Traditioneel Aikido

Auteur: Sensei Dries Schockaert, school voor Traditioneel Aikido - Erpe-Mere - Belgie.
De zoektocht is een fascinerend woord.

Is ieder mens niet op zoek naar iets? Het ultieme geluk, gezondheid, liefde, natuur, rust, harmonie, enzovoort ...

“Het doel van Aikido is een open hart door de geest van de martiale kunst”

Het leven op zich is een tocht met zijn prettige en minder prettige kanten. Iedereen maakt deze tocht en stopt nu en dan een keer om een keuze te maken. Om een nieuwe weg te kiezen. De weg die leidt naar wat voor ons het uiteindelijke doel is. Het is niet aan iedereen gegeven om dit doel te bereiken. Doch de zoektocht en de weg maken deel uit van ieders leven. Het is herkenbaar, het zijn dingen die we dagelijks meemaken. Ondertussen ontwikkelen wij onze persoonlijkheid en onze manier van handelen en denken. Hoe verder we geraken op het pad van onze zoektocht, hoe wijzer we worden. Hoe vaak zeggen we niet: “volgende keer zal ik dat niet meer tegenkomen”. We leren uit onze ervaringen. Uiteindelijk zorgde deze zoektocht voor een stuk zelfontplooiing met de bedoeling om ooit ons doel te bereiken. En dit alles brengt ons ook bij Aikido. Het bewust kiezen van een martiale techniek, als middel om tot een betere zelfontplooiing te komen en om dit ook door te geven aan anderen. Morihei Ueshiba die deze techniek ontwikkelde was van oordeel dat Aikido uiteindelijk kon leiden tot een betere wereld. Vaak wordt Aikido ook vermeld als de kunst van de vrede, wat een ruimere vertaling is van het Japanse Ai-ki-do (of letterlijk, weg of pad naar harmonie).

Ai Ki Do

Evenwicht Energie Weg

Harmonie Kracht Pad

“De weg van de harmonie met Ki”

Aikido is een verdedigingskunst die is voortgekomen uit de eeuwenlang beproefde technieken van de samoerai, de Japanse krijgers.
Het woord aikido bestaat uit de Japanse begrippen voor evenwicht (ai), levenskracht (ki) en weg (do).

“Het doel van Aikido is een open hart door de geest van de martiale kunst”

TRADITIONEEL AIKIDO
Wat is het traditionele Aikido?
[image: image1.png]3

Dit is een heel moeilijke vraag om te beantwoorden? De basisregels liggen vast, doch een hele pak aspecten zijn voor interpretatie vatbaar. Aikido is nu éénmaal een gevechtskunst. Dat betekent dat er niet alleen het technische aspect, maar ook een spirituele inslag is. De technische aspecten zou je in principe stap voor stap kunnen noteren, maar ieder mens heeft zijn eigen fysieke gesteldheid. Het is dus helemaal niet zo verrassend dat elk zijn eigen Aikido beoefent. Soms worden die verschillende manieren ook stijlen genoemd, maar eigenlijk is dit een verkeerde benadering. Voor ieder mens zou er dan een stijl moeten zijn, want elk mens is verschillend. Het spirituele en religieuze aspect toelichten is helemaal een onbegonnen zaak, want dat kan soms op verschillende manieren geïnterpreteerd worden. Ik geef een voorbeeld van een spiritueel aspect. We spreken soms over God, maar wie is die god dan, hoe ziet die er uit? Iedereen vult dit op zijn eigen manier in, voor sommigen bestaat God zelfs niet eens. Een eenvoudige definitie zou kunnen zijn dat wij de essentie van O Sensei (=Morihei Ueshiba, diegene die het Aikido samenstelde) en zijn methodes zo goed mogelijk proberen te benaderen en te behouden, opdat wij zo goed mogelijk tot de essentie van Aikido zouden kunnen doordringen. Dit steeds teruggrijpen naar het oorspronkelijke moet ervoor zorgen dat wij geen variaties maken, wat helemaal niets meer met Aikido te maken heeft. Er bestaat zo een spel waarbij je een verhaal in iemands oor fluistert, die fluistert dit in iemand anders oor, men doet dit met verschillende personen steeds zonder dat iemand anders het verhaal kan horen, waarbij men uiteindelijk de laatste in de rij zijn verhaal luidop laat vertellen. Daarna wordt vergeleken met het oorspronkelijke verhaal. Er blijft soms niets meer over van het originele verhaal. Het is belangrijk om vast te houden aan de tradities van de martiale techniek en de manier waarop deze oorspronkelijk werd onderwezen, omdat dit een zekere garantie inbouwt qua puurheid en authenticiteit.

De lesgever & zijn leerling.
Wanneer je een tijdje met Aikido bezig bent dan leer je steeds meer Japanse begrippen kennen. Vaak ken je de begrippen eerder dan hun betekenis. Soms is een betekenis gebaseerd op overlevering, en weet niemand precies hoe het in elkaar zit. Sempai-kohai is een begrip waarvan iedereen een ander beeld heeft. De vormen waarin Aikido beoefend wordt stammen uit de Japanse cultuur en zijn voor westerlingen niet altijd vanzelfsprekend. De gedragsregels op de mat en de wijze waarop Aikidoka's onder elkaar en de lesgever met leerlingen omgaan, bieden soms de nodige stof voor conflicten.

Door een aantal leraren wordt van leerlingen een bepaalde vorm van respect en zelfs gehoorzaamheid verlangd die wordt gelegitimeerd met een verwijzing naar deze sempai-kohai verhouding. Een verhouding die van speciale betekenis zou zijn binnen het beoefenen van Aikido. Vanuit onze eigen cultuur geredeneerd zouden we kunnen denken dat een leerling een bepaalde levering van diensten verwacht van zijn leraar. De leerling betaalt ervoor en gaat op die grond een zakelijke verhouding aan. De leraar leert hem of haar in ruil daarvoor bepaalde vaardigheden. Dit is het soort verhouding die een leerling kan hebben ten aanzien van een gevolgde cursus, maar niet ten opzichte van Aikido. Deze beschrijving is dus slechts gedeeltelijk van toepassing op de verhouding tussen leraar en leerling binnen het Aikido. Maar hoe die verhouding er idealiter wel zou moeten uitzien is nergens vastgelegd. In de praktijk blijken leraar en leerling, door vallen en opstaan, een manier van omgang met elkaar te moeten ontwikkelen. Daarvoor moeten soms een aantal vroegere aannames aan de kant gezet worden.

Is er in de Japanse cultuur inderdaad sprake is van de geschetste verticale verhouding en hoe werkt dat dan precies? Is er inderdaad geen kritiek van een jongere op een oudere mogelijk, omdat er een verticale verhouding is?

De vraag werd gesteld aan een Japanner en hij gaf volgend antwoord:
”Sempai-Kohai betekent niet meer dan senior en junior. Wie eerder aan Aikido begonnen is dan een ander, is in die zin senior. In de Japanse samenleving wordt de relatie tussen Sempai en Kohai echter vooral gebruikt om een diepe relatie aan te duiden: de relatie van mensen die samen lang en intensief getraind hebben, waardoor er een bijzondere band is ontstaan. Traditioneel is er in de Japanse samenleving een sterke band tussen leerlingen van dezelfde universiteit. Die band is tussen Aikidoka van dezelfde universiteit soms nog sterker. Het is echter geen aanduiding van de kwaliteit van de relatie. Het is zoals de relaties in een familie, zeg maar zoals tussen twee schoonbroers. Ze zijn niet door bloed met elkaar verbonden, er kan een vriendschappelijke relatie ontstaan maar dat hoeft niet. Het is geen relatie die je kunt kiezen: als je familie bent, is dat een verhouding, of je daarvoor kiest of niet. Je houdt nooit op ouder of kind te zijn. Je kunt echter je leraar nooit als senior aanduiden. Je leraar verdient veel meer respect dan de titel Sempai. Je kunt dan ook alleen een Sempai-Kohai relatie aangaan, wanneer de junior niet teveel respect aan de senior is verschuldigd.”
Samengevat betekent dit dat iedereen die eerder begonnen is senior is. We spreken dan slechts van een relatie als die verhouding een goede band tussen beide partijen weerspiegelt. Wanneer er een breuk komt in bijvoorbeeld een vriendschapsrelatie, blijf je van de verhouding spreken – “hij is de senior van de ander” - ook al spreken ze elkaar nooit meer. Eigenlijk lijkt daar weinig mis mee, maar er zijn mensen die behoefte hebben aan duidelijke formuleringen. Het gebruik van de termen sempai en kohai is een poging tot een meer duidelijke formulering. Deze termen gaan overigens niet alleen over de verhouding leraar-leerling, maar ook over de hiërarchische verhoudingen tussen de leerlingen onderling. De sempai is de senior, de kohai de junior. Leraren die de term gebruiken lijken van de volgende filosofie uit te gaan: Aikido is geen manier om bepaalde vaardigheden aan te leren, maar is een zoektocht, tegelijkertijd een manier van leven en een weg die naar een bepaald doel voert. De sempai heeft de weg eerder betreden dan de kohai, helpt de kohai zijn stappen te zetten, maar verlangt in ruil daarvoor de erkenning van zijn positie als senior.

Een eenvoudige filosofie, maar in de praktijk blijkt de zaak wat moeilijker te liggen.

Aangezien dit echter een klassiek soort verhouding was, zijn er niet veel situaties waarin deze verhouding nog bestaat. Het kan het beste waargenomen worden in de Dojo's van de Japanse universiteiten. Hier heerst een strikte vorm van beoefening van de martiale kunsten. De nieuwe studenten zijn de junioren van de tweede jaarsstudenten, die op hun beurt de junioren zijn van de derde jaarsstudenten, enzovoort. Aangezien de training in de universiteitsdojo's zeer strikt is en de omgeving van de universiteiten zelf een goede plek vormt voor het ontstaan van relaties doen studenten gemakkelijk een relatie op die een leven lang kan duren. De sempai-kohai verhouding gaat in deze omstandigheden vaak gepaard met een vriendschapsband, waardoor deze verhouding eerder een relatie is dan een positie van de ene t.o.v. de andere.

De betekenis van de sempai-kohai verhouding is binnen het moderne Aikido moeilijk te begrijpen. Zij bestaat zelfs niet binnen vele Japanse Dojo's, dus er is weinig reden deze soort van verhouding over te planten naar het westen. Als ze gevestigd zou worden gaat het om een natuurlijke verhouding binnen een Dojo, waar studenten die samen oefenen een verhouding vestigen gebaseerd op vriendschap, respect en zorg. De sempai kan zorg dragen voor zijn junior, hem gidsend met zijn ervaring, hem helpend in zijn vooruitgang. Buiten de Dojo kan deze verhouding eveneens bestaan, vooral vanwege de vriendschap die ontstaat tijdens het trainen. Op de lange duur zal de sempai proberen zorg te dragen voor de kohai, maar tezelfdertijd zal de kohai deze zorg teruggeven waar hij kan, uit dankbaarheid en vriendschap.

Er zijn vele goede voorbeelden van sempai-kohai verhoudingen, maar er is een even groot aantal slechte voorbeelden. Het is een vergissing te denken dat de sempai meer rechten heeft, meer respect verdient of de leiding heeft. Hoewel dit het geval kan zijn tijdens de jaren in de universiteitsdojo, kan dit niet veralgemeend worden. Hoewel het aanvaarden van senioriteit kan leiden tot het opdoen van meer kennis en respect uit deze kennis kan voortvloeien, is er geen regel dat anciënniteit tot respect leidt. Als een sempai grote eisen stelt, meer vragend dan hij geeft, dan probeert hij voordeel te halen uit de verhouding. Een andere vergissing is te denken dat een sempai-kohai verhouding automatisch ontstaat. Alleen wanneer beide studenten voelen dat de verhouding bestaat, spreekt men van sempai en kohai. Een derde vergissing is de sempai-kohai verhouding te zien als een verticaal systeem, waarin iedereen met de ander verbonden is. Natuurlijk is men junior in de ene verhouding en senior in de andere. Maar dit stelt de andere twee betrokken mensen onderling niet in de verhouding van sempai en kohai. Er is hierbij niet zoiets als een systeem. Uiteindelijk betreft het hier een beschrijving van een soort verhouding, niet de verhouding zelf. Men kan bijvoorbeeld een oudere broer hebben, waar men geen relationele band mee heeft, toch blijft de familiale verhouding. Hetzelfde geldt voor de verhouding tussen sempai en kohai. Het is belangrijk een onderscheid te maken tussen de verhouding tussen sempai en kohai en die tussen een lesgever en een student. De sempai-kohai verhouding kan bestaan als beide betrokkenen leerlingen zijn. De verhouding tussen een leraar en zijn studenten is alleen bij uitzondering er één van sempai en kohai. Dit kan alleen bestaan als de verhouding er al was voordat een van beiden instructeur werd.

In Budo (dus ook in Aikido) wordt veel belang gehecht aan een harmonieuze leraar - leerling relatie. Meestal wordt dit in verband gebracht met het begrijpen van de 'diepere' zin, de weg van het Aikido.

Wat is een leraar eigenlijk? Strikt genomen is een leraar iemand die over ervaring en vaardigheid beschikt, die hij /zij wil overdragen naar zijn/haar leerlingen. Omgekeerd is een leerling iemand die komt om te leren van de leraar.

In aanvang draagt de leraar de verantwoordelijkheid voor het opbouwen van een goede relatie met de leerling. In ieder geval is hiervoor nodig dat de leraar daadwerkelijk iets wil overdragen, de leerling echt iets wil leren en dat beiden elkaar respecteren. Verder is het de taak van de leraar ieder zijn positie in de hiërarchie te geven en deze steeds te bevestigen, om mogelijke concurrentie en conflicten tussen leerlingen controleerbaar te houden. Als een leraar - leerling relatie op deze basis tot stand komt, en langere tijd duurt, is het mogelijk dat de leerling via de leraar naast techniek ook inzicht krijgt in de geestelijke en menselijke aspecten van Aikido.

Uitspraken als "ik vind mijn leraar technisch goed, maar verder niet inspirerend" bevatten volgens een valkuil. Zij geven aan dat de leerling alleen nog de technische vaardigheid van de leraar waardeert, maar de persoon daarachter niet meer accepteert en respecteert. Dit heeft tot gevolg dat zich tussen leraar en leerling een (onbewuste) weerstand opbouwt die verder van elkaar leren in de weg kan staan. Dit is een proces wat in iedere vereniging of organisatie wel voorkomt, waarbij niemand de schuldige partij is. Het echte probleem is wat te doen in een dergelijke situatie. Men kan er voor kiezen uit loyaliteit of plichtsbesef bij zijn/haar leraar te blijven. Dit is niet de enige mogelijkheid. Volgens de Japanse traditie is het niet zo dat je eerste leraar ook “de leraar voor het leven is”. Je mag een leraar zoeken die bij je past. Wel is het zo dat, als je dan gekozen hebt, je het bij die ene leraar moet laten zolang het voor beiden een interessant gegeven is. Les volgen bij verschillende lesgevers tegelijk is niet volgens het traditioneel model.

Het zoeken van een andere leraar heeft niets te maken met de kwaliteit van de vorige leraar als wel dat het een graadmeter is van de (veranderde) behoeftes van de leerling. Het is uiteindelijk de leerling zelf die moet kiezen tussen loyaliteit of het actief nastreven van de eigen behoeften. Op deze manier is het begrijpelijk dat het voor iemand zijn ontwikkeling belangrijk kan zijn bewust een andere leraar te kiezen. Uit de praktijk blijkt dat zowel het 'goede' leraar als 'goede' leerling zijn een moeizaam proces is waarbij over en weer fouten gemaakt worden.

