications of the kneeling and standing sections of the Dai Roku.

The Dai Roku is an interesting and intricate sequence with techniques underlying subtleties expertly explored by Lesley Hepden. The day was intense but rewarding and all took part thoroughly enjoyed the content and delivery.

Recognised to be the most complicated and difficult Koryuno-Kata. This is the only one of which includes Kata. weapons. It is the only Koryu-no-Kata to include techniques where Tori (or Toshu) are armed with the knife (Tanto).

smooth and flowing kneeling techniques. The speed of the standing techniques should steadily increase and end in a Hepden and Fumika Yamasaki crescendo. The whole Kata Ayaka should be demonstrated with flowing, gracefully sixty movements.

Fumika Yamasaki & Danielle Jones

Fumika provided an excellent demonstration that was highly informative and enjoyable. The incorporated manv session aspects of traditional Aikido within a modern framework. A highlight was Tanto avoidance Ninin Dori style, providing for a dynamic and exhilarating exercise.

Following the course was a BAA Dan and Kyu grading with over twenty-five candidates at all

The BAA winter school at the Candidates should show slow, levels, Adrian Tipling 5 Dan, with Paul Holding 5 Dan and Rob Hartshorne 4 Dan, headed the Dan grade panel. Bob Jones 7 Dan, Mick Pratt 4 Dan and Lee Mazacs 2 Dan undertook the kyu grading. Overall the standard was good and the majority of candidates were successful in their endeavors. The syllabus, whilst maintaining a balance between kata and freeplay, must still be seen as a tool to extract from the candidates performance that demonstrates that they understand the underlying principles of Tomiki Aikido.

> Anyone can read Shakespeare but only a seasoned performer can demonstrate

> Congratulations to members who achieved Dan grades on the Saturday at the BAA National Dan Grading including Mark Jenner 2 Dan Leeds, Tom Houghton 2 Dan, EPIC, Jon Paul 2 Dan, Jugokan, John Parker 1 Dan, Leeds.

Fumika Yamasaki

UK Tour **by Paul Bonett**

Reports

Fumika Yamasaki

This is a brief report on the very well received tour of the UK by Fumika Yamasaki Sensei and Avaka Nakashima, two students of Nariyama Shihan at SAF honbu in Osaka.

I attended three of their courses: at Dartford Judo Club, Thomas Tallis Leisure Centre Kidbrooke and at Brighton University dojo.

The distinguishing point of the Shodokan system which Fumika Sensei was here to exemplify in her coaching, is the critical relationship between fundamental principles and practice. Without kihon, kata and randori, our applied techniques sport randori will ineffective, thin in content. However if students practice their kihon in a focused way and regularly, they will then develop the same focus in the way they apply their techniques. When it comes to randori there will be lots of ideas in a free-flowing mushin mugamae approach.

A particularly interesting part of the course for me and the students I spoke to, was the way Fumika Sensei explained how to practice the kihon kozo (all the techniques) meaningful way, using accurate perfect. We realise

perfection is not possible, but there is no need not try.

Her efforts should encourage us in the UK to keep revisiting this approach to training and not think it is something we do when international we're with instructors. People often come to courses like this, pick up the information then on the way back to their dojo, it slips away. Then if you look to 3 months later, it's disappeared from their practice. One of the things that Fumika Sensei did was get us to understand that this approach to training is not 'optional', it's the way to train to get good all round aikido skills and attitude. An example is the great importance of practising the go no sen no kuzushi (8 balance breaking techniques) every class.

There is often talk that we cherry were very well looked after by all pick what we want and then leave the rest. One of things you realise in this practice is that me they had the most fantastic cherry picking doesn't work as everything fits together - if one part is missing the rest of it is disjointed: like trying to run a car Rest assured that on their last with a cylinder continually misfiring. It sort of works but is time. We took them for a meal 'uncomfortable'.

about actual techniques but I don't think this is necessary. Those that came on the course will know how brilliant they were: nothing fancy, just very tidy!

approach to learning...it is about your own study; not being told what to do all the time, but take movement and trying to make it it inside and make it an essential that part of your training yourself.

Fumika Yamasaki

Suffice to say they taught in London. Sheffield. York, Edinburgh and Brighton. They the Senseis and students at all the places they visited. They told time in UK and can't wait to come back.

night in the UK they had a great with about 25 or so people turning up and then took them to You probably hope I will talk a proper traditional English pub for a few beers. They loved it and we got them on the plane the next day back to Japan.

Since their return to Japan I have received a very nice email from Nariyama Shihan thanking What they showed is an everyone for the way we looked after his great sportswomen.

This course was almost 4 years in turning from a dream to a reality. Let's hope the next one does not take quite so long!

European Aikido Tournament

Switzerland 2012

by Millie Bolton

would all be snow, hot chocolate and Aikido, and I was right! I had arrived early Friday with my Aiki partner, Ellie, plus sisters, brothers, grandparents, mums and dads, coach and way, way too much luggage, at Fiesch families

language as Pierre, the Swiss path in a sky blue West coach, but with Pierre's patience and lots of drawings and hand there wasn't another colour for signals everybody got a key and miles. I felt really comfortable a room. Meanwhile another and confident with all my friends problem was brewing. A few around me. I do hope they felt had turned

Reports

that I could do my hair. We all went to breakfast together, which was our first team bonding moment when we were faced with salami and yoghurt and warm milk in jugs with chocolate powder in plastic bowls, much like a school canteen.

Twenty minutes later I was very Switzerland? Well I thought it them had spoken the same proud to be walking down the Yorkshire Aikido top. I swear up the same.

railway station. The train journey had been a laugh; some mad Swiss conductor had run off the train with my sister's suitcase at one point, (we never found out why), but he did kindly stop the train especially for us. Fiesch itself was beautiful, mountain views, gorgeous quaint chalets, inviting little cafes and of course the Co-op! We were lucky enough to be staying on campus and I was looking forward to a lie in on competition day for a change. Ha! I should have known better. The thing about a team is that there are usually one or two really noisy members.

We had great fun allocating our rooms: well I think it would have been fun for the adults if any of

independently, like us, but the majority of the team were all Seeing people I knew from the flying out from Liverpool together London World Championships and sadly they were still in calmed any last minute nerves. England, three hours after their The familiar faces made it seem flight was due to leave! We were just like any other competition. happily reunited at one o'clock Many people have asked me if I in the morning when they all was nervous and I can honestly them really. Perhaps I just didn't many of your friends made it as show it.

And the games #Thehungergames

It was a competition morning like incapable of holding my hand reveal Shaun the Sheep in position to compete. German at 7 am, which truly was From the moment we took the unusual moments of my life, but blur. Before we went, my own it did free the bathroom of all the personal ambition, that I didn't

Switzerland 2012

arrived, I was pleased to the see say I wasn't, being around so normal as it could have possibly began, been and I was arateful. Otherwise I would have been a complete nervous wreck no other. The TV went on to still and definitely not in any

one of the most bizarre and Rei the rest of the day was a boys(mentioning no names), so tell anyone, was just to make a

European Aikido Tournament

Switzerland 2012 continued

European final. I don't quite know how but I went to bed Saturday night in three finals which was more than I had ever hoped to achieve.

Sunday morning was quite surreal. It had snowed overnight which just made everything more perfect. The TV had been unplugged (mysteriously), and the adults now owned a kettle. tea bags, coffee, milk and biscuits, creating a much calmer atmosphere. However nothing prepared me for the highs and lows of finals day.

The day began with tanto avoidance. I was little а apprehensive as this was an

U18's category and I'm only 14 The results. It was brilliant. The and it was boys and girls atmosphere was electric. West together. I must say some of Yorkshire those Russians were about 6ft medals in all categories, and tall, against my meagre 5ft 3". I won the trophy for best team. lost within a few rounds to a From my own point of view, Russian girl who was very good however, it wasn't about the but this gave me a chance to medals I had won it was about cheer my team mates on. I just who I had won them with and the know how much that helps. support I had received and Going into the finals afternoon given. It truly was amazing and the West Yorkshire team were I really recommend it. We were looking in a good position yet a team that included anybody battered and bruised. We had who had wanted to come, this representation in all the finals being seven to sixteen year olds which I was so proud about but and white to brown belts. we had picked up our injuries. We couldn't have done it without along the way.

achieved

each other and the cup belongs to everyone. St.Petersberg here we come!

by Ellie Gander

On the lead up to Switzerland everybody worked extremely hard and put a lot of effort in to improve their aikido as much as they could.

When we arrived in Switzerland I was a little worried about with people from working different countries because I didn't know how friendly they would be. When we actually began the seminar though, I found that everybody was really nice and was happy to train with

the competition because very started competing.

The competition itself was also amazing and the atmosphere was great with everybody cheering and supporting the West Yorkshire team definitely encouraged you to keep going and every time you got off the mat there would be a hug or high five awaiting you.

you. It was a great way to start The West Yorkshire team was successful at the everybody had a chance to get competition and we actually to know each other before we ended up winning the most events. It was an amazing experience and I have come away with some brilliant memories, some friends from all over Europe and I feel much closer to all of the members of the West Yorkshire team. I am very proud to have been part of such а great team competition and can't wait until the next one!

How to perform at your best?

Use Sport Psychology

by Gitte Wolput

can only be 1 champion... However, this does not mean that there can only be 1 winner, comparing yourself to others. It call it automatic. is about comparing yourself to

If you go to a championship and your opponent), quickly decides **Practice** makes perfect! With there are 100 participants, there what to do and gives instructions practice you hard wire the to your muscles to execute this execution of movements in your command. In skillful martial artists and wrestlers, since winning is not only about process is very fast. Some even

brain. something that psychologists call motor learning. The more you practice, the more your body starts to act automatically. Remember: just

yourself, about improving your skills and reaching your personal goals. How to get the most out of yourself? How to perform at your best? Sport psychology has some answers.

1. Train your brain!

Have you ever noticed how successfull randori players are able to react very quickly when a possibility arises to apply some waza or a strike with the tanto? You might call this timing, psychologists call this a very efficient "information processing".

Information processing is the process in which your brain perceives certain cues from the environment (e.g. actions from

What do you need to develop (automatic) skills?

Select which cues to focus on and how to react to them. What possibilities or openings are you looking for and how are you going to exploit them? You might try to manipulate your opponent in resisting with a pulling movement. The pulling could be a cue to do a certain technique. e.g. shomen ate or a variation. Or you might focus on the legs of your opponent. The moment your opponent shifts his weight, might be a cue to do mae otoshi. Don't link to many possible reactions to one and the same cue. If your brain has too many options, it will react slower.

being in the dojo doesn't count as practicetime! To develop skills, you have to practice with 100% commitment concentration. Don't let vour thoughts wander off.

Did you know that you can enhance your performance by imagining a sequence movements, a technique called imagery. When you imagine a movement, you use the same parts of the brain as when you really execute the movement (more specifically the premotor regions). The "program" for executing the movements gets hardwired in your brain. Use this effect! Mentally rehearse your cue-response strategy over and over again when you have a

spare moment (in the train, in more the bathtub, on the toilet, ...). performance will be better. The more you use imagery, the better!

Sometimes you think you react in a certain way, but in reality vou don't. Such differences can affect your performance. Feedback from others can help you to get more insight into your behaviour, which allows you to fine tune the execution program in your head. Also video feedback, studying your own movement on screen, can be helpful.

2. Build self confidence!

you cannot succeed is a yourself some stress, and therefore makes it can make your goals more and

likely that

Tips to boost your self confidence:

Self confidence refers to the confidence you have in reaching certain goals. The trick is to choose your goals right. If you set a goal that is very hard to reach, the chance that you will experience feeling а success in the short run is quite small. A pity, knowing that successfull experiences are a necessity to build up self confidence. To boost your self confidence, set yourself some Another secret ingredient of realistic short-term goals that will success? Self confidence. Even provide you with regular, "I can if their technical skills and do this!" experiences. Such a physique are the same, people goal can be anything, e.g.: who believe that they are breaking a persons balance at capable of doing it right, are least once, not being thrown, more likely to do it right than making at least 2 tsukiari's, ... If people who do not believe that success is not likely to happen they can succeed. Thinking that with your current goals, set stressful thought that works in a reachable goals - or try to reach destructive manner. Thinking your goal with a less difficult that you can succeed reduces training partner! With time, you

your more challenging. Try to end each training session with a feeling of (at least a little bit) of success.

Dont be so hard on yourself!

If you do something wrong, it doesn't help to tell yourself: you clumsy chicken, you cannot do anything right! Such negative comments have a negative effect on your self image. If something does not work well, don't start insulting yourself. Look at it as a challenge, as an opportunity for improvement! Tell yourself: I can do this. If not now, then in the future! Let this be a motivation to keep on practicing!

Coming in the next issue - Shizentai 2

How to prepare yourself mentally the day(s) before a competition?

The day of the competition: how to get "the eye of the tiger"?

New fee increases

In the light of fee increases made by the British Aikido Board it has been necessary for the BAA to adjust some charges which will take effect from 1st April 2013.

- 1. Junior, Youth and Concessionary rates will increase from £15 to £20 per year.
- 2. Adult fees will remain the same at £30 per year.
- 3. Club registrations will remain the same at £25 per year but will be levied per training venue to keep in line with new insurance regulations.
- 4. Instructors PI Insurance contribution will rise from £10 per person per year to £15 per person per year. The current actual value is £55 per year.

The BAA Executive apologise the short notice and endeavour to keep the cost of membership low as as practicably possible. We think that the new fee structure still represents good value money and is still lower than most other associations.

Bob Jones Chairman.

Sugamo Toshu Randori

by Itsuo Haba

On a recent visit with his Sugamo high school students to St Paul's School, Hammersmith and Shaun Hoddy's Essex Aikido Dojo Shoshinkan, Itsuo Haba 7 Dan JAA introduced a new method for teaching Toshu Randori to young aikidoka. Here in his own words he describes his methodology. Video sequences are available on YouTube. Look for 'Sugamo Toshu Randori (Essex Aikido Dojo)'. I believe this article may be of interest to coaches of juniors and youth. Editor

When I thought up this style of randori, the following three points were paramount.

- 1. Safety
- 2. Easier performance of aikido techniques
- 3. Objectivity of techniques and competition

1. Safety

From the point of view of school education, safety comes first. No matter how good techniques are, at least to spectators. Clear elbow naturally goes up higher accept competition of aikido under any declared under clear judgement open and his posture unstable. circumstances unless it is safe.. of techniques.

2. Easier performance of aikido I would like to introduce Sugamo techniques

difficult techniques in competition. We of need a systematic way of Randori. making techniques easier to apply. The biggest challenge is 1. To keep an aikido distance. how to show the difference 2. To make it easier to perform iudo and between aikido distances and how to avoid 3. To perform techniques grappling deadlock situation between the competitors.

competition

Objectivity is required. Clear does not want to have his own "tsukiari" rarely happens, for cap taken off. This causes example. It is most unusual to see clear "tuskiari" decided by all three judges at the same time. In most cases, "tsukiari" is techniques the moment he declared by the referee who is closest to the competitor. In addition, too many "shidos" 2. When the competitor tries to seem to be given ambiguously, get the opponent's cap, his

As one player struggles for a technique the other attempts to lift his cap for 'Men-dasshu-ari'.

Under present conditions, it is meet these three conditions. perform There are three main intentions Sugamo Aikido Toshu

- aikido techniques.
- according to the opponent's movement.
- 3. Objectivity of techniques and 1. The competitor wants to take his opponent's cap off but he competitors to maintain distance and avoid a grappling situation. The competitor is forced to try touches his opponent.

the victory or defeat must be than shoulder level, his side is This position is similar to an off-balanced posture. result, techniques are easier to Aikido Toshu Randori in order to perform. Elbow techniques such Oshitaoshi. Hikitaoshi. Wakigatame are easier for the opponent to apply. Not only elbow techniques but also other techniques, especially Gedanate, are easier to perform.

> 3. The competitor is allowed to attack even after his cap is taken off until it is raised high overhead. Therefore during this process there is some possibility that techniques are tried and completed. It is expected to show the theory "Let your opponent cut your skin, then you cut his flesh. Let your opponent cut your flesh, then you cut his bone."

> The technique performer also has a chance to make use of his opponent's loss of balance.

Outline of Sugamo Aikido Toshu Randori

by Itsuo Haba

'Men-dasshu-ari' - player gains a point when he lifts his opponent's cap aloft.

Competition

Each competitor wears a cap which his opponent must remove and in the process, they try to perform aikido techniques. The winner is declared by scoring the most points according to the number of effective techniques.

Duration: 2 minutes

Ippon: 4 points

By throwing the opponent down or controlling him with a stable posture.

*"Throwing down" means the buttocks, or more than one part of the body touching the tatami mats: a right hand and a left hand, a hand and a knee, a hand and an elbow.

By breaking the opponent's balance and making a part of his body touch the mat, or maintaining an off-balance situation.

When the performing competitor falls down, the maximum decision is "wazaari."

Yuko: 1 point

By breaking the opponent's balance.

In the case of having "Men-dasshu" and a toshu technique, the toshu technique has priority over "Men-dasshu".

*Breaking one's balance means breaking his posture with his foot off the mats.

Men-dasshu-ari: 1 point

By taking off the opponent's cap or "Men" and raising it up overhead.

Foul points: Chui: 1 point

Foul points are given to the opposite competitor.

Detailed regulations

- "Men-dasshu- ari" is called when a competitor takes off his opponent's cap and raises it high overhead.
- Even after the cap is taken off, the competitor can go on attacking until a sequence of offence and defence stops and the referee calls "Mate".
- In the case of having "Mendasshu" and a toshu technique, the toshu technique has priority over "Mendasshu".
- When more than one technique is used, the more effective technique has priority over less effective one. When the techniques are equal, the earlier technique has priority.
- When both competitors perform "Men-dasshu-ari", the earlier technique has priority.
- The competitor who drops his cap to the ground loses the right to attack and try techniques until the referee calls "Mate".

Wazaari: 2 points

New BAA Junior Syllabus

Juniors & Youth

Lee Mazacs **BAA Youth Development Officer**

grading syllabus.

grading syllabus have created a junior and a youth grading syllabus to be used for all members under the age of 16. Each of the syllabuses can also be found via the BAA website www.aikido-baa.org.uk. Also attached are guidance and regulatory notes for the implementation of each syllabus.

Though these changes are to be implemented and used with effect from 1st January 1st 2013, although some clubs have already trialled the system and are working within the new formats. It is recognised there . may be some overlap for juniors below the age of 10 who currently hold a coloured belt. For these juniors it acceptable they hold their current grade and though below the age of 10 continue to grade under the new 'Youth syllabus' hence allowing . them to continue holding a coloured belt. It should be noted this syllabus is considerably Youth Syllabus outlined in harder than the current BAA syllabus so if club coach deems it appropriate to grade them under the new 'Junior Syllabus' reinstating a white belt this is acceptable.

From 1st January 2013 any junior who is white belt below the age

Changes that have recently of 10, should remain as such and been made to the BAA junior should not grade to a coloured belt until reaching the age of 10 • and hence grading under the The recent changes to the 'Youth Syllabus'. As of May 1st 2015 no junior below the age of 10 should hold any grade requiring them to wear any belt other than red or white.

Junior Syllabus outlined in brief

- The Junior Syllabus should be used to grade members below the age of 10.
- Until a junior is graded they are to wear a red belt. Once any junior has graded for the first time they should wear a white belt until grading at 10 vears of age under the 'Youth Syllabus'.
- A junior should wear the correct number and colour of Mons on their white belt. Once a junior progresses to a new colour of Mons the old coloured Mons should be removed and replaced with the new colour.
- The maximum Mons a junior can hold is 3 blue Mons.

- Any Youth syllabus should used to grade members from their 10 birthday and below 16 years
- Once a junior reaches the age of 16 they should grade

- under the senior Kyu grade syllabus.
- Until their first grading iuniors should wear red belt. From their first grading the minimum grade a junior should hold is white belt. No white tags are awarded to red belts.
- The maximum grade a junior can be awarded on their first grading under the Youth Syllabus is Orange belt, regardless of age previous grade.
- The maximum grade a junior can obtain under the Youth syllabus is brown belt, no black Mons are awarded under the Youth syllabus.

Don't forget an important date for your diary!

BAA Junior National Championships

Saturday, 29 Jun 2013, Richard Dunn Sports Centre

Rooley Ave, Bradford, West Yorkshire BD6 1EZ

01274 307822

Aikido Youth **Award System:** AiKIDo

Lee Mazacs **BAA Youth Development Officer**

system

The BAA Aikido Youth Award System is now operational. This when an individual recruits five system is designed to give junior new BAA members, the names and youth members of the association a wider variety of logged and have to appear on awards and achievements.

The system has five initial awards but will gradually rise to 4. a range of 30 awards juniors can obtain. The system is designed to award juniors on a range of skills and values and does not BAA membership. Late renewal reward juniors on technical ability alone. The scheme will promote values such commitment, loyalty, leadership, sportsmanship and effort with the goal of producing wellrounded Aikidoka.

- 1. The bronze award for courses applies to young people who attend official BAA recognised These should be courses. registered in the grading book, a photocopy of which will be required with the application.
- Sportsperson award achieved by participating in four recognised competitions, again aim to achieve. These criteria

In brief information about the the grading book record will be used as evidence.

- 3. Recruitment badge is attained of the new members will be the central database.
- The bronze award for membership will be available to claim when a young person has successfully recorded two years will disqualify continuous membership.
- 5. Team Captains award, one team captain can be designated per registered club for 2013. This person can then claim the captain's badge for the year.

Full details of available awards can be found on the BAA website and are all-available to download to display within clubs.

How to apply for an award

is To apply for an award a junior attending and must first meet the relevant BAA requirements for the award they

are only valid post 1st January 2013. Prior accreditation is not permissible. Once a junior meets the requirements of an award it their club coaches responsibility to apply for this award. They can do this by filling in the required application form and returning to: -

Lee Mazacs (Youth Development Officer) 77 Halifax Rd. Odsal. Bradford. West Yorkshire, BD6 1JQ leemazacs@hotmail.co.uk

Each award is accompanied by a badge which juniors can apply to their Dogi. To obtain a badge a fee of £1 per badge should be supplied with the application form. Cheques should be made British payable to Aikido Association.

Club coaches can apply for multiple candidate awards at any given time. The badges should be placed and displayed on the bottom of the Dogi jacket.

British National Team awarded top honour from the Lord Mayor of Leeds

The team received a civic reception for its exceptional endeavours at the World Championship in 2011.

The Rev Canon Alan Taylor Lord Mayor of Leeds invited the team to the Civic Hall in Leeds for buffet and a guided tour. This was a great opportunity to highlight the hard work of the team and the managers Danielle Jones and Mick Pratt.

Bob Jones. Chairman of the BAA with the Lord Mayor of Leeds Rev Canon Alan

This is the third time that the British Aikido Association has been Team World Champions with, since 1989, a total of 74 Gold, Silver and Bronze medalwinning teams. The current team is looking forward to defending their title in Kawasaki City, Tokyo in September 2013.

by Bob Jones

JAA News

by Paul Wildish

The JAA on the 1st April announced a revised list of its executive board members and officials. For older BAA members it is welcome to see the reinvolvement of familiar faces from the past.

In particular Kogure Sensei and Ehara Sensei spent significant periods of time in the UK and helped the BAA establish itself in its formative days. Kogure and contributed to Ehara the development of randori and shiai within the BAA.

Kogure Sensei also had a part to play in the establishment of Tomiki Aikido in the USA. As a fluent English speaker, Kogure Sensei has cultural а understanding of the UK and the USA gained through his long term residencies in both countries and hopefully will help to facilitate frank communication between the BAA and the JAA.

Teruo Fujiwara explains the old Tomiki Aikido system at Waseda University. Fumiaki Shishida and Shogo Yamaguchi are taking part in the seminar. (Picture thanks to Study Group Tomiki Aikido)

friend of the late Jim Elkin, a Tomiki's successor and lifelong much respected Chairman of the BAA. Both Jim that episode. For those who are and appeared in the BBC's 'Way of it can be found on YouTube in the Warrior' Series when it its entirety. featured Aikido and Kendo as

Kogure Sensei was a great 'Sporting Ways'. Hideo Ohba, former collaborator also appeared in Hiroaki Kogure interested (and you should be)

JAA News continued

We note also that Fumiaki Shishida has particularly designated his role as Senzoku Shihan and in English as 'Scientific Researcher'. would seem to confirm an re-examination ongoing Tomiki Aikido's past teaching methodologies and technical theory, a reaching back to move forward. The BAA hopes, having preserved much of Ohba Shihan's teachings through our consistent practice of the Koryu no Kata, that we can collaborate fruitfully with Shishida Shihan and the JAA in this development.

Below we give a full list of the JAA Board and their areas of responsibility. BAA members will also note the roles of Tadayuki Sato Sensei and Yoshiomi Inoue Sensei. both increasingly familiar faces to BAA members over the last few years.

List of Executive Members/Board Members of (NPO) Japan Aikido Association 1st April

Advisor: Hiroaki Kogure Chairperson: Masako Tomiki (Ms)

Vice- Chairperson: Kenshi

Uno

Auditors: Seijun Fujita/Toshio

Kawai

Director of Board: Masako Tomiki (Ms.) Vice- Director: Tetsu Ehara

Senzoku Shihan: Fumiaki Shishida (Scientific Researcher)

Board Members: Kazuo Ishihara, Yoshiomi Inoue, Mitsuo Osugi, Yuichi Kozaka, Kazuo Kotari, Taku Kobayashi, Tadayuki Sato, Yoshio Takemoto, Koki Tomioka, Takashi Mihara, Mitsue Yamagata (Ms)

Educational Division: Tadayuki Sato (Head of **Educational Division**) Instructors: Yoshiomi Inoue (Head Referee)

Taku Kobayashi (Head Instructor) Junji Konaka, Norihiro Shimada

International Division: Tetsu Ehara (Head of International Division)

Steering Committee: Shogo Yamaguchi (Head of Steering Committee)

Committee for 2013 **International Aikido** Festival/Tournament in Kawasaki:

Yuichi Kozaka (Director) Satoshi Kawai (Deputy Director)

Administrative Division: Akira Nakavama (Administrative Director)

Accountant: Yasuko Fujita (Shinsoh Partners Tax Corporation)

Dojo by the Sea Easter School 2013

This Easter saw Thanet Judo and Aikido Club, the 'Dojo by the Sea', hosting another great three days of aikido training. Realised through the initiative of Dick Todd the club brought together Eddy Wolput 7 Dan, Paul Wildish 6 Dan. Goodman 6 Dan, to teach throughout the long and weekend.

Adrian Tyndale kicked off the school with a session on the Koryu Dai Yon and its difficult and subtle techniques disturbing balance as well as older examining basic movements.

Harvey Goodman taught the weapons sections of the Koryu Dai San (Goshin no Kata). to master the techniques.

Harvey Paul Wildish taught a session Adrian that explored the relationship Tyndale 5 Dan and Gitte Wolput between maai and timing in kata randori. Usina combination of kata techniques. drills Shodokan in 'game' formats and structured randori practice.

> of Eddy Wolput, a researcher of training methods 8 introduced sotai dosa. exercises practised in the fifties. and the influence of this training method on koryu no kata.

Always welcome as this is never Gitte Wolput taught a session on practised as much as it requires the practical use of the concept of 'feeling' in randori.

ETAN Championships 2014

Antwerp one of Europe's finest cities

Are you interested in combining a few days of competition aikido, seminars and drinking Belgian beer, or eating chocolate next Spring? Then make plans to attend the next European Tomiki Aikido Championships.

Eddy Wolput will be hosting the 2014 ETAN Championships in Antwerp next Spring. No dates are yet available but look out on pages for announcements.

This will be the successive adult championship. The first two competitions were held in Budejovice (Budweis) in the Czech Republic, followed in by Moscow in 2012.

Last year also saw the inauguration of the first ETAN Junior Championship, held in

Eddy Wolput, 7 Dan JAA

the BAA website or Facebook Switzerland and reported on pages 5-6 in this issue.

> fourth Antwerp is an exciting and interesting city, with plenty of site seeing opportunities, good restaurants and clubs. That is...if you ever get out of the dojo to see them! So make a space in next years diary now.

Study Group Tomiki Aikido

If you are interested in research into the history and technical development of Tomiki Aikido, then do not fail to look out for the Study Group Tomiki Aikido on Facebook. Set up and run by Eddy Wolput it is a mine of information about Tomiki Aikido's past and contemporary developments.

Keep up to date with: **BAA Courses & Club Events**

May 12 - BAA Annual General Jun 09 BAA National Squad Meeting Sunday, 12 May 2013 Training 1.00 p.m. Solihull Moors AFC, Damson Parkway, Off Coventry Jun 23 Senior Club Road, (A45), Solihull, West Midlands, B912PP

May 19 BAA National Squad **Training**

May 25-27 BAA Spring School, Winchester, Leslev Hepden 7 Dan, Bob Jones 7 Dan, Paul Wildish 6 Dan, Nicole Anson 3 Dan, Danielle Jones 3 Dan.

Jun 08 Kata to Randori - Paul Wildish 6 Dan, 13:00-18:00, Zion Place, Margate.

Championships

Jun 29 Junior National Championships, Bradford

Jul 06 Adrian Tyndale 5 Dan 13:00-18:00, Zion Place, Margate.

Jul 14 BAA National Squad Training

Jul 26-28 BAA Summer School North, Leeds

Aug 18 BAA National Squad **Training**

Aug 24-25 BAA Summer School 'South of the River', Folkestone

Sep 19-23 10th International Aikido Tournament, Kawasaki, Japan

Oct 06 BAA Executive **Committee Meeting**

Oct 26. Korvu Dai Go - Shaun Hoddy 6 Dan, 13:00-18:00, Zion Place, Margate.

Nov 9-10 BAA Autumn School, Herne Bay Judo & Martial Arts Centre, Station Approach, The Circus, Herne Bay, CT6 5QJ. Dojo next to

Rising Dawn Seminar Dublin

This April Tallaght Tomiki Aikido Ryu, Dublin, hosted a seminar from the 20th to the 21st of April at the Belgard Heights Community Centre with Bob Jones 7 Dan, Shaun Hoddy 6 Dan & Mick Pratt 4 Dan. Here we show you some of the action from the event.

We want your news, reports and articles. Please send contributions to the email address below. Thanks - the Editor.

Contact: shizentai@aikido-baa.org.uk