 10 THE BANARAS LAW JOURNAL [Vol.31
 2002] CONVOCATION ADDRESS 9

The Address of Professor Hisashi Owada

on the occasion of Convocation

of Honorary Degree of LL.D, honoris causa

by Banaras Hindu University on 1 October, 2001

Vice Chancellor Dr. Simhadri, Hon'ble Members of the Academic Council, distinguished Members of Banaras Hindu University, Ladies and gentlemen,

Standing here on this podium, I feel extremely touched by the honour conferred on me in the Convocation today. I should like to express my heartfelt gratitude of Banaras Hindu University for having bestowed upon me the degree of LL.D, honoris causa. It is indeed a great honour to receive such a highly esteemed from this venerable institution of high learning.

Mr. Vice Chancellor,

Banras Hindu University is one of the most prominent universities in India with a long history of academic tradition. it is an internationally recognized centre of excellence in learning in India. This great academia, Banaras Hindu University, was found by the great nationalist leader, Pandit Madan Mohan Malviya in 1916 and played a stellar role into the independence movement of this country. This great temple of learning has since contributed so much to the development of the nation through a large number of its alumni which include renowned scholars, artists and statesmen. In receiving the honourable degree today, I am keenly conscious of such historical heritage of this university and experiencing a great sensation both professionally and personally.

Varanasi is one of the oldest historic cities of the world. The prominence of Varanasi in Hindu mythology is virtually unrivalled. For the devout Hindu, this city has always been a special place. Besides being a pilgrimage centre, this place has been considered to be an instant route to haven. This is my second visit to this city, the revered and holy centre of the world of Hindus. Every time I visit here, I feel that this is a city where the past and the present, the internal and the transient, merge into one unity. Let me say once again that I am greatly honoured to receive that honorary degree from this university of such a holy city that symbolizes the great Indian civilization.

Mr. Vice Chancellor,

It is well-known that Banaras Hindu University has a prominent law faculty which has been playing a significant role in legal education in India. As a student of legal science who has spent most of the career working in the fields related to the theory and practice of international law, I personally find it extremely significant that the honorary degree of LL.D. is conferred upon me by this university that has such a fine tradition in the study of legal science.

Throughout my professional career as an international lawyer, I have devoted myself both to the advancement of the science of international law, teaching in academic institutions, and to the promotion of the cause of international law, working in the field of practice. On many occasions, I have represented the Government of Japan in international legal conferences and at the United Nations. In doing so, I have constantly been reminded of the fact that for modern Japan the introduction of the canons of international law at the time of the opening of the country barely a century and half ago was a totally novel experience. In last April, I had an occasion to make a presentation at the Indian Society of International law on the topic of the "Encounter of Japan with International Law". In my view, Japan's experience in the field of international law in its historical setting has been very unique, and offers an interesting case for pondering upon the basic tenets of the international community.

To a person of such background, the most memorable experience from this point of view was the recent United Nations Diplomatic Conference in Rome on the Establishment of the international Criminal Court in 1998. I participated in the Rome Conference as the chief delegate of Japan to represent the Government of Japan at this conference. I regard the establishment of the International Criminal Court to be not only an event which is historically unprecedented, but also an achievement of epoch-making significance to the cause of international law. Japan played a major role at the conference in bridging the gaps that existed within the conference between different ideological positions and between divergent approaches to the issues involved based on different historical experiences. I deem it to be of utmost significance that Japan, with the legacy of her historical experience since her entry into the "community of civilized nations" barely a century and half ago, should have been able to play such a role. My experience in this field convinces me that today the world is getting into a new era where we all should work for the consolidation of "public order" of the international community, based on certain common values that we all share. This is the point I wish to emphasize in my presentation at the International Conference on International Law organized this week in New Delhi by the Indian Society of International Law. It is my ardent hope that in this effort we in Japan and India with our rich historical heritage can work together for the consolidation of international law in the international community of the 21st century.

Japan is expected to play an increasingly active role for the promotion of the rule of law in the international relations. This is why my government seeks to have me on he bench of the International Court of Justice at the forthcoming election to be held in 2002. It would be my sincere hope in that august body to contribute to the promotion of law and justice in international relations through the work of this highest judicial organ of the international community for the peaceful settlement of international disputes.

Mr. Vice Chancellor,

We are going to celebrate the 50th anniversary of the normalization of our relations between Japan and India. Through these 50 years, Japan and India have come a long way in establishing an excellent cooperative relationship in various fields. Today, at the threshold of the new millennium, we in Japan and India should join our forces for realizing a much closer relationship of cooperation. India has come to pursue an economic policy based on open and free market system since early 1990's. Also the demise of the Cold War has brought about a new political environment in which Japan and India can more fully and fruitfully cooperate on many issues in the political fields. This is a time of opportunity. It is true that we cannot say as yet that the peoples of our two countries know enough about each other. Indeed the psychological distance between our two nations still seems to be quite far. Nevertheless, the time is ripe for both nations to recognize excellent qualities of each other, and to learn form each other. We each have our respective virtues from which the other can learn. It is the power of knowledge and intellect that can have an important part to play in this direction. The potentials that universities can play an important role in this score are enormous. It would seem to me that today's Convocation clearly testifies to the excellent opportunities that exist for promoting intellectual understanding between our peoples as the basis for a closer relationship.

I express my sincere gratitude once again to you, Mr. Vice Chancellor, for the kind gesture that this university has demonstrated in bestowing upon me the honour which I hardly deserve but which I cherish dearly in its spirit. I wish to conclude this brief expression of my gratitude with the pledge that I shall continue to work for the furtherance of friendship between our two nations in the years to come.

Thank you very much.

(
31 Ban. L.J. (2002), 8 - 10