Een terugblik in de geschiedenis.
[image: image35.jpg]

Om de traditionele manier van werken beter te begrijpen is het interessant om even terug te gaan in de tijd en te kijken hoe de traditionele Dojo werkte en nog belangrijker op welke manier er onderricht werd gegeven. Ook O Sensei had les gekregen van verschillende meesters, zowel op technisch als op spiritueel vlak. Hij combineerde al deze dingen samen met zijn ervaringen die hij tijdens oorlogen opdeed om uiteindelijk tot Aikido te komen.

Voor Morihei Ueshiba was Aikido meer dan alleen maar een gevechtskunst. Aikido was een manier om één te worden met de goddelijke krachten in het universum. Zoveel is vrij algemeen bekend onder de hedendaagse beoefenaars van het Aikido. Maar er is nauwelijks kennis beschikbaar over de precieze aard van Ueshiba's visie. Wat was de invloed van religieuze stromingen op zijn gedachtegoed? Wat waren die goddelijke krachten dan wel en hoe konden ze zich in de mens openbaren?

Eén van de meest bekende mensen die zich met die vragen intensief heeft beziggehouden was een Amerikaan. Een zeker John Stevens woont al sinds lange tijd in Japan en geeft les in boeddhistische studies aan een school in Sendai. Hij is een kalligrafiekenner en heeft een aantal boeken gepubliceerd die zich met het onderwerp bezighouden. John Stevens was leerling van Shirata Sensei (één van de oudste leerlingen van Ueshiba). In 1987 verscheen de eerste Engelstalige biografie van Morihei Ueshiba en heette: “Abundant Peace” (er is een Nederlandstalige versie onder de naam “Levende Vrede” ISBN 90-74484-01-8). Het boek leest heel vlot, maar veel lezers vonden het boek toch te gekleurd door de auteur. Een aantal zaken bleven matig beschreven in het boek. De invloed van Daito Ryu-technieken van Ueshiba's leraar Takeda en de banden van Ueshiba met extreemrechtse militaire groeperingen in de jaren twintig en dertig konden beter uitgediept worden. De evolutie van Ueshiba gaande van de vooroorlogse visie op oorlog en vrede tot zijn spirituele visie over Aikido verdienden meer aandacht. De werkelijke historische ontwikkeling toont echter een wat gecompliceerder beeld. Daito Ryu, dat afstamt van de geheime gevechtstechnieken van de Aizu-clan, heeft helemaal niets met enige religie te maken en is puur gericht op het overwinnen van de tegenstander. De uit de Japanse middeleeuwen bekende krijgsscholen als de Katori Shinto Ryu en de Kashima Shinto Ryu zijn nooit verbonden geweest met Zen, maar met esoterische scholen van boeddhisme en Shinto. Deze scholen zijn voor de westerse geest moeilijk begrijpbaar, omdat zij stammen uit een magische denkfase. Het denken van Ueshiba stond geheel in deze traditie.

De geschiedenis van de mensheid is ook de geschiedenis van oorlog. Iedere natie heeft geworsteld in zijn pogingen om vrede te hebben, een toestand die ironisch genoeg steeds een toename teweegbracht van militaire macht. Terwijl de Koude Oorlog tussen Oost en West over is, wordt deze vrede onder grote spanning in een delicate balans gehouden door de militaire machten. De eeuwenoude Japanse gevechtskunsttechnieken werden ontwikkeld als gevechtsmethoden onder de strijders van de Japanse burgeroorlogen (1467-1568). Sommige historici denken dat de notie van Jujutsu zelfs daarvoor geboren werd (1336-1573), maar dit is niet zeker. Jujutsu werd zowel opgenomen door de Oda als de feodale regeringen (of Azuchi-momoyamo periode, 1568-1603) en groeide en bloeide in de Toku-gawa periode (of Edo periode (1603-1867). Uiteindelijk kwam er een tijd zonder oorlog, en de belangrijkheid van moreel en spiritueel inzicht groeide in Jujutsu. Het is niet alleen gegroeid in het bezitten van technische vaardigheden, maar ook in de capaciteit van karaktervorming, waarvan het ultieme doel is waardigheid te ontwikkelen. Aiki-Jujutsu, een van de traditionele Japanse technische gevechtskunstsystemen, was gevestigd door meester Saburo Yoshimitsu Shinra van de Minamoto familie en bleef in het bezit van de feodale clan van de Aizu. Terwijl het strikt vertrouwelijk werd gehouden, werd de gevechtskunst enkel geleerd aan mensen in hoge rang die bij de clan hoorden. Tijdens de late Tokugawa periode werd Jujutsu in de Aizu clan geleid door Meester Soemon Takeda van de Daito-ryu Aiki-Jujutsu. Zijn opvolger en belangrijkste volgeling was Tanomo Saigo, goed gekend als een royalist. Meester Sokaku Takeda was een kleinzoon van Soemon, maar men zegt ook dat Sokaku was ingewijd door Saigo in de Jujutsu-school. De oprichter van Aikido, Morihei Ueshiba, was een van Sokaku Takeda's studenten. Daarnaast werd Ueshiba getraind in Judo en zwaardkunst. Toen heeft hij Aikido opgericht. Hij zei dikwijls "Aikido is het georienteerde kompas om de hemelse aarde te bouwen". In 1930 heeft Meester Jigoro Kano, de stichter van Judo, Morihei Ueshiba bezocht in zijn residentie in Tokyo. Hij was onder de indruk van de demonstratie van de jonge Ueshiba. Hij merkte op: "dit is wat ik echte budo noem". Het is bekend dat in zijn latere jaren meester Kano sommige leerlingen - Mioru Mochizuki inbegrepen - zond om te studeren bij meester Ueshiba.

Binnen de wereld van de Japanse martiale kunsten begon Morihei Ueshiba in de jaren dertig de aandacht te trekken met zijn eigen ontwikkelde stijl, die voortborduurde op wat hij had geleerd van Sokaku Takeda, de meester van het Daito Ryu aikijiujitsu. Ueshiba had in 1915 op 31-jarige leeftijd voor het eerst kennis gemaakt met Takeda, die vrijwel zijn hele leven door Japan trok en in zijn levensonderhoud voorzag door het geven van wat we nu werkwinkels en seminaries zouden noemen. In de jaren na 1915 trainde Ueshiba intensief met Takeda. Later begon hij zijn verhouding met zijn leraar nogal belastend te vinden, maar hij heeft nooit de band met hem verbroken. In Ueshiba's eerste Dojo in Ayabe (1922) was de naam van zijn stijl nog Daito Ryu Aikijitsu. In de Dojo's die hij vanaf 1931 in Tokio had veranderde de naam van de stijl regelmatig, onder andere in Kobukan Aiki Budo, Ueshiba Ryu Jiujitsu, Tenshin Aiki Budo, tot in 1942 (vlak voor Takeda's dood) uiteindelijk gekozen werd voor Aikido.

[image: image36.jpg]

Een terugkerend verhaal is dat van Takeda, die tot in de jaren dertig nog regelmatig, de zeventig inmiddels al gepasseerd, de Dojo van zijn leerling komt binnenvallen om de boel op stelten te zetten. Ueshiba zorgde er dan meestal voor dat hij buiten de stad verbleef. Uit de verhalen komt Takeda naar voren als een persoon met een wantrouwend en gewelddadig karakter. Tegenwicht tegen Takeda's humeur en veeleisende persoonlijkheid vond Ueshiba vanaf 1922 bij Onisaburo Deguchi, de leider van de religieuze sekte Omoto-kyo. Deguchi (die van Takeda zei “ die man ruikt naar bloed en geweld ”) had miljoenen volgelingen, die geloofden dat hij voorbestemd was een hemels rijk op aarde te vestigen. De eerste Dojo van Ueshiba in Ayabe was in de daar gevestigde Omoto-gemeenschap en hij trad ook op als lijfwacht van de goeroe. De hele Aikidofilosofie van Ueshiba is doordrenkt van de concepten en van de zuiveringsoefeningen van de Omoto-kyo. Ueshiba's verbondenheid met de Omoto-kyo was niet naar de zin van de hooggeplaatste militaire en politieke leiders als admiraal Takeshita, die hem vanaf eind jaren twintig ondersteunden. Ze lieten hem overkomen naar Tokio, hem trainingen leiden aan militaire academies, en hem zelfs een demonstratie geven voor de keizer. Het blijkt dat O Sensei eerst zei: “Ik kan geen leugen laten zien aan Zijne Keizerlijke Majesteit.” Ware uitoefening van zijn kunst betekende immers het doden van de partner: dat deze zou opstaan en opnieuw aanvallen was een leugen. De keizer verklaarde echter genoegen te nemen met de leugen.

Deguchi had een slechte naam bij de Japanse politie, omdat hij verdacht werd van smaad t.o.v. het Hof: hij zou zichzelf als de ware keizer beschouwen. In 1935 bestormde de politie het Omoto-hoofdkwartier en werden Deguchi en zijn voornaamste volgelingen gearresteerd. Ueshiba ontkwam alleen aan zijn arrestatie dankzij zijn beschermheren bij leger en politie. Tussen Ueshiba's leerlingen die wel en die niet lid waren van de Omoto-kyo bestond een spanningsveld. Op een trainingskamp zongen Shioda en Nakakura door de hymnen van de Omoto-volgelingen heen. Dit werd ze door O Sensei niet in dank afgenomen. Nakakura verbrandde in 1935 na de arrestaties meteen alle in de Dojo aanwezige rollen die door Deguchi waren geschilderd.

De krijgstechnieken van Takeda en de spiritualiteit van Deguchi werden door O Sensei samengebracht in zijn Aikido. De techniek werd nog meer verfijnd door de ervaringen van zijn leerlingen in het vooroorlogse Japan en de wederzijdse ervaringen in de oorlog.

Het Aikido ontwikkelt door Morihei Ueshiba heeft zijn huidige vorm na de Tweede Wereldoorlog gekregen. De technische basis van Aikido is voornamelijk afkomstig van Daito Ryu-aikijiujitsu. Sokaku Takeda (1860-1943), de leraar van Ueshiba, systematiseerde zijn kennis van de gevechtstechnieken van de krijgers van de Aizu-clan maakte die openbaar aan zijn leerlingen. Oorspronkelijk waren de technieken geheim en werden van clanlid op clanlid overgebracht. De openbaring van Takeda was een stijlbreuk met het verleden. Een fundamenteel verschil tussen Aikido en Daito Ryu zijn echter de ethische concepten die Ueshiba in zijn eigen stijl invoerde. Deze concepten en zijn ervaring van een dynamische harmonie in het universum, die in Aikidotechnieken een vorm kan krijgen, leerde Ueshiba van Onisaburo Deguchi (1871-1948), leider van de religieuze Omoto-sekte waarin veel elementen uit esoterische Japanse religies als Shinto en Shingon terug te vinden zijn.

Vanaf de jaren vijftig, toen Ueshiba zelf teruggetrokken leefde in Iwama (zo'n 60 kilometer van Tokio), heeft Aikido zich over de gehele wereld verspreid. Van Ueshiba's voornaamste leerlingen: Tamura, Kenji Tomiki, Minoru Mochizuki, Gozo Shioda, Koichi Tohei, en van zijn zoon Kisshomaru Ueshiba, stammen vrijwel alle huidige Aikidoscholen af.

· Aikikai. De Aikikai stamt direct af van Ueshiba's vooroorlogse Dojo in Tokyo. Aikikai-shihan (-meesters) als Toichi Kohei (geb. 1920) speelden een belangrijke rol in de internationale verspreiding van het Aikikai, die met duizenden aangesloten Dojo's verreweg de grootste van alle Aikido-scholen is. Na Ueshiba's dood in 1969 nam zijn zoon Kisshomaru als tweede ‘Doshu' (leider van de weg, of op de weg, of opweg) de leiding op zich. Dit leidde tot een breuk met Tohei, die zijn eigen ideeën over ki-training meer centraal wilde stellen. De Aikikai wil niet alleen martiale aspecten onderwijzen, maar ook het concept van Aikido als middel tot zelf-discipline en verbetering. In het officiële curriculum zijn de technieken beperkt en vereenvoudigd. Aikikai is organisatorische paraplu waar een heleboel verschillende leraren met soms zeer uiteenlopende stijlen onderdak hebben gevonden. Tot de oudste nog levende Aikikai-leraren behoren Shigenobu Okumura, Morihiro Saito (die de Dojo in Iwama voortzet), Sadateru Arikawa, Hiroshi Tada en Shoji Nishio. Het enige gevaar dat deze organisatie in zich draagt, is dat ze zich gaat gedragen als een echte federatie en een visie gaat opdringen aan alle Dojo's. De acteur Steven Sagal is één van de meest gekende “Hollywood”-leerlingen uit de Aikikai-school.

· Yoshinkan. Opgericht in de jaren vijftig door Gozo Shioda (1915-1994), een vooroorlogse leerling van Ueshiba. Shioda claimde trouw te zijn gebleven aan het vooroorlogse Aikido. Zijn stijl kenmerkte zich door strakke, kata-achtige bewegingen. Sinds zijn dood is Kiyoyuki Terada de belangrijkste Yoshinkan shihan.

· Shinshin Toitsu Aikido, door Tohei in 1974 opgericht na zijn breuk met de Aikikai. Bij ons is deze stijl bekend onder de naam 'ki-Aikido'. Deze school benadrukt het gebruik van ki, de dynamische kracht in het universum. Een juist gebruik van ki lost alle problemen op, zo is de indruk die je uit boeken van Tohei als ‘Ki in Daily Life' krijg.

· Tomiki Aikido. Kenji Tomiki (1900-1979) was een gevorderde judoka en een van de oudste leerlingen van Ueshiba. De theoretische concepten van Kano, de grondlegger van het judo, combineerde hij met Aikido om een wedstrijdvorm van Aikido te scheppen: iets waar Ueshiba zelf uitermate op tegen was. De belangrijkste Tomiki Aikido-volgelingen zijn Tetsuro Nariyama en Fumiaki Shishida.

· Yoseikan Aikido. Geschapen door Minoru Mochizuki (geb. 1907), net als Tomiki een succesvolle judoka en een van de oudste leerlingen van Ueshiba. Hij combineerde in zijn Yoseikan-stijl elementen uit Aikido, judo, karate en Katori Shinto Ryu bujitsu. Bij ons is Yoseikan beter bekend als Aiki Budo, de naam van de school van Mochizuki's Franse leerling Alain Floquet die er ook weer elementen van de Daito Ryu van de zoon en opvolger van Takeda aan toevoegde.

· Het traditionele Aikido en Alain Peyrache (klik hier voor meer info). Tamura was één van de leerlingen van O Sensei die vooral in Europa actief was. Voornamelijk in Frankrijk. Alain Peyrache was, na het volgen van enkele meesters in Europa, op zijn beurt leerling van Tamura. Er werd altijd heel veel waarde gehecht aan de traditionele stijl. Aikido moet ontdaan worden van franjes, zo simpel mogelijk. Het is geen danspartij of theatervoorstelling. In een gevecht zijn er maar twee mogelijkheden “leven” of “dood”. Er moet ook respect zijn voor traditie en het oorspronkelijke gedachtegoed van Morihei Ueshiba, waarbij “1 Sensei, 1 Dojo” als kerngedachte heel belangrijk is. Alain Peyrache brak ook met de federaties om het Aikido van Morihei Ueshiba zoveel mogelijk te kunnen beleven zoals het oorspronkelijk door O Sensei was bedoeld.

Er zijn nog tal van kleinere scholen en ook veel Dojo's die liever onafhankelijk blijven. Het resultaat is dat het Aikido vandaag een fascinerend palet vormt.

Als we wat opzoekingwerk doen dan is het fascinerend om te zien dat er minsten een tiental visies gevonden kunnen worden op de persoon van O Sensei en op de ontstaansgeschiedenis van het Aikido, zonder dat die nog eens de weergave van een geschiedschrijver ondergaan. Een aantal leerlingen van Ueshiba waren immers al vergevorderd in andere vechtkunsten: Mochizuki en Sugino als leerlingen van de Kodokan, het judo-hoofdkwartier van Kano, Nakakura als leerling van de kendomeester Nakamura, Tenryu als succesvol sumo-beoefenaar. Het is niet ondenkbaar dat zij beïnvloed werden door de andere technieken die zij ernaast bestudeerden.

Het culturele aspect.
Het belang van kennis van cultuur en geschiedenis van Japan voor Aikidoka's kan vanuit ten minste twee voor de hand liggende perspectieven worden bekeken. Het eerste perspectief is dat van de Aikidobeoefening zelf. Aikido is voor alle leerlingen over de hele wereld even moeilijk en stelt iedereen voor dezelfde mogelijkheden en problemen. Oefenen, oefenen en oefenen. En je voegen naar het model van je leraar is het lot waaronder elk gelijk is aan een ander.

[image: image37.jpg]

Het tweede perspectief is dat vanuit de organisatie. Aikido kan immers niet zomaar worden ingeperkt tot de praktijk op de mat alleen. De beoefening van Aikido is nauw verbonden met de organisatie ervan. De mondiale verspreiding van Aikido is niet gepaard gegaan met een evenredige ontwikkeling in de organisatie, en zou een adequate aanpak van dit belangrijke probleem stuiten op onoverbrugbare culturele verschillen tussen de cultuur van het westen en die van Japan.

Er zijn namelijk fundamentele verschillen tussen Japanners en westerlingen. In het westen worden meningen beschouwd als uitdrukkingen van de persoonlijke identiteit, moeten gelijke rechten voor allen nagestreefd worden en menselijke verbintenissen worden gezocht en gevonden in het sociale contract. Japanners echter zouden veel eerder verticaal georganiseerd zijn, in een organisatie bovendien waarin hogergeplaatste actief zijn en lagergeplaatste een eerder passieve rol spelen. Verder ontlenen Japanners hun identiteit aan de groep en zullen eerder hun mening opschorten dan daarvoor in de bres te springen. Een Japanse student wil graag horen van de leerkracht wat hij als zijn mening moet beschouwen.

We zullen met de verschillen tussen de culturen moeten leven. Anderzijds zoekt men toch mogelijkheden om het probleem van de verschillen op te lossen. Het kan trouwens ook nooit de bedoeling zijn om elkaars rijk cultureel potentieel aan te tasten.

Aikido kunnen we benaderen vanuit een gemeenschappelijke culturele basis die we terugvinden in volgende aandachtspunten:

· de techniek, die verband houdt met vaardigheidsaspecten,

· de sociale en historische context, die wijst op een niveau van kennis,

· de ethiek van budo en bujutsu, waarin de wijsgerige aspecten liggen.

En vanuit deze drie niveau's kunnen we kennis opdoen van de Japanse sociale en historische context. Het niveau van techniek komt door oefening. Kennis van sociaal-historische aspecten staat direct in verband met Aikido als organisatie. Ethiek moet vooral ook de kwaliteit van opleiding en overdracht waarborgen, waarin aloude Japanse waarden van bescheidenheid, zelfbeheersing, matigheid en loyaliteit ruim de aandacht kunnen krijgen.

Volgende waarden zijn in Japan vaak een heel stuk belangrijker dan in het westen:

· ondergeschiktheid aan autoriteiten, ouders, ouderen en superieuren

· onderworpenheid aan gewoonten en normen

· eerbied voor het verleden en respect voor de geschiedenis

· liefde voor de traditionele wijze van leren

· ontzag voor de kracht van het voorbeeld

· een algemeen ontwikkelde moraal primeert op specialismen

· politiek pacifisme

· omzichtigheid, voorzichtigheid, voorkeur voor de middenweg

· niet-competitief ingesteld zijn

· moed en zelfbewust conservatisme

· zelfrespect in tegenspoed

· moreel en cultureel zelfbewustzijn

Sensei Alain Peyrache

Alain Peyrache, Shihan diploma van de Aikikai So Hombu in Tokyo, wereldcentrum van de aikido, ex- Nationaal Verantwoordelijke voor Techniek voor Frankrijk, geeft al 35 jaar lang les in gans wereld.

In 1964 startte zijn onderricht in de aikido. Hij richtte zich van meet af aan naar de grootste Japanse experts, de leerlingen van Meester Ueshiba, stichter van de aikido. In 1967, op 17-jarige leeftijd, wordt hij, na een blessure van zijn toenmalige leraar, verantwoordelijk voor de dojo en moet hij zichzelf onderrichten. Tezelfdertijd studeert hij Chinese geneeskunde en filosofie. Elk weekend doorkruist hij Europa om te trainen met de leerlingen van de Stichter, die in Frankrijk en Europa op doortocht zijn.

In 1970 start hij met zijn eigen dojo. Onder toezicht van Meester Tamura treedt hij ook toe tot het directiecomité van het ACFA, later van het UNA. Als regionaal technisch gedelegeerde en lid van de nationale commissie van graden en de commissie van onderwijs leidde hij toen veel van de huidige Franse leerkrachten en begeleiders op.

[image: image38.jpg]

In 1982, na een geschil met de Judo federatie, zet hij zich als nationaal technisch verantwoordelijke ten volle in om het FFLAB op te richten. Hij gebruikt daarvoor zijn diepgaande kennis van het reilen en zeilen van de federatie, die hij in zijn voordeel gebruikt om de ware geest van de praktijk te ontwikkelen. Hij weigert het voorzitterschap van de nationale commissie van graden, ondanks het aandringen van Meester Tamura, en blijft trouw aan de geest van de traditionele dojo.

Samen met het succes van de FFLAB steekt ook het opportunisme de kop op, de aikidokas kiezen vaak de makkelijkste weg, de politici krijgen meer zeggenschap dan de beoefenaars, de federaties doen onvermijdelijk het omgekeerde van wat ze zouden moeten doen. Hij stelt vast dat al zijn inspanningen voor een traditionele aikido voor niets waren. Getrouw aan zijn integriteit neemt hij ontslag en onderwijst in zijn eigen dojos een aikido zonder compromissen

[image: image39.jpg]

Deze retraite van 4 jaar, begin jaren '90, is voor hem een openbaring, en met zijn heldere kijk op aikido wordt hij een voorbeeld voor talloze Europese leerkrachten die ook genoeg hebben van de instituten. Hij begeleidt hen in de creatie van de EPA, de Europese Aikido School, uniek in zijn soort. Hier vindt iedereen die het traditionele aikido wil beoefenen zijn plaats, ver verwijderd van de stugge politiek van de federaties.

Algemeen erkend als één van de grote Europese meesters is hij veel gevraagd. Hij neemt zijn pelgrimstaf terug op om gehoor te geven aan de roep van de aikidokas van talrijke landen en zijn leer is vandaag terug te vinden tot ver buiten de grenzen van Europa.

Alain Peyrache volgen in zijn veeleisendheid en strengheid is geen gemakkelijke weg, maar wel één van een rijkdom zonder gelijke. Met zijn volledige inzet in de essentie van de praktijk en met een onvergelijkbare gulheid verspreidt hij zijn leer aan hen die hem als leraar hebben gekozen: de Weg die hij aanleert is vòòr alles een onderricht in zelfstandigheid.

besluit
[image: image40.jpg]

Het traditionele Aikido is volledig in de lijn van de gedachtegang waarin het Aikido van Meester Ueshiba is ontstaan. Er wordt boven de lesgever geen administratieve autoriteit georganiseerd, zoals dat op traditionele wijze in Japan ook steeds het geval is geweest. Het Aikido heeft nood aan een denkwereld die zich afscheidt van de denkwereld waarin sporttakken zich situeren. Een kader kan alleen geschapen worden als de autonomie van de Dojo gegarandeerd is en zich zowel richt op individuen als op Dojo's. Tot stand gekomen door het opdoen van ervaring en de gebruiken, hebben de principes van een traditionele discipline zich gehandhaafd ongeacht de plaats en het tijdsverloop. De kunstvormen die aan deze definitie beantwoorden worden doorgegeven van meester op leerling. Door deze overdracht wordt het opleiden op maat verzorgd, doet een beroep op het genie van ieder apart, viseert een situatie van individuele vrijheid, en draagt bij tot het vormen van autonome mensen. Het Aikido is een dergelijke kunst. De Aikidomeester is diegene die kennis en ervaring heeft opgedaan en die zorg draagt voor de duurzaamheid van de discipline. In de Dojo is hij de vakman die de leerlingen, conform zijn eigen visie begeleid. De lesgever doet dat vanuit zijn ervaring, de eigen lichaamsbouw, het eigen temperament, en de eigen betrachtingen. In zijn eigen Dojo, zonder de minste autoriteit boven hem, evalueert hij constant zijn werkzaamheden, door graden en diploma's aan zijn eigen leerlingen te geven zoals hij dat zelf nodig acht. Zijn eigen kwaliteit alsook de kwaliteit van zijn leerlingen zijn de enige getuigen van zijn competentie.

[image: image2.jpg]

“Het Aikido is er niet om anderen, maar om jezelf te corrigeren"

Morihei Ueshiba
Het is ondertussen duidelijk dat Aikido meer is dan een martiale techniek, het is ook een “innerlijke” krijgskunst.

Dit wil zeggen dat het beoogde doel niet de vernietiging van een tegenstander, maar de verbetering van de beoefenaar zelf is.

Deze spirituele kant proberen we een klein beetje te schetsen op bij levende Vrede.

LEVENDE VREDE

Een korte “spirituele” benadering van de kunst van de vrede.
[image: image3.png]

Inleiding
Het Aikido enkel bekijken volgens de letter van een tekst geeft een slecht resultaat. De wijze van oefenen sluit echter perfect aan bij onze manier van denken. De onmiddellijke waarneming van ons universum gebeurt via de zintuigen. Het nabootsen van de dingen die we waarnemen en dit repliceren in één of andere vorm moet ook met de nodige zorg gebeuren. Al te vaak kopieert men in Aikido dingen die men meent gezien te hebben, maar daarom is dit nog niet zo uitgevoerd. Een voorbeeld. Stel, je neemt met je rechterhand je linkerpols vast en draait die naar binnen, waardoor je elleboog naar boven komt. Toon dit aan iemand en laat hem dit nadoen, zonder dat je daarbij uitleg geeft. Analyseer dit nu grondig. Als de persoon die je nadoet aan de pols draait en op die manier de elleboog automatisch naar boven brengt dan heeft hij eerder geluk dan kennis. De kans is echter nog groter dat hij zijn pols vastpakt en zijn elleboog zelf naar boven beweegt, omdat hij dit zo waargenomen heeft. De waarnemer doet je na, neemt zijn pols vast en brengt zijn elleboog zelf naar boven. Dat is zijn perceptie. In werkelijkheid wordt de pols vastgenomen, onderworpen aan een torsie, en door die beweging (en onze lichaamsbouw) kan de elleboog en de arm niets anders dan naar boven bewegen. Het maken van beeldopnames of het schrijven van boeken kan voor dezelfde verkeerde perceptie zorgen. Het volledige lichaam moet worden gebruikt om het Aiki-principe te realiseren. In Europa maken we onderscheid tussen mens en natuur, tussen lichaam en geest. Onze leefwereld is meestal gebaseerd op dit principe. De harmonie tussen mens en natuur of tussen mens en milieu wordt steeds verbroken door deze dualiteit. Problemen worden toegeschreven aan milieu, microben, psychisme (1). De enige band tussen het psychisme en de ziekten dat de officiële wetenschap heeft toegegeven is het concept van de psychosomatische aandoeningen. Dit concept bevestigt de scheiding tussen het geleefde en de ziekte. Als bepaalde aandoeningen psychosomatisch zijn, dan betekent dit dat al de andere dit niet zijn; dat zij niets te maken hebben met het psychisme; dat zij louter fysisch zijn en onderworpen zijn aan een organische en technische geneeskunde die, bijgevolg, hierdoor versterkt wordt. We voeden ons lichaam, maar drogeren het als we ziek zijn. Het feit dat we bewust zijn van dit probleem volstaat niet. Het Budo en het Aikido bieden aan de mens de mogelijkheid om bewust te worden met dit universum en eenheid te creëren. De grondlegger van het Aikido, Morihei Ueshiba, noemt het liefde. De pogingen om Aikido te verwesteren of te moderniseren hebben tot gevolg dat beoefenaars blijven vasthangen aan het uiterlijke, aan het gebaar. Dit is meestal het gevolg van onbegrip van de kunst Aikido. Aikido stelt immers een ethiek voor, een filosofie. Enkel het zoeken, het vinden en het bewandelen van het juiste pad, de juiste weg (Do) telt.

Of zoals O Sensei zei: “ Aikido moet je doen en blijven doen, dan komt alles vanzelf. Door te oefenen leer je.”
LEVENDE VREDE

Lichaam en geest
Lichaam en geest zijn moeilijk los te koppelen van elkaar. Ze beïnvloeden elkaar ook. Denk maar aan de wilskracht en doorzettingsvermogen die bepaalde patiënten ertoe aanzet om opnieuw te kunnen lopen na een ongeval. Er zijn verbazingwekkende gevallen gekend van mensen die vanuit hun innerlijke kracht, bijna onmogelijke dingen kunnen verwezenlijken. Er bestaan eenvoudige proeven die dit bewijzen. Neem bijvoorbeeld je polsslag en verhoog of verlaag het ritme door je te focussen op de polsslag. Denk aan dingen die je kalmeren of aan dingen die je juist opwinden. Het heeft een directe invloed op je polsslag. Er wordt ook al geëxperimenteerd met leugendetectors op basis van een hersenscan. Soms blijkt bij de klassieke leugendetector, met sensoren voor hartslag, ademhaling en zweten, dat een geconcentreerd of geoefende persoon het toestel in zijn voordeel kan beïnvloeden.

Bij de Grieken en de Romeinen sprak men indertijd van “een gezonde geest in een gezond lichaam”, omdat men toch duidelijk overtuigd was van het belang van beide. Hoewel de Spartaanse opvoeding dan weer een beetje extreem was door de jongeren naakt te laten rondlopen terwijl ze allerhande proeven moesten doorstaan. De jongeren werden er “gehard”. In datzelfde Griekenland vonden we ook heel wat filosofen terug, die stellingen innamen over de innerlijke mens en mee aan de basis lagen van ons denken. Ook in de geneeskunde spreekt men van psychosomatische effecten wanneer een bepaalde geestelijke gesteldheid ziektesymptonen stimuleren. Het is eveneens aanneembaar dat heel wat verhalen over fantasie en magie ontstaan zijn uit het aanvoelen van de innerlijke kracht, zonder die daarom perfect te kunnen definiëren. De tovenaar die voorwerpen kan verplaatsen door er alleen maar naar te kijken? Ook in verschillende religies vinden we sporen van het innerlijke terug. De ziel die het lichaam enkel verlaat wanneer de persoon sterft en verder leeft in een hiernamaals. Uiteindelijk is deze innerlijke kracht moeilijk met tastbare gegevens te bevestigen, buiten enkele uitzonderingen zoals psychosomatische aandoeningen, het placebo-effect en fysische veranderingen door de psychische gesteldheid van een persoon. Ondanks het ontastbare van de innerlijke kracht, wordt toch algemeen aanvaard dat elke mens over een psyche en innerlijke kracht beschikt. Het feit dat verschillende rassen en landen verschillende visies hebben, maakt het interessant maar soms ook moeilijk om elkaar te begrijpen. Hoe kan je de oosterse en de westerse wereld met elkaar laten communiceren zonder dat ze elkaars gebruiken kennen? Hoe leg je Shinto uit aan een westerling die niet weet wat dat is? Soms zijn er gezamenlijke raakvlakken, wat het een beetje eenvoudiger maakt. Bijvoorbeeld: wanneer je zelf een godsdienst beleid waar er sprake is van één God, een voorbeeldfiguur is (zoals Jezus of Mohammed), gebaseerd is op een geschrift (Bijbel, Koran, Torah), dan is het voor de hand liggend dat er al heel wat dingen op een éénvoudige manier, of mits een verwijzing naar de eigen godsdienst, uitgelegd kunnen worden. Aan een moslim uitleggen over de vastenperiode bij de christenen is een stuk makkelijker als je kan verwijzen naar zijn vasten (Ramadan). Het wordt echter een enorme opgave om dingen uit elkaars leefwereld uit te leggen als je totaal geen weet hebt van de materie. Onwetendheid leidt dikwijls tot angst en kan heel eigenaardige reacties teweeg brengen. En dat is nu net waarmee men zoveel “worstelt” bij Aikido als men over Ki spreekt. De innerlijke kracht die vanuit jezelf komt, Ki. Dikwijls ook energie genoemd. Wat is dat nu voor een ontastbaar ding? En als je het eindelijk min of meer snapt, wat doe je er dan mee?

Tijdens een sportmanifestatie zie je twee atleten, de ene supergemotiveerd en de ander depressief en uitgeblust na het lange sportseizoen. Beiden hebben het ganse jaar regelmatige en goede resultaten neergezet. Ze blijken daarenboven beiden in perfecte fysieke conditie te zijn. Op basis van de objectieve gegevens van de sportarts moeten ze beiden tegelijkertijd aankomen tijdens een loopwedstrijd. Aan de aankomst zien we echter dat de gemotiveerde atleet een nieuw record loopt, terwijl de andere atleet meters achterop loopt. Aangezien alle medische en technische gegevens hetzelfde waren voor beiden, kan het niet anders dan dat de psychische gesteldheid de prestaties heeft beïnvloed. Het is dus duidelijk dat bij een hoge technische bekwaamheid er door de innerlijke gesteldheid nog een extra dimensie kan toegevoegd worden aan de prestatie. Ook Morihei Ueshiba (grondlegger van het Aikido) zag het belang van de innerlijke kracht, koppelde dit vanuit zijn oosterse leefwereld met een religieusfilosofisch aspect, en sprak over Ki.

De theeceremonie – cha no yu
Het drinken van thee is voor het westen eerder een zaak van dorst lessen of gewoon vanuit een ingegeven beslissing. In Japan wordt thee niet altijd zomaar gedronken. Er bestaat zelfs een hele ceremonie rond, waarbij het aardewerk wordt rondgedraaid en doorgegeven. Voor mensen die er niet mee vertrouwd zijn lijkt het een enorm gedoe, waarbij men zich afvraagt of de thee niet koud is op het moment dat men eindelijk mag drinken? De theeceremonie of “cha no yu” (wat heet water betekent) is een belangrijk onderdeel van de traditionele Japanse cultuur. Ook dit facet van Japan kan ons een beeld geven van de geschiedenis en levensvisie in Japan. In de 16de eeuw ontwikkelde zich een stijl van verfijnde eenvoud. De thee, het aardewerk en de manier van handelen maakte van de theeceremonie een sociaal gebeuren. Hierdoor konden de Japanners evenveel waarde hechten aan ruw, eenvoudig en onregelmatig Japanse en Koreaanse aardewerk als aan volmaakte regelmatig Chinees porselein (karamono). In de theeceremonie zien we een ideaal van gecultiveerde armoede dat grote geestelijke rijkdom bevat. Dit ideaal werd vervolmaakt door drie theemeesters: Moerata Jukô (1422-1502), Takeno Jôô (1502-1555) en Sen no Rikyu (1522-1591), alle drie afkomstig uit de koopliedengemeenschap en geheel doordrongen van het Zen-boeddhisme. Hier konden kooplieden en stedelingen omgaan met machtige militairen of edellieden in een gemeenschappelijke hartstocht voor eenvoud en voor kostbare gebruiksvoorwerpen. Er is een groot aantal theescholen in het moderne Japan. De meeste zeggen direct of indirect terug te gaan op Sen no Rikyu. Sommige richtten zich op de Shoguns, Daimo of hovelingen, andere op de lagere rituele vormen. De drie nu actieve scholen zijn de Oera Senke, Omote Senke en Moesjanokodji in Kyoto. Etiquette, esthetiek en eenvoud zijn belangrijke elementen die we ook terugvinden in Aikido. Het bekijken van een aantal traditionele Japanse waarden kan ons een heel andere kijk bezorgen op Aikido en de beoefening ervan.

[image: image4.jpg])

Cha no yu, Chadô of Sadô (de weg van de thee)

Thee was al lange tijd bekend in China maar pas in de 7e eeuw steeg het uit tot een hooggewaardeerd genotsartikel. De theebladeren werden gestoomd, fijngewreven en tot koeken geperst. Hiervan sneed men weer stukjes om thee te zetten. De stukjes werden dan gekookt en het aftreksel werd gedronken. Dit was de thee die de monniken in de 8e eeuw in Japan introduceerden. Later (vanaf de 13e eeuw in Japan) werd poederthee (matcha) gebruikt. Van speciale theeplanten worden de theeblaadjes verpulverd en deze poeder wordt overgoten met heet water en geklopt met een speciale bamboe theekwast (chasen). Dit levert een ietwat dikkige, groene bittere thee op. Zoals de monniken de eersten waren die in Japan thee drinken, zo waren het ook de (Zen)monniken die de thee gebruikten bij hun rituelen en waarbij ook het zetten en drinken van de thee volgens strikte rituelen verliepen. De boeddhistische monnik Jukô (1422-1502) was de eerste die een aantal regels voor de theeceremonie opstelde maar het was Sen no Rikyu (1522-1591) die de regels en de ceremonie tot een ware kunst verhief. Andere bekende theemeesters waren Murata Mokichi Shukô (1423-1502) en Takeno Jôô (1502-1555). Zij hebben bijgedragen aan de wijze waarop de theeceremonie nog vandaag wordt uitgevoerd, meestal in een speciaal theehuisje van de gastheer. Een dergelijk theehuisje ligt dan ver in een tuin, zodat de gast direct bij het betreden van de tuin, op weg naar het theehuisje, direct in een andere wereld terecht komt. Na het reinigen van de handen en het gezicht met water betreedt men samen met de andere genodigden het theehuisje. Door een lage opening zodat men gebukt (en zonder wapens) en meestal op de knieën het huisje moet binnengaan. Deze wijze van binnengaan bevorderde het gevoel van nederigheid. Eerst wordt er een eenvoudig maal bereid en pas daarna volgt de theeceremonie. Hierbij gebeurt alles volgens strikte rituelen en voorgeschreven handelingen. Het is een manier om een toestand van rust en kalmte te bereiken, 'wabi'.

De gastheer/gastvrouw maakt de thee, wat op zich geen moeilijk proces is. Exact voorgeschreven en gracieus zijn de bewegingen die uitgevoerd moeten worden. Dit geeft het ritueel toch een speciaal gebeuren. In het Japans heet thee: 'cha'. Met spreekt echter van 'o-cha', wat 'eerbiedwaardige thee' betekent. Met 'ocha' wordt expliciet de Japanse groene thee bedoeld, de groene thee die we hier ook kennen. De buitenlandse thee wordt 'kocha' genoemd. Voor de theeceremonie gebruikt men fijne groene poederthee, die weer 'matcha' wordt genoemd. Voor de theeceremonie gebruikt men allerlei speciale gebruiksvoorwerpen.

De “echte” ceremonie wordt met een beperkt aantal genodigden gedaan in een theehuis of een traditionele Japanse ruimte met matten (tatami) op de vloer. Met zit op de knieën (seiza) waarbij het ganse gebeuren in een sfeer van rust en sereniteit plaatsvindt. Voor de gesprekken worden enkel “gepaste” onderwerpen aangeraakt. Onderwerpen die de sereniteit aantasten worden vermeden. Meestal wordt gebruikt gemaakt van antieke en originele serviesstukken. Deze originele, oude serviesstukken zien er overigens niet perfect uit en die imperfectie maakt het net volmaakt. Het water wordt ter plekke (en tijdens de ceremonie) gekookt in een ketel (kama), op een oventje (furo). De watervoorraad wordt bewaard in een 'mizusashi'. Dit water wordt niet alleen gebruikt om de thee te zetten maar ook om de theekommen, “chawan”, schoon te spoelen. Met de 'chasaku', een lange dunne lepel van bamboe, wordt de groene poeder in een 'chawan' (de theekom) geschept. Vervolgens wordt met een grotere bamboelepel (hishaku) heet water uit de ketel in de theekom op de groene poeder gegoten. De “chasen” (een bamboekwast) wordt gebruikt om te roeren tot een schuimige groene substantie is ontstaan. De gastheer zet de bereide kom met thee voor de gast neer en maakt daarna een buiging (nog steeds, net als alle andere aanwezigen, op zijn knieën) De gast dient, eveneens na het maken van een buiging, de kom te pakken en op de palm van zijn linkerhand te plaatsen. Met de rechterhand wordt de kom met 3 kleine rotaties, met de klok mee, gedraaid en kan er, met gepaste eerbied, gedronken worden. Na het drinken wordt het deel van de kom waar men gedronken heeft met de rechterhand schoongeveegd en de kom wordt, na weer 3 kleine rotaties, nu tegen de klok in, op de grond neergezet.

	[image: image5.jpg]

De poederthee wordt in een lakdoos('natsume') bewaard.
	[image: image6.jpg]

Met een lange dunne lepel, de 'chashaku' wordt de groene theepoeder uit de 'natsume' in een theekom geschept.
	[image: image7.jpg]

Met een speciale lepel, de 'hishaku' wordt heet water op het groene poeder gegoten en vervolgens gebruikt men de 'chasen' om te roeren....tot een schuimige, groene, licht dikke thee is ontstaan.
	[image: image8.jpg]

Bij ontvangst van de thee buigt men, zet de kom op de palm van de linkerhand en draait met 3 korte bewegingen de kom met de klok mee.

Verwijzingen in bovenstaande tekst:
(1) psychisme – de invloed van de psyche (de menselijke geest).

Het lijden

De “gidsen” die we in de institutionele psychotherapie gebruiken om over lijden te spreken zijn Szondi, Freud en Lacan. Ook Von Weizsäcker, een arts, die als internist in zijn praktijk somatische klachten behandelde en deze een plaats gaf in de levensgeschiedenis van de patiënt. Hij probeerde steeds om een handel, een omgang, een uitwisseling van woorden te hebben waarin aandacht werd gegeven aan bepaalde conflictmomenten in iemands bestaan. Deze koppeling tussen de conflicten en de geschiedenis van een persoon laat ons toe om die geheime zone van het leven te ontdekken die wij het lijden noemen.

Het is het enige in het bestaan dat diep persoonlijk is, het treft een mens in zijn diepste, het overkomt me, valt op mijn hoofd. Het kan je elke dag overkomen, hoe meer men zich organiseert, zich wapent, hoe meer kans dat het gebeurt. Psychiatrische patiënten maken er hun beroep van: ze zijn de vertegenwoordiger van het pathische, van het lijden. Het lijden articuleert zich, schrijft zich in, in de wijze waarop iemand zijn omgang met anderen verwoordt.

Zo ontwikkelt Von Weizsäcker zijn pentagram van het pathische:

vijf werkwoorden die indicatief zijn voor het lijden:

WILLEN KUNNEN DURVEN MOETEN ZULLEN

De wijze waarop we omgang hebben met anderen, waarop we commercie hebben met lijden uit zich in de wijze waarop we (vooral) deze werkwoorden gebruiken.

Bijv.: of we werkwoorden gebruiken of alleen substantieven.

Bijv.: tegen iemand die depressief is zeggen: "u kunt wel maar u wilt niet"; terwijl het omgekeerde ("ik wil wel maar ik kan niet") dichter bij de kern van het depressieve komt.

Bijv.: de regel van de analytische kuur bij Freud: "zeg alles wat door uw hoofd komt" vertalen als "zich durven te permitteren datgene wat u in u draagt te uiten".

Het volledige pathische leven dat persoonlijk is, dat u ondergaat, kunt u zo samenbrengen in het gebruik van die vijf werkwoorden. Het leert ons van niet zozeer bezig te zijn met wat iemand zegt dan wel met hoe (wanneer, toon, ritme, snelheid) iets gezegd wordt.In dit hoe openbaart zich iets dat betrekking heeft op de fundamentele wijze van menselijk bestaan: uw stemming, humeur.

Hoe ben je gestemd? Hoe zit u in uw lichaam? Dat kunt u niet wegstoppen, uw gezicht bedriegt niet.(Cfr. Kretzner: als u niet in het eerste contact een diagnostiek kunt maken doe dan maar iets anders.)

Lijden is de beproeving van het menselijke leven dat zich kristalliseert in de overgang, de passage.

Deze kritische momenten laten de mens toe persoonlijk te worden.

De overgangen in iemands leven: geboorte, school, beroep, huwelijk, dood... maar ook de overgangen in de seizoenen, in de menstruatiecyclus bij de vrouw, zijn kritische momenten waarin elke mens zijn weg moet zoeken om deze beproeving te doorleven. Het zijn de momenten waarin een passage mogelijk is van gezond naar ziek zijn.

Bij Freud is er ook geen breuk tussen gezond en ziek zijn maar op kritische momenten kan er een passage zijn van het ene naar het andere. Als lijden de beproeving is van het menselijke leven dan is ziek zijn stilstaan in de beproeving. Niet meer kunnen bewegen, moe worden, immobiel worden aan de beproeving van het leven. Freud vergelijkt het menselijk psychisme met een kristal. Als alles min of meer normaal verloopt, is er niet veel te merken, te onderscheiden. Het is pas als een kristal breekt dat we de breuklijnen, de zwakke plaatsen, de structuur ontdekken. Zo ook bij de mens: het is de zieke mens die ons toont hoe we allemaal zijn. De pathologie leert ons over de structuur van ons eigen psychisme. Daar ligt open wat wij altijd toe houden.

Freud maakt dan ook altijd vergelijkingen tussen alledaagse menselijke fenomenen en pathologie.

Bijv.: verliefd zijn: ik ben overweldigd door de andere, ik ben vol van de andere, ik weet niet meer waar ik sta... waar men door moet om via beproeving, "afzien", de overgang naar liefde te maken.Dit vergelijkt hij met megalomanie: iemand die permanent vol is,bewegingsloos in zijn grootheidswaan.

Szondi, een Hongaarse joodse psychiater, ontwikkelde een model om deze universele psychische structuur uit te tekenen.

Vanuit zijn opleiding als arts en psychoanalyst en zijn studies over endocrinologie en genetisch onderzoek ontwikkelde hij een hypothese over het verband, de samenhang, tussen essentiële keuzes die eenieder in zijn leven maakt. Volgens hem moest er een verband zijn tussen de "kritieke" keuzes die je in leven moet maken zoals de keuze van je partner, van je beroep, van je vriendschap, van je pathologie, van je dood. Deze keuzes zijn uitingen van mijn "lot", een aantal krachten waarover we geen meester zijn, waarvan we geen "weet" hebben.

Hij doet aan de hand van deze hypothese een aantal experimenten:

-in zijn eigen familie: er zijn 13 kinderen, hij ontdekt er patronen die zich herhalen. Manifesteert zich in mijn keuze niet iets van een voorbestemdheid, een onbewust lot (schicksal)?

-uit een analyse van de personages die Dostojewski in zijn boeken

uitwerkt ontdekt hij dat dit allemaal beroepen zijn die te maken hebben met de wet (het fenomeen dat uitwisseling in de samenleving mogelijk maakt). Het zijn of rechters, politiemannen, advocaten of dieven, moordenaars of religieuzen als dragers van het dogma.

-hij ziet in zijn privé-praktijk als psycho-analyst patiënten met erg gelijkende symptomen en ontdekt een familiale band.

Hij gaat dan van zijn patiënten "familiestambomen" opstellen in zijn zoeken naar lijnen, structuren; om te zien of zijn hypothese kan geverifieerd worden.

In zijn zoektocht verzamelt hij stukken theorie (psychoanalyse van Freud, klassieke psychiatrie en neurologie).

Szondi droomt een schema:

 S | P | Sch | C

 h s e hy k p d m

Het is Szondi's levenswerk geweest dit schema verder te ontwikkelen. Het ontwikkelt zich van een schema voor (genetisch bepaalde) "lotsanalyse" tot een structuur waarin alle menselijke breuklijnen, pathologie in onderlinge samenhang een plaats krijgt.

1. C: de zone van het contact, de mens als pathisch wezen, kan ik de beproeving doorstaan?, met als twee uitersten:

d: het depressieve: bewegingsloos.

m: het manische: teveel beweging.

2. Sch: de zone van de schizofrenie, de persoonlijkheid, wie ben ik voor de andere?, met als uitersten:

k: de catatonie: het afsluiten van de wereld.

p: de paranoia: het openliggen voor de andere.

3. P: de zone van het paroxysmale, hoe kan ik leven met een verbod, in een wereld met wetten/regels om met elkaar om te gaan?:

e: epilepsie: niet alleen de neurologische stoornis, ook dynamisch een fundamenteel pathisch moment: het verbod om te doden, ik weet dat ik niet mag moorden, ik schakel mezelf uit.

h: hysterie: het verbod om de incest, ik weet dat ik mijn moeder/vader niet mag begeren, dat ik moet leren leven met een fundamenteel tekort maar ik zal het blijven aanklagen.

4. S: de zone van de seksualiteit, hoe kan ik mijn lichaam, de andere, de wereld investeren?:

h: hermafrodiet: vanuit het ongedifferentieerde, alles is mogelijk, komen tot een specifieke investering in jezelf, je eigen lichaam.

s: sadisme: het naar buiten gaan, investering in de andere, genoeg actief zijn om er iets aan te doen.

Szondi gaat dan op zoek naar een instrument om iemand te gaan situeren in dit schema. Hij ontwikkelt zijn test waarbij iemand gevraagd wordt om door een keuze sympathiek/antipathiek van foto's van psychiatrische patiënten (met een duidelijk gekende pathologie) zich te situeren.

[image: image9.png]

GIDS VOOR BEGINNERS
[image: image10.png]

Inleiding
Wanneer een beginner voor de eerste keer een Dojo binnenkomt, dan is die meestal geïnspireerd door zeer uiteenlopende motieven. Zich leren verdedigen, een filosofische zoektocht, de gezondheid onderhouden, zijn maar enkele voorbeelden. Tijdens het oefenen gaat er een totaal andere wereld open, want Aikido bezorgt u slechts de sleutels om uzelf te leren kennen of het leven beter te begrijpen. Het is een school van vrijheid, een weg van het autonome lichaam en de autonome geest. Wat men nu zelfontplooiing noemt of volgens de traditionele Japanse terminologie; de zoektocht, de weg. Voorafgaand dienen we toch te verwittigen dat deze tekst niet kan beschouwd worden als het neerschrijven van het handelen op zich. Hier vind u eerder noties die een pedagogisch doel voor ogen hebben. Bij onze notities kunnen we volgende bemerkingen maken:

· Herinneren ze ons aan de geest van het contract dat bestaat tussen leerling, Dojo en lesgever.

· Vergemakkelijken ze de integratie van de nieuwkomer binnen de Dojo.

· Dienen ze als geheugensteuntje voor het leren van de technieken.

· Geven ze richting aan de betekenis van de oefening om die te helpen in zijn Aikidotraining.

[image: image11.png]

Stages
De nieuwkomers hebben t.o.v. de stages soms een afstandelijke visie. Een stage lijkt zo ontoegankelijk. Nochtans staan veel stages en de leerlingen met anciënniteit open voor de nieuwkomers. Het is een onmisbaar instrument in de evolutie van de vooruitgang van elke Aikidoka. Twee beoefenaars van hetzelfde niveau kennen weinig vooruitgang. Het verschil veroorzaakt de beweging, dus zal de meester ook steeds de nodige aandacht besteden aan de beginners. Iedereen kan uit elke situatie leren. De stage is interessant voor de vorming want anders dreigt men de weerspiegeling te worden van de trainingspartner. Routine is een slechte basis voor vooruitgang. Op stage gaan is ook je eigen training confronteren met die van anderen die globaal gezien binnen dezelfde visie werken. Juist daar kan de klik komen, door het zien van de andere meesters, door het zien van dezelfde zaken met andere bewoordingen. Door de verfrissing van een andere pedagogische benadering.

Inschrijven in een Dojo
Om veel redenen, maar vooral omdat het om een oosterse kennis gaat, kennen de nieuwkomers niet de werking van de Dojo en hoe die op traditionele wijze werkt. Voor uitgebreider informatie verwijzen we naar de pagina 8. “Dojo”. Daar wordt iets uitgebreider op dit punt ingegaan. In het kort kunnen we zeggen dat een Dojo gestructureerd is als een ambachtelijke onderneming. Met één persoon aan de leiding, geen verdere overkoepelende gezagsdrager en diegene die les volgen bij de meester. Om de dagelijkse werking te verzekeren duidt de meester een aantal leerlingen aan, zogenaamde uchi deshi, die hem bijstaan in zijn taken. Ook in de westerse wereld kennen wij de term “hij is mijn rechterhand”, wat laat verstaan dat een persoon een zekere vertrouwenspositie geniet. En laat ons duidelijk zijn, meestal moet die “rechterhand” ook harder werken dan de rest, al gaat het niet altijd over puur fysieke arbeid. Een Dojo, ook al wordt die soms ondergebracht in een sportinfrastructuur, heeft totaal niets te maken met een sport(zaal).

Net zoals er op school wel eens een leerkracht is die u minder ligt, zo vergaat het u ook in het Aikido. Meester en leerling moeten elkaar zorgvuldig kiezen. Er is een verticale structuur waarbij de Sensei een autonome visie hanteert. Doch zowel de leerling, alsook de lesgever kunnen aan deze verbintenis een eind maken. De lesgever kan zonder verdere uitleg aan een leerling vragen of hij niet beter bij een andere meester kan gaan. Maar ook de leerling is vrij om een andere lesgever op te zoeken. Men kiest wel voor 1 Sensei, men kan geen les volgen bij verschillende Dojo's, althans toch niet in een traditionele Dojo. Men is dus veraf van de sportinstructeur, die men betaalt en waarvan men een bepaald pakket verwacht. De gegeven bijdragen betekenen niet dat men bepaalde rechten afkoopt. De nieuwkomer maakt dus kennis met Aikido en maakt zich meer en meer los van het consumentenidee. In de traditie zegt men soms dat men de techniek moet stelen in het hart van de meester. Als de houding goed is, dan volgt de techniek automatisch. Aikido begeleidt de leerling naar de autonomie.

Voor wat betreft etiquette, de rol van de ouderen (sempai-kohai), de kledij en de graden raden wij u aan om ook de andere pagina's eens te lezen. Daar zijn deze onderwerpen heel wat ruimer toegelicht.

Technisch memento
Het ware Aikido wordt ontdekt doorheen de toepassing van verschillende technische vormen. Zelfs al zijn er niet zo heel veel, toch is het voor de nieuwkomer de eerste moeilijkheid om te overkomen. Het kunnen benoemen van de dingen die men ziet is dikwijls een middel om sneller de eerste stage van kennis te bereiken en u zo meer te concentreren op het inhoudelijke aspect. Daarom toch een heel korte schets van een aantal termen die best gekend zijn.

Belangrijkste grepen:
	Ai hanmi katate dori
	vastgrijpen van de pols. “Aité” zijnde in dezelfde houding. (rechterhand grijpt rechterhand).

	Katate ryote dori
	vastgrijpen van de voorarm met twee handen.

	Gyaku hanmi katate dori
	vastgrijpen van de pols vanuit “spiegelstand” (rechterhand grijpt linkerhand).

	Kata dori
	vastgrijpen van de schouder vanuit “spiegelstand”.

	Sode dore
	vastgrijpen van de mouw ter hoogte van de elleboog vanuit “spiegelstand”.

	Muna dori
	vastgrijpen van de keikogi (vest) ter hoogte van de borst.

	Eri dori
	vastgrijpen van de keikogi (kraag) langs achter.

	Ryo
	betekent dat beide zijden tegelijkertijd worden vastgegrepen. Men krijgt dus Ryote dori, Ryo kata dori, enz.

	Ushiro
	algemeen betekent dit dat er langs achter wordt gegrepen. Men krijgt dus Ushiro ryo te dori, Ushiro ryo kata dori, enz.

Belangrijkste aanvallen:
Shomen uchi – verticale slag met de zijkant van de hand bovenop het hoofd.

Yokomen uchi – diagonale slag (van opzij) met de zijkant van de hand op de slaap of hals.

Tsuki – inkomende vuistslag. Gedan = laag niveau, Chudan= midden niveau, Jodan= hoog niveau

Mae geri – inkomende trap

Enkele belangrijke technieken:
a) Technieken die eindigen met een immobilisatie: katame waza.

Ikkyo – (eerste onderricht) Simultane torsie van de pols en de elleboog met als doel een val plat op de borst.

Immobilisatie door het vasthouden van de arm onderaan met maximale extensie van de schouder naar het hoofd toe.

Nikkyo – (tweede onderricht) Het plooien van de pols en de hand zoals eendehals en -snavel, om naar achter toe en naar beneden

toe om een onevenwicht te creëren met een val plat op de borst als gevolg. Immobilisatie dor het verticaal plaatsen van de

arm richting hoofd en boven de ruggegraat.

Sankyo – (derde onderricht) Verdraaien van de arm van de tegenstrever, vertrekkende van een torsie van de hand, om een

onevenwicht te veroorzaken met een val plat op de borst. Immobilisatie op dezelfde manier zoals bij nikkyo, maar inclusief het vasthouden van de verdraaide arm.

Yonkyo – (vierde onderricht) Een val plat op de borst veroorzaakt door het hefboomeffect van de plaatsing van twee handen op de arm van de tegenstrever gecombineerd met het drukken op gevoelige plaatsen. Immobilisatie door een hefboom op de arm dit alles door het met de knie blokkeren van de schouder.

Gokkyo – (vijfde onderricht) Variante van ikkyo ura (ander greep van de pols) als gevolg van een aanval met mes.

Hiji kimme osae – (blokkeren van de elleboog) Variante van nikkyo waar men een val plat op de borst veroorzaakt dankzij een armklem op de elleboog en de vastgehouden arm.

b) Technieken die eindigen met een worp

Kote gaeshi – (Torsie van de pols) Oprollen van de hand/pols om een achterwaartse val te veroorzaken. Immobilisatie door het verticaal vasthouden van de arm en te drukken op de schouder mits het draaien van de hand in de richting van het hoofd.

Irimi nage – (projectie door in te komen naar het lichaam van de andere) Verdraaiing van het ganse lichaam rond de ruggegraat om een achterwaartse val te veroorzaken.

Kokyo nage – (eerste vorm) (projectie door de adem) Zoals irimi nage maar met een andere plaatsing van de armen.

Aiki otoshi – Gelijkend op de vorige techniek, maar met het vasthouden van de benen om een achterwaartse val te veroorzaken.

Tenshi nage – (hemel-aarde worp) Beweging aanleunend bij irimi nage, waarbij we één hand naar boven en één hand naar beneden brengen.

Sumi otoshi – Variante van tenchi nage enkel met de onderste hand en blokkeren van de hiel met de andere hand.

Shi ho nage – (vierwindstreken worp) Oprollen van de arm door deze boven het hoofd te laten passeren en zo een achterwaartse val te veroorzaken.

Ude kimme nage – (worp door blokkering van de elleboog) Voorwaartse projectie door een armklem op de de elleboog en een stuwkracht van het ganse lichaam.

Kaiten nage – (projectie door een rotatie) Destabilisatie door een druk naar beneden en voorwaarts van de pols, de arm terug verticaal brengen terwijl men het hoofd onderaan ondersteund. Door de druk op de arm moet het lichaam tijdens het werpen een voorwaartse rotatie maken rond het hoofd.

Koshi nage – (heupworp) Het hinderen van het onderste gedeelte van het lichaam volgend uit een onevenwicht en gebruikmakend van de heupen met een val tot gevolg.

Kokyo nage – (tweede vorm) (projectie door de adem) Verschillende worpen door gebruik te maken van een voorwaartse onevenwicht uitgelokt door de verlenging van de aanval of van de greep.

Juji garami – Projectie met voorwaartse val dankzij de controle van de gekruiste armen

Vooruitgang boeken buiten de cataloog:
Aikido wordt vaak waargenomen als de ondoordringbare nevel waarin de leerlingen jaren aan een stuk de vele vormen en thema's variëren. Dit kan sommigen onder hen teleurstellen, terwijl anderen er juist de bron in vinden van een doorgedrukt esoterisme. Aikido is een volledige kunst en complex waarbij veel mogelijkheden geboden worden om het te begrijpen. Dat verklaart ook waarom er zeer gevarieerde vormen in de les aan bod kunnen komen. Het leren van de techniek is onmisbaar, maar is nooit een doel op zich. De weerspiegeling van Aikido op jezelf en de omgeving is het doel. De techniek is enkel het middel om je uiteindelijke doel te bereiken.

Dit werk gebeurt door het zich eigen maken van de basistechnieken. De toepassing van de juiste techniek zorgt ook voor de verdere evolutie in de zelfontplooiing. Als men moeite heeft met een techniek moet men zich steeds afvragen of alle nodig fundamentele ingrediënten aanwezig zijn. De geslaagde techniek vraagt geen enkele spierkracht.

De technieken van Aikido, hoe werkt dat?
Er is niets magisch in Aikido en dat zal sommige zoekers van esoterisme wat tegenvallen. Een aantal voorwaarden moeten verenigd zijn:

· Zich beschermen tegen de aanval van de tegenstrever (klappen vermijden, de aanval afleiden, een veilige afstand bewaren).

· De tegenstrever in een cirkelvormige beweging brengen waarbij u het centrum van de beweging vormt (de andere verplaatst zich meer en sneller dan u).

· Het creëren en gebruiken van een onevenwicht om een val uit te lokken of om controle te houden via een spiraalachtige (trechtervormige) beweging.

De technieken van Aikido, waarom werkt dat?
De techniek is een gietvorm. Om onderstaande effecten te bekomen, bij om het even welk persoon, tijd of plaats, is het noodzakelijk om de basisregels in deze gietvorm te brengen. Ziehier enkele voorbeelden:

· Irimi – Het innemen van het centrum van de andere terwijl men gericht blijft op hem en hij een volgens een andere richting staat.

· Ki no nagare – vloeiende energie - De energie van de andere gebruiken in dezelfde richting, op het einde van de kracht en oppositie vermijden.

· Ikkyo undo – Duwen, stijgen, draaien en snijden door gebruik te maken van de kracht vanuit de basis, de heupen en werkend vanuit de natuurlijke assen.

· Shisei – Rechte en natuurlijke houding, ontspannen, evenwichtig, stabiel zowel fysiek als mentaal.

· Kamae – Zie ook shihei; maar nu vanuit een martiaal standpunt, het minst blootgesteld, klaar voor een aanval.

· Kokyu – ademhaling – Een goede en soepele ademhaling laat toe om een goede coördinatie van de bewegingen en de energie te laten gebeuren.

· Maai – afstand – De training laat toe om de beste afstand ten opzichte van de andere in te schatten. Alsook aan te voelen wanneer de plaatsing niet klopt.

· Tai sabaki – verplaatsing – De (ver)plaatsing van het lichaam op de ideale plaats om alle basisregels toe te passen.

De werktuigen om zichzelf te corrigeren:
Zichzelf corrigeren kan onder andere door:

· Zichzelf nooit in gevaar brengen.

· Zichzelf ontspannen en soepel verplaatsen.

· Steeds met rechte rug werken.

· Het gevoel creëren van de armen die voor zich en met de heupen vooruitgeduwd worden.

· Het gevoel hebben dat er geen weerstand ontstaat.

· Geen houvast bieden aan de andere.

· Steeds het natuurlijke gevoel van de kracht volgen.

· De andere verplaatst zich meer dan u.

· De andere draait rond u.

· In het centrum van de kracht staan.

· De mogelijkheid hebben om op elk moment een slag te kunnen geven.

De werkvormen:
In het palet van de werkmiddelen in Aikido bestaan er verschillende manieren om de technieken uit te voeren. Het is belangrijk om ten volle hun nut te begrijpen en de situatie niet nog ingewikkelder te maken met een verveelvoudiging van technieken als gevolg.

Omote - ura:
In het begin van de studie lijken dit twee uitvoeringsvarianten. Het eerste, omote, komt het meeste voor en bestaat meestal uit het direct innemen van het centrum van de techniek evenwijdig met de andere. Ura bestaat meestal uit het verlengen en veranderen van richting van de aanval om dan het centrum van de techniek in te nemen. De kern van de zoektocht is om er geen twee aparte bewegingen in te zien met inbegrip van alle tussenliggende situaties.

De verschillende werkvormen laten toe om zich aan te passen aan de verschillende voorwaarden voor de realisatie; plaatsing, ruimte, tijd, enz.

Go no keiko – Het uitvoeren van een oefening vanuit een statische en quasi stilstaande beweging.

Ju no keiko – Het uitvoeren van een oefening op een meer dynamische manier met een synchronisatie van alle elementen.

Ryu no keiko – Men legt de oefening op. Men verplicht de tegenstrever om aan te vallen zoals men het zelf wil.

Van de drie aangegeven vormen is ryu no keiko diegene die het dichtst staat bij wat men zoekt in Aikido. Het is tevens het moeilijkste om te verwezenlijken. Vanuit pedagogisch standpunt is het aangewezen om de verschillende vormen te gebruiken om iets aan te leren.

Het werken met wapens:
Men moet het werken met wapens niet beschouwen als een complementaire discipline van het Aikido. Ze laten toe om alleen te werken en om de basis van Aikido te ontdekken zonder daarbij een tegenstrever dooreen te schudden. Men draagt zorg voor zijn wapens. De wapens zijn het middel bij uitstek om oefeningen vanuit een gegeven afstand en een gegeven houding uit te voeren.

Enkele bedenkingen over het nut van de oefening:

Wanneer men de basistechnieken onder de knie heeft, dan is de eerste valstrik het zoeken naar een fysieke prestatie. Shodan is de titel die men krijgt als het echte werk pas begint. Je bent eerst debutant en nu wordt je de beginner. Aikido stopt niet met zijn technieken, maar is de zoektocht en de weg die we bewandelen. Aikido is een autonome school, samenhangend, met respect en eerlijkheid, om zo de oefening te gidsen.

O Sensei zei: “Ik ben het universum”.

Aikido is er om het individu te vervolmaken in harmonie met het geheel, de natuur, de omringende wereld en ook geschikt zijn om de diversiteit van het universum in zichzelf te bevatten.

De actie anticiperen

De aanval accepteren

[image: image41.png]

Alle dualiteit transformeren in één unieke beweging zijn de fundamentele begrippen die onze zoektocht begeleiden.

Slotbemerking:
Nogmaals wensen wij te benadrukken dat geen enkel boek de techniek en het leerproces van Aikido op voldoende wijze kan beschrijven. De notities rond een aantal technieken zijn enkel geheugensteuntjes. Het echte Aikido bekomt men slechts door het voortdurend oefenen en het zich voortdurend afvragen of de techniek eenvoudig en efficiënt is. Het is ook belangrijk om niet vanuit eigenbelang te werken en geen al te grote waarde te hechten aan het materiële. Bijvoorbeeld: het bekomen van een graad (Kyo/Dan) is totaal onbelangrijk. Beter een goede Aikidoka zonder graad, dan een onbekwaam iemand met veel linten en decoraties op de kast.

ONDERRICHT & TECHNIEK
Wie de introductie las, weet ondertussen dat Aikido meer is dan een gevechtstechniek. Aan iedere Aikidoka worden technieken aangeleerd. En net zoals ieder mens verschillend is, zo zal ook iedere Aikidoka zichzelf ontwikkelen op zijn eigen manier. Soms wordt er met een negatieve bijklank over stijlen gesproken. Maar eigenlijk bestaan er geen specifieke stijlen. Mensen hebben nu éénmaal de neiging om overal een etiket op te kleven. Het is alleen de bedoeling dat men een aantal basisregels respecteert. De rest komt uit jezelf. Zoniet is men verkeerd bezig. Aanvankelijk is het voortonen van de technieken slechts een middel om uiteindelijk tot uw persoonlijke ontwikkeling in Aikido te komen. Het belangrijkste is om steeds oog te hebben voor de basis en alle overbodige franjes overboord te horen. Eenvoud siert en is hier uitermate effectief.

[image: image12.png]

“De voorwaarde tot succes is de appreciatie van de mens volgens het geleverde werk in functie van zijn capaciteiten.”

Oosterse zegswijze (vrij vertaald)

Op het eerste zicht kijken sommigen verbaasd bij het lezen van deze teksten. Maar vergeet niet dat Aikido zich niet laat vangen in teksten. Uiteindelijk gaat het niet over een exacte wetenschap.Zoveel Dojo's, zoveel lesgevers, zoveel Aikido. Het zou trouwens betekenen dat de leerlingen op basis van de teksten vrij hun techniek kunnen ontwikkelen, maar zo werkt het niet. De technieken zijn enkel de uiterlijke vorm van een uniek fundamenteel principe. Het onderricht gebeurt op individuele basis. Het laat toe om volgens de eigen mogelijkheden en maturiteit de discipline verder te beoefenen. De tekst is enkel een technisch werkinstrument. De moeilijkheid van de oefeningen is niet altijd wat men ervan verwacht. Ikkyo en nykio worden meestal als één en twee opgelijst, maar dat geldt niet voor de moeilijkheidsgraad. Het na elkaar geven van allerhande oefeningen met voorwaartse rol kan heel frustrerend werken op de leerlingen die hun eerste lessen volgen. Lectuur over technieken dienen uiteindelijk enkel als reflectiemodel.

Uiteindelijk begint het echte onderricht vanaf Shodan (Zwarte gordel 1 ste Dan).

Letterlijk betekent dit “de eerste graad”, beginner. Op dat moment beschikt men over de nodige basistechnieken om de echte zoektocht aan te vatten.

[image: image13.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/05_onderrichtTechniek/images/onderricht_image006_0000.gif" * MERGEFORMATINET [image: image14.png]

Aikido kan niet herleid worden tot een boekje met beschreven technieken. De zelfontplooiing van elk mens is individueel, waardoor ook de Aikido van iedereen heel eigen zal zijn. De Sensei kan u enkel een basispakket meegeven die je dan verder verfijnd. Om toch een klein geheugensteuntje te kunnen meegeven, vindt u hieronder enkele voorbeelden voor gevorderden. De beginnende Aikidoka's kijken best eens naar pagina 4. Gids voor beginners.
Enkele beginposities waaruit men kan starten:

· Tachi waza
· Hanmi hantachi waza
· Suwari waza
Enkele manieren van vastgrijpen:

a) Frontaal
· Gyaku hamni katate dori
· Ai hamni katate dori
· Ryote dori
· Katate ryote dore (morote dori)
· Kata dori
· Kata dori men uchi
· Ryokata dori
· Muna dori
b) Langs achter (Ushiro waza)
· Ushiro ryote dori
· Ushiro ryohiji dori
· Ushiro ryokata dori
· Ushiro eri dori
· Ushiro katate dori kube shime
Enkele manieren van aanvallen:

· Shomen uchi
· Yokomen uchi
· Chudan tsuki
· Jodan tsuki
· Mae geri
Enkele immobilisatietechnieken (Osae waza):

· Ikkyo
· Nikyo
· Sankyo
· Yonkyo
· Gokyo
Varianten:
· Ude garami
· Hiji kime osae
Enkele werptechnieken (Nage waza):

· Irimi nage
· Shihoo nage
· Kote gaeshi
· Kaiten nage
· Tenchi nage
· Kokyo hoo
Varianten:

· Sokumen irimi nage (Naname kokyo nage)
· Juji garami
· Ude kime nage
· Aïkiotoshi
· Sumi otoshi
· Ushiro kiri otoshi
Enkele algemene benamingen:

· Kokyo nage (werptechniek volgens ritme)
· Koshi nage (heupworp)
DE GRADEN
Het verkrijgen van Dan- of Kyu-graden speelt een belangrijke rol in het trainingsleven van veel Aikidoka's. Blijkbaar bestaat er een behoefte aan een of andere manier om zich formeel van andere mensen te onderscheiden en om een bepaalde erkenning te krijgen. Het is interessant dat de invoering van een gradensysteem in de Japanse vechtkunsten een betrekkelijk recente ontwikkeling is. Deze is in de late 19e eeuw begonnen bij Jigoro Kano, de grondlegger van het judo, en met de vorming van het moderne kendo.

Zowel judo als kendo zijn geen vechtkunsten in de traditionele zin, waarin de effectiviteit van de technieken centraal staat. Het zijn competitiesporten, en het vormende, educatieve aspect van sport voor met name jongeren is hun belangrijkste element. Daarbij is het verlenen van graden en verschillend gekleurde banden een manier om de leerlingen aan te moedigen hun best te doen, en ze een soort beloning te geven voor verrichte prestaties.

In de traditionele krijgsscholen is dit van minder belang geweest. Het betekende daar al heel veel als je mee mocht trainen. De scholen waren immers niet voor iedereen toegankelijk, en legden veel nadruk op het geheime karakter van de onderwezen technieken. Het geleerde moest ook in de praktijk kunnen worden toegepast en er is een hemelsbreed verschil tussen het werkelijke gevecht zonder regels en een sportwedstrijd. Het praktische nut van het geleerde zal hier al aanmoediging genoeg geweest zijn.

Slechts één enkele Aikido-school beoefent Aikido in wedstrijdvorm (het Tomiki-Aikido), maar Aikido is zeker sinds de Tweede Wereldoorlog tot een veel minder traditioneel georganiseerde krijgsschool (ryu) geevolueerd. De leraar van Ueshiba, Sokaku Takeda, verleende nog de traditionele rollen als een leerling meesterschap had verworven van een bepaald aantal technieken. Tot in de jaren dertig hanteerde Ueshiba ook dit systeem, maar tegen 1940 kregen leerlingen die als instructeurs buiten zijn dojo gingen optreden een Dan-graad mee, vergelijkbaar met die in judo.

Vanaf 1948 werd er door de Aikikai Hombu Dojo in Tokio een systeem van Dan- en Kyu-graden opgezet en gestandaardiseerd. Het voordeel hiervan is dat zo in een organisatie die ver buiten de maten van een traditionele krijgsschool is gegroeid, een bepaalde hiërarchische ordening en organisatie in stand kan worden gehouden.

Bekwaamheid is bij de toekenning van graden dan ook niet de enig bepalende factor. De indeling in graden en rangen is een fundamenteel kenmerk van het Japanse leven en kan overal worden teruggevonden. Het belang van graden zal in het westen daarom moeten worden gerelativeerd. Bepaalde meesters hebben zelfs in hun Dojo het gradensysteem afgeschaft.

[image: image15.jpg]

Een ander kennen is wijs, maar zichzelf kennen is een superieure wijsheid, de eigen aard zijnde dat er meer verborgen is.
Zijn wil opdringen aan anderen is sterk, maar zich opdringen aan zichzelf is een superieure kracht, de eigen passies zijnde dat er veel moeilijker is om te temmen.
Zich voldaan voelen, tevreden zijn met wat het lot heeft gegeven, is de echte rijkdom, zich plooien naar wat het lot ter beschikking stelt, is het echte karakter.
Oosterse wijsheid (vrij vertaald)
Regelmatig oefenen, een maximum aan tijd en energie spenderen aan zijn discipline. Dit is in de geest van diegene die oefent of voor diegene die buiten de discipline staan iets wat “beloont” wordt met een graad die een bereikt niveau aangeeft. De graad is dus toegekend op basis van een aantal meetbare gegevens: aantal gekende technieken, precisie, ceremoniële aspecten. Allemaal in rekening gebracht laten deze maatstaven toe om de Aikidoka te beoordelen, maar enkel op basis van die dingen die gemeten werden. Dergelijke methode van graden heeft totaal geen zin.

Geen enkele waardige meester laat zich vangen aan dergelijke parodie. Aikido is een middel om iets anders te kunnen bereiken. Aikido is een verdedigingskunst en geen sport. In Aikido moet je niet de snelste zijn, de hoogste kunnen springen, de eerste in wat dan ook zijn. “Do” is de weg die men volgt om de juiste aard van de mens te vinden. Wat kan een graad betekenen in deze context? Aikido is een middel net zoals een bord, een glas, een bestek, middelen zijn om te eten en te drinken. Beoordeelt men de mooie borden, de schitterende glazen en de manier waarop het eten wordt opgediend, dan heeft men het eten misschien niet eens geproefd.

[image: image16.jpg]

DE GRADEN VANUIT DE HISTORISCHE JAPANSE ZIENSWIJZE

Men kent 3 martiale disciplines:

De gevechtskunsten vanuit het oorlogsstandpunt: jutsu, ryu .

Een tegenstrever in een minimum van tijd uitschakelen.

Deze lessen werden gegeven door een meester vanuit een artisanale onderneming.

De gevechtskunsten vanuit een spiritueel standpunt: budo.
Gevechtskunsten die een vervolmaking van de mens betrachten vanuit een martiale discipline.

Deze lessen werden gegeven door een meester vanuit een artisanale onderneming.

Aikido maakt deel uit van deze traditie en staat eigenlijk tegenovergesteld aan de volgende categorie die een sportief doel hebben.

De gevechtsporten die een sportieve prestatie beogen met daaruit voortvloeiend een bekroning; beker, medaille, Olympische Spelen.

Het doel is hier de competitie. Een sport vanuit martiale oorsprong zou hier een betere benaming zijn. Dit wordt meestal vanuit een club georganiseerd.

Een mooi voorbeeld is judo dat oorspronkelijk tot 1940-1950 georganiseerd werd zonder categorieën. De spirituele inslag was voorheen nog veel sterker. Later worden er categorieën ingevoerd met een strikte markering van verschillende graden (gekleurde gordels) en gewichtsklassen. Vroeger had niemand het excuus gebruikt dat hij had verloren omdat de andere zwaarder woog. Een martiale discipline gaat ervan uit dat je tegen iedereen moet kunnen standhouden.

DE GRADEN BIJ DE GEVECHTSKUNSTEN GERICHT OP REËLE GEVECHTEN: BUJUTS U

Voor de oorlog van 1940 kende men maximum 5 de DAN voor bijna alle disciplines. Na de oorlog wou men een gelijklopende hiërarchie waardoor de graden als het ware werden gedevalueerd tot een systeem tot 10 de DAN. Vandaag lijkt het er soms op dat men zou moeten gaan tot 15 de DAN? De vraag is dan of dit in de toekomst onveranderd blijft, waarbij elke discipline verschillende graden heeft?

	Benaming
Shogo

Ryusha

Tashi

Renshi

Kyoshi

Hanshi

Shihan

O Sensei

Soke, sokei, shohei

Shike
	Betekenis
Gevorderde

Beginner van een “ryu”

Expert

Assistent, technisch onderwijzer

Sensei, technisch onderwijzer (interieur)

Gevorderde onderwijzer (interieur & exterieur)

Voorbeeld, model

Zeer eerbaar

Stichter van een ryu of erfgenaam

Generatie erfgenaam
	Overeenkomstige Dan-graad

1 tot 2

0 tot 1 (Shodan)

3 tot 4

5 tot 6

5 tot 7

8 tot 10

buiten categorie

Meester Ueshiba (vader)

DE GRADEN BIJ DE GEVECHTSDISCIPLINES MET SPIRITUELE VISIE: BUDO

Voor Aikido:

	Benaming
Deshi, montei, monka, monjin

Uchi deshi

Sensei, Shihan

Doshu, waka

Kyoshi
	Betekenis
Beginner

Verkozen beoefenaar (leerling *)

Leraar

Aangewezen erfgenaam van O Sensei

Sensei, technische leermeester
	Overeenkomstige Dan-graad

0 tot 1

0 tot 1 (Shodan)

3 tot 4

5 tot 6

5 tot 7

* leerling of leerjongen: In de oorspronkelijke betekenis woonde men bij zijn meester en stond men hem bij in alle taken van de Dojo en daarbuiten. Dus ook in het huishouden. In regel was men geen minuut vrij.

In Europa zijn de uchi deshi diegene die de meester bijstaan met de taken buiten de Dojo. Handelen in naam van de meester, respect afdwingen voor de martiale discipline en begeleiding van alle leerlingen.

De Shihan of Sensei zijn letterlijk de rolmodellen en leerkrachten. Zijn hebben meestal een zeer gerichte visie. Het is dus belangrijk om zorgvuldig de meester te kiezen om de weg van de zelfvervolmaking verder te volgen. Niemand kan zeggen van zichzelf dat hij op het hoogste niveau staat. Wie zou dat kunnen beoordelen? Vermijd dergelijke situaties, want het betekent meestal dat men Aikido niet begrepen heeft. Uiteindelijk is Aikido het middel tot een spirituele vervolmaking en daardoor voor anderen onmeetbaar.

Een kunstenaar die afstudeert aan de academie heeft zijn basiseducatie, zijn materieel en zijn diploma. Voldoende middelen om zijn zoektocht aan te vatten. Dit bewijst nog niet zijn genialiteit. Vaak wordt de virtuositeit van dergelijk kunstenaar pas zichtbaar na maanden zonder inkomen en het maken van kunstwerken in één of andere ruimte zonder comfort.

Ik meet mij niet met de mensen. Met wie dan wel? Als ik dan toch moet antwoorden, dan meet ik me met de Goddelijkheid. Het is omdat men zich meet met de mensen, al zeggende en doende van nutteloze zaken, dat niets nog gaat in deze wereld. Aikido is het tegenovergestelde van een sport.

Morihei Ueshiba (citaat - vrij vertaald)
TOEKENNING VAN DE GRADEN

[image: image42.png]

Een kleine geest snapt niet wat een grote geest omarmd. Een paddestoel die maar één morgen bestaat, weet niet wat een maanmaand is. Een insect dat maar één zomer leeft, snapt niets van de wisseling van de seizoenen. Aan elk wezen zijn eigen formule tot ontwikkeling.
Oosterse wijsheid (vrij vertaald)
Geen enkele beginner heeft notie van de graden. Wat stellen die “etiketten” voor? Vaak is de enige denkwijze die men erover heeft een mening die vertrekt vanuit het ego. Men oefent om die graad te bekomen, terwijl men eigenlijk moet oefenen voor zichzelf. Graden kunnen ook macht geven aan iemand, doch als deze incompetent zijn zal de techniek er geen baat bij hebben. Aikido is uiteindelijk bedoeld om zo goed mogelijk en aan zoveel mogelijk mensen door te geven. De ontwikkeling van jezelf en van Aikido moet vooral kwalitatief gebeuren. Ook het begrenzen van graden is een mogelijkheid. Zo wou men buiten Japan geen graad hoger dan 6 de DAN hebben. Ook dit is utopisch, want wat doe je op het moment dat er een meester is met ongeveer 40 jaar ervaring en waarschijnlijk technisch beter dan de meeste meesters in Japan? Vele integere meesters met oprechte bedoelingen hebben al geuit om deze graden af te schaffen. Toen bleek echter dat er veel mensen afhaakten, omdat zij nood hadden aan een houvast. De behoefte aan een minimaal kader bleek noodzakelijk.

De graden zijn een aanduiding van een afgelegd parcours, niet van een afmeting van bekwaamheden.

Aikido moet men benaderen vanuit de oorspronkelijke Japanse visie om te vermijden dat men technieken gaat toepassen die het tegenovergestelde zijn van het oorspronkelijke gedachtegoed.

De toekenning van de graden binnen het traditionele aikido gebeuren vanuit de weg naar de zelfstandigheid. Aikido is het middel, de weg naar de zelfvervolmaking. Waarbij de graden de mijlpalen zijn die men onderweg tegenkomt. Daarop kan men aflezen hoeveel van de weg al werd afgelegd. In de traditionele Dojo hanteren wij volgende etappes:

1st Dan: De leerling is een beginner op de weg. Hij weet grotendeels het geheel van de technieken van Aikido uit te voeren.

2 de Dan: De leerling is erin geslaagd om coherentie te brengen in zijn werk. Hij begrijpt de gemeenschappelijke basis van het geheel van de technieken. Hij structureert zijn kennis.

3 de Dan: De beoefenaar begint een zekere autonomie te ontwikkelen. De doelstelling is om een ware zelfstandigheid te ontwikkelen. Hij zit in de cyclus van de overbrenging. Hij kan een les ordenen, structureren en coherent overbrengen. Hij kan de kennis van zijn leerlingen en hun vooruitgang stap voor stap volgen.

4 de Dan: Is diegene die al 4 Shodan gevormd heeft. Hij heeft zijn bekwaamheid getoond door zelf leiding te nemen en vier beginners op de juiste weg te zetten. Dit mag niet onderschat worden. Het vereist sociale vaardigheden alsook pedagogische kennis die niet het rechtstreekse gevolg zijn van Aikido. In dit stadium wordt men de echte lesgever door zijn autonomie te koppelen aan zijn kennis om deze meerwaarde te kunnen doorgeven aan anderen.

Voor ons maakt de graad de Aikido niet. Het diploma maakt niet de echte kenner, militair of artiest. Alleen de onbekwame houden vast aan diploma's en titels. Het houden van 15 minuten examen met daaraan gekoppeld het afgeven van een graad toont de echte Aikidoka niet. Aangezien het echte Aikido niet op objectieve criteria gebaseerd is, maar op subjectieve criteria (namelijk de zelfontplooiing), kan men nooit examens inrichten die subjectieve criteria hanteren als beoordeling. Subjectief betekent dat je iets moet beoordelen dat voor iedereen anders is. Wie kan dat op een goede manier inschatten?

Het is altijd verfrissend te zien, hoe een meester een graad toekent aan iemand die vol overtuiging de studie van Aikido volgt. De graad wordt ook niet altijd toegekend na een proef of examen, want in de traditionele Aikido is het ganse jaar een proef. Vooral een proef voor jezelf. Het blijft steeds studeren, waarbij de meester kan aantonen welke weg je gevolgd hebt. Het is een schouderklopje om je aan te moedigen, om verder te doen. De graad is een dankwoord in wederzijds respect. Op de dag dat je een graad krijgt in een traditionele Dojo mag je fier kijken naar je prestatie en even genieten van de al afgelegde weg, om daarna de graad in de kast op te bergen. De volgende dag begint weer een grote uitdaging, namelijk het verder verfijnen van de techniek en dus ook het “verfijnen” van jezelf.

[image: image17.png]

WELKOM IN DE TRADITIONELE DOJO
[image: image18.png]

Weinig beoefenaars weten hoe een traditionele Dojo functioneert. Dit komt vooral omdat de oosterse kennis sterk verschillend is van de modellen en schema's waaraan we gewoon zijn in de westerse wereld. Zegt men nochtans niet dat de Dojo het slagveld symboliseert? De meester moet een absoluut vertrouwen hebben in zijn leerlingen: ieder voorwerp, ieder persoon, moet op de juiste plaats zijn.

Een Dojo is gestructureerd zoals een artisanale onderneming, zoals het atelier van een kunstenaar: de leerling kiest zijn meester net zoals de leerjongen of de leerling-kunstenaar.

De Sensei (lesgever) nodigt de leerling uit om les te volgen of de leerling vraagt aan de Sensei of hij les mag volgen. De Sensei aanvaard of weigert een leerling. De Sensei evalueert de vorderingen en neemt ook de beslissingen vanuit zijn visie en ervaring. Opmerkingen zoals: “Ik betaal al vijf jaar lidgeld en ik vind dat ik nu een Hakema mag dragen”, horen eerder thuis in een sportclub maar nooit in een Dojo. De studie van Aikido is veel interessanter op zich, dan de aspecten van uiterlijk vertoon. In de traditie is het nog gebeurd dat een leerling een bepaalde graad niet kreeg van zijn Sensei, terwijl een andere leerling die minder langer les volgde die graad wel kreeg. De Sensei beschikt vaak over veel middelen om een leerling te begeleiden en de Sensei kan altijd oordelen dat een leerling met een groter potentieel een ander traject kan volgen. Indien op een gewone school de beste leerling van de klas steeds de eerste klaar is met zijn oefeningen, daardoor extra oefeningen krijgt en altijd op deze manier behandeld wordt, is het niet ondenkbaar dat al die extra taken als straf worden aangevoeld. Betekent dit dan dat de beste van de klas zijn straf verdient? Aan elke Aikidoka een eigen traject opleggen waarbij de Sensei de leerlingen persoonlijk opvolgt, zorgt voor een veel ruimere basis in de traditionele Dojo. De Sensei houdt meestal rekening met heel veel factoren.

De Dojo is de plaats waar men zich wijdt aan de studie van Aikido onder de supervisie van een meester. Maar de Dojo is niet alleen een plaatsbepaling, het omvat het kader en de geest waarin gewerkt wordt.

[image: image19.png]

Ai – Teken van de harmonie. Dak, één en de mond zijn de drie delen van het Japanse teken. Dit impliceert dat alles op zijn exacte plaats is; onder het dak is het de meester die praat.

De beschikbaarheid van de leerkracht en de leerlingen op de tatami (mat) is een permanente herinnering. De gedragsregels gaan in deze richting; tijdens een demonstratie of een proef zal degene met minder anciënniteit nooit geworpen worden door een minder ervaren aikidoka. Zo nodigt iemand met een hogere graad steeds iemand uit met een lagere graad. De hiërarchie wordt gerespecteerd en met een lagere anciënniteit wacht men tot men wordt uitgenodigd. Bij de inschrijving van een nieuwe leerling is het de leerkracht die de toelating geeft. Twee ervaren Aikidoka's moeten de nieuweling begeleiden (=peterschap) en de rol van sempai op zich nemen. Het betreden en verlaten van de tatami gebeurt mits toestemming van de leerkracht, de ervaren aikidoka's waken hierover Zelfs na jarenlange training kan een meester plots beslissen om iemand niet meer toe te laten in de Dojo zonder dat hij hier verder uitleg over hoeft te geven. Een goed omringde leerkracht hoeft niet tussenbeide te komen, de gevorderden tonen hun vooruitgang door een aantal taken over te nemen.

DOJO
De betekenis van een Dojo is tevens die van tempel waar in de sfeer van het Zenboeddhisme het Budo (de weg van de krijgskunst) wordt beoefend.

Het Japanse woord Dojo kunnen we als volgt ontleden:

[image: image20.png]fmf

Do
Do staat voor de weg, het middel, de straat. Dit kan letterlijk zijn, maar ook symbolisch of filosofisch zoals in de weg van de mensheid, de weg van de samoerai, de weg van de kunstenaar, enz.

[image: image21.png]

Jo
Jo is ‘plaats' of ‘site'.

[image: image22.jpg]o) SR

Dojo
Letterlijk, “plaats van de weg”, is de Dojo oorspronkelijk de plaats waar de weg van Boeddha of het Boeddhisme beoefend werd. Later werd deze naam gebruikt om de oefenzaal aan te duiden waar de samoerai zich oefenden, maar het is meer dan enkel een trainingszaal. Het is tegelijkertijd een heilige ruimte en een oefenzaal.

Het oorspronkelijke religieuze karakter van de Dojo wordt vandaag nog steeds gesymboliseerd door de aanwezigheid van een kamiza of shinzen. Het is een altaar dat opgedragen is aan de goden of de overleden voorgangers. Bij Aikido plaatsen we de foto van O-sensei met een gevoel van respect voor wat hij ons nagelaten heeft (Tokonoma).

Het spirituele aspect van de Dojo ligt hierin dat we naar de Dojo komen om budo te beoefenen.

Dit wil zeggen dat we een lichamelijke en geestelijke zuivering zoeken om onze persoonlijkheid te ontwikkelen, onze kennis te vergroten, onze grenzen te verleggen en capaciteiten te vergroten, onze geest te zuiveren en onze geestkracht hierdoor te vergroten.
 ETIQUETTE
Bij het binnen komen van de Dojo
Dojo is niet het Japanse woord van sportzaal. Het betekent meer dan dat. De Dojo is een onmisbaar gegeven in de overdracht van de traditionele Aikido. Het betekent het aannemen van een houding en het volgen van regels. Bescheidenheid en respect zijn de eerste opdracht bij deze martiale discipline. Een oosterse discipline beoefenen is niet altijd evident voor een westerling. Net zoals voor een oosterling de handelingen van de westerse wereld niet altijd even duidelijk zijn.

In de Dojo is de beoefenaar niet thuis, hij is de genodigde van de meester. Dit principe mag niet vergeten worden, ook niet als de leerlingen tamelijk vrijgelaten worden. In een traditionele Dojo kent alles zijn plaats, dus ook de leerlingen respecteren de regels vastgesteld door de meester. Iedereen moet zich er op zijn gemak voelen. Iedereen werkt in functie van zijn vooruitgang en zijn partner. Er is geen vooruitgang zonder de andere mogelijk. De partner is de spiegel van zijn werk. Breekt men de spiegel, dan kan men zijn eigen handelen niet meer zien. Iedereen oefent met iedereen. Een oosterse zegswijze zegt: “het verschil in potentieel creëert het leven”.

Het groeten bij het binnenkomen van de Dojo heeft als betekenis dat je hiermee aangeeft je te willen conformeren met de regels die binnen deze Dojo heersen. In de oosterse betekenis komt hier het religieuze aspect bij. De betekenis van een Dojo is tevens die van tempel waarin de sfeer van het Zenboeddhisme het Budo (de weg van de krijgskunst) wordt beoefend. In de traditionele Dojo bevindt zich dan ook een Kamiza, dit is de zetel van de goden. (lees ook eens een boekje over Shinto). Hier bevinden zich ook de portretten van bijvoorbeeld de grondlegger van de betreffende stijl en grootmeesters uit het verleden en het heden. Een onderdeel van de etiquette in deze Dojo's bestaat dan ook uit het groeten van deze Kamiza. Hiermee wordt respect voor getoond voor de bron. Bij Aikido is dit meestal een opstelling met het portret van O'Sensei Morihei Ueshiba, en wordt de Tokonoma genoemd.

Iedereen vraagt toestemming aan de Sensei om te mogen oefenen. Als lid van de Dojo impliceert dit dat je toestemming hebt om te oefenen. Deze toestemming kan ingetrokken worden. Stiptheid is aangewezen. De Sensei kan bij wijze van proef te laat komen en zien of de les wordt gestart door de uchi deshi en op tijd begint. Ook dit maakt deel uit van de autonomie. De Sensei komt als laatste op de tatami en gaat er als eerste terug af.

Ondanks het feit dat er vaak gebruik gemaakt wordt van een sportinfrastructuur is Aikido geen sport. De sportruimte transformeert, figuurlijk althans, in een Dojo, met alle daaraan vasthangende etiquette. De exacte regels kunnen van plaats tot plaats verschillen. Toch worden er meestal een aantal basisregels gevolgd.

Men komt de Dojo eerst met de linkervoet binnen en men groet naar de Tokonoma.

Men komt verzorgd op de tatami. Handen, voeten, nagels zijn proper en een verzorgd lichaam.

Men betreedt de mat in een zuivere fysieke staat, vrij van middelen die een ander of jezelf in gevaar kunnen brengen. (vb. alcohol, medicatie, enz.)

Wanneer men op de mat komt, plaatst men netjes de Zooris (traditioneel schoeisel) met de hielen tegen de mat en groet men in de richting van de Tokonoma.

De wapens worden geschikt, loodrecht t.o.v. de tatami, met hun snijrand en punt in tegenovergestelde richting van de Tokonoma.

Een belangrijk onderdeel van respect is de Dojo-etiquette . De uiterlijke vorm van de etiquette dient zich aan als groeten in verschillende situaties en het correct omgaan met elkaar. Op Oosterse wijze wordt gegroet met een buiging naar elkaar. Dit buigen kan vanuit een staande positie (Ritsu-Rei) en in een geknielde positie (Za-Rei) . Het groeten vindt plaats op verschillende momenten en heeft daarin een verschillende betekenis. Het groeten naar elkaar heeft niets te maken met onderdanigheid, het hoeft ook geen religieuze betekenis te hebben. Het is in eerste instantie een symbolische handeling waarmee respect en vriendschap wordt uitgedrukt.
De kledij
Ook de kledij binnen de Dojo maakt deel uit van de tradities van het Aikido. Deze kledij maakt trouwens deel uit van heel wat misverstanden. Traditioneel had de Japanse beoefenaar van een gevechtsdiscipline volgende tenue:

Een keikogi of aikdogi: letterlijk oefenkledij (verwar niet met de kimono, wat een stadskledij is).

Een obi: een gordel om de hakama aan te bevestigen.

Een hakama: traditionele broekrok.

Zooris: een soort sandalen met banden.

Deze kledij is essentieel en functioneel. Dit heeft dus niets met uiterlijk vertoon te maken en iedereen, beginneling alsook gevorderde, droeg deze kledij.

De hakama is een soort opgeblazen broek die op een broekrok lijkt. In Aikido ziet men meestal de zwarte, blauwe en donkergrijze versies. In sommige scholen zag men ook witte hakama, maar dan vooral door onwetendheid gedragen. In het Oosten is wit de kleur van het goddelijke en worden witte hakama's enkel door religieuzen gedragen. Dit verschilt sterk met de Westerse cultuur, waar wit meestal het kleur van de maagdelijkheid of de debutant aangeeft. Dit traditionele kledingstuk werd ontworpen volgens de yin-yan principes. Voor een oosterling is rondlopen zonder hakama, net hetzelfde als rondlopen in ondergoed voor een westerling. Daarom eiste O Sensei dat iedereen die een Dojo betrad ook een hakama droeg. Ten gevolge de economische toestand na de oorlog, konden veel mensen een hakama niet meer betalen. Daarom werd toegelaten om een hakama slechts te dragen van 1 ste Dan. Het is daarom in dezelfde geest van toen dat in de Dojo een hakama slechts na een aantal jaar wordt gedragen. Het helpt de kosten drukken van een beginnende Aikidoka. Daar waar een martiale discipline een gevechtsport is geworden, is ook de hakama verdwenen. Zoals in het judo bijvoorbeeld. Sommige mensen die waarde hechten aan traditionele waarden zouden dit liever terug ingevoerd zien worden. De hakama is dus nooit een teken van gradatie, maar een gewoon kledingstuk. Traditie betekent ook een bescheidenheid, draag dus nooit uw gordel boven de hakama.

In Aikido zijn er maar twee kleuren gordels (obi) namelijk wit en zwart. De gekleurde gordels zijn er enkel gekomen vanuit een egogericht en commercieel oogpunt. Het dient enkel om de leerlingen aan te moedigen om zoveel mogelijk graden en diploma's te verzamelen. Er is zelfs al geëxperimenteerd met 13 kyu-graden in plaats van de traditionele 7. Eigenlijk is heel die heisa begonnen toe meester Kawaishi, expert in judo, de gekleurde gordels invoerde.

Het begin van de les
[image: image43.png]

In de Dojo stellen de leerlingen zich op, de wijze van opstelling kan verschillen omdat dit ook te maken heeft met plaats van de Tokonoma, de vorm van de Dojo, de grootte van de Dojo en het aantal leerlingen. De leerlingen stellen zich op in een lange rij. De leerlingen zorgen dat hun kleding netjes zit, de band op de juiste wijze geknoopt, de keikogi (of aikidogi) er netjes ingestopt. In de rij zit iedereen neer in Seiza. De “oudsten” zitten aan de linkerhand van de meester, de anderen ernaast in dalende lijn volgens de anciënniteit in de Dojo.

Op het commando "Mokuso" (uitspraak: moksoo) sluit iedereen de ogen en legt de handen met de handpalmen omhoog en de duimen tegen elkaar in de schoot. Belangrijk hierbij is dat je (in Seiza) rechtop zit op een ontspannen wijze. Het hoofd wordt hierbij rechtop gehouden. De bedoeling van Mokuso (=kom tot jezelf) is dat de leerling zich geestelijk voorbereidt op de les. Hij moet als het ware de dagelijkse beslommeringen achter zich laten en zijn gedachten richten op wat gaat gebeuren in de Dojo. Hij moet zich openstellen voor wat hij gaat doen in de les. In de betekenis van het Zenboeddhisme moet de leerling zijn geest "leegmaken". Dit houdt in dat de leerling nergens meer aan denkt. Hij wordt niet meer gehinderd door emoties of gedachten die zijn handelen in de weg staan. Voor de Westerse mens is dit soms moeilijk te vatten.

De Sensei kondigt aan "Mokuso-Yame" , waarop de ogen worden geopend en de handen weer op de bovenbenen worden gelegd. Dit kan ook stilzwijgend gebeuren.

Bij de algemene groet naar de Tokonoma geeft de leraar de groet aan.

Het groeten bestaat uit een voorwaartse buiging, waarbij de handen voor op de grond worden gelegd, de wijsvingers en de duimen tegen elkaar, zodanig dat een driehoek wordt gevormd. Dit groeten moet op rustige wijze geschieden.

Bij de groet naar de leraar toe zijn het de leerlingen met de langste anciënniteit die de groet starten, waarbij de leraar zich als laatste opricht.

Na het tonen van een voorbeeld groeten de leerlingen in Seiza vooraleer recht te staan.

Men groet zijn partner vooraleer een oefening aan te vatten. Men groet ook vaak om een onderscheid te maken tussen de verschillende sequenties.

Bij individuele correcties door de leerkracht wordt er geluisterd in Seiza door de niet deelnemende leerlingen. Men groet de leerkracht na het krijgen van de bijkomende uitleg.

Men groet de eerste en de laatste partner van de les in Seiza.

Moet men de Tatami verlaten, dan waarschuwt men de leerkracht en groet men zowel naar leerkracht als naar de Tokonoma.

Het werken met een partner
[image: image23.png]

Veel oefeningen worden uitgevoerd met een partner. Veel oefeningen bestaan uit een aanvaller en een verdediger zodat verdedigingsvormen als het ware in een beheerst rollenspel geoefend kunnen worden. Aanvaller en verdediger zijn eigenlijk niet de juiste termen, want beiden zijn partners in het bijschaven van de techniek. De partners voeren de aanvallen op beheerste wijze uit, zonder iemand te blesseren, ook al lijkt de oefening niet zo goed uitgevoerd. Op geregelde tijdstippen worden de rollen omgekeerd. Let op, zowel diegene die de verdedigende rol alsook diegene die de aanvallende rol vervullen moet geconcentreerd te werk gaan. Zij kunnen heel veel leren uit deze vooropgestelde situaties. De ene leerling nodigt de andere uit. Hij doet dit door naar een andere leerling een staande buiging te maken. Deze andere leerling mag in principe niet weigeren. De betekenis van dit groeten is dat de leerling hiermee de andere leerling uitnodigt om te oefenen. Hij geeft hiermee tevens aan dat hij bereidt is zich beschikbaar te stellen en dat hij op een beheerste respectabele wijze zal omgaan met zijn partner. Belangrijk is dat iedereen met iedereen traint, dit stimuleert de techniek en de eensgezindheid in de groep. De leraar moet er dan ook op toezien dat vaak van partner wordt gewisseld. Dit "partner wisselen" is ook belangrijk voor het leerproces. Als altijd met dezelfde partner wordt gewerkt raken de leerlingen op elkaar ingesteld en dit gaat ten koste van de zelfverdedigingswaarde van de handeling.

Als de leraar de les stopt of aankondigt dat van partner gewisseld moet worden, groeten de leerlingen weer naar elkaar, de betekenis hiervan hier dat beide elkaar bedanken.

Het einde van de les
Aan het einde van de les wordt ook weer gegroet op dezelfde wijze als aan het begin van de les. De leraar kondigt het einde van de les aan door in de handen te klappen en hierbij te zeggen " Sore-Made" (letterlijk: "tot hiertoe") of door het roepen van Yame .

De leerlingen stellen zich weer op in een rij zoals bij de aanvang van de les.

Ook aan het einde van de les wordt de geest weer ontspannen door "Mokuso" . De betekenis hier is dat de leerling de les geestelijk losmaakt en zich ontspant (mentale “cooling down”). Na "Mokuso-Yame" wordt de les afgesloten met groet naar Tokonoma en Sensei.

Als er een Sempai (hoog gegradueerde leerling) aanwezig is dan zal hij, samen met de leerlingen, de leraar bedanken (bijvoorbeeld door de tekst "Domo-Arigato-Gozaimasu (O) Sensei" uit te spreken). Bij het verlaten van de Dojo wordt staande gegroet in de richting van de mat.

[image: image24.png]

ETIQUETTE
Verklaringen en verwijzingen:

V. Wat is het verschil tussen "Arigatou gozaimasu" en "Arigatou gozaimashita"?

A. "Gozaimasu" wordt gebruikt om een uitspraak in een beleefde vorm te plaatsen.

	Arigatou. (informeel)
	Dank u

	Arigatou gozaimasu. (formeel)
	

	Ohayou. (informeel)
	Goedemorgen

	Ohayou gozaimasu. (formeel)
	

Als je met je directe overste praat dan is het gebruikelijk om steeds “gozaimasu” toe te voegen.

“-mahista” is de verleden tijd van het werkwoord.

	
	Tegenwoordige tijd
	Verleden tijd

	Gaan
	Ikimasu
	ikimashita

	Eten
	Tabemasu
	tabemashita

Is iets reeds gedaan dan je "Arigatou gozaimashita" gebruiken. Dit wordt vaak in de winkel of op kantoor gebruikt. "Arigatou gozaimasu" is de algemene manier van “dank u” zeggen. Het kan zowel gebruikt worden voor iets wat gedaan wordt, alsook voor iets wat al gedaan werd.
KINDEREN
Aikido is een verdedigingstechniek waarbij je leert om geen geweld te gebruiken. Dat klinkt gek hè, maar je leert dus om als je wordt aangevallen niet te hoeven vechten.

Dat wil zeggen dat je je niet opwindt en je niet al te gauw kwaad maakt, maar gewoon heel rustig blijft.

[image: image25.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0000.gif" * MERGEFORMATINET [image: image26.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0001.gif" * MERGEFORMATINET [image: image27.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0002.gif" * MERGEFORMATINET [image: image28.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0003.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0004.gif" * MERGEFORMATINET [image: image30.png]

 INCLUDEPICTURE "http://www.traditioneel-aikido.be/mainFrames/aboutAikido/10_kinderen/kinderen_image004_0005.gif" * MERGEFORMATINET [image: image31.png]

Aikido is een niet agressieve zelfverdedigingskunst uit Japan. Aikido kent geen wedstrijden. Elke les begint met een vaststaande set opwarmingsoefeningen gericht op soepelheid en coördinatie. Daarna wordt er opbouwend gewerkt naar de verschillende technieken. In onze traditionele Dojo oefenen de kinderen ook met de meer ervaren Aikidoka's. Uiteindelijk blijft het een martiale discipline, waarbij je in de praktijk ook niet weet wie er tegenover je komt te staan. De kinderen evolueren vanuit hun persoonlijkheid mee, mits het aanleren van technieken tot een niet agressieve weerbaarheid.

	[image: image32.jpg]

	In principe is het zo dat kinderen over een bepaalde fysiek moeten beschikken om Aikido te kunnen aanvatten. Het samen oefenen van Aikidotechnieken vormt de kern van elke les. Een les duurt dikwijls min. 2 uur en jonge kinderen hebben nu eenmaal de neiging om hoogstens 1 uur met hetzelfde bezig te kunnen zijn. In Aikido wordt ook met houten wapens (mes, stok en zwaard) gewerkt. Beneden de 7 jaar wordt sterk afgeraden, bijvoorbeeld omwille van het feit dat de wapens waarmee geoefend worden nog net iets te groot zijn om een goede techniek aan te houden. In de praktijk blijken goede resultaten te worden bereikt met kinderen die aanvangen tussen 7 à 10 jaar. Ze beschikken dan over de nodige maturiteit om de studie te kunnen beginnen. De nadruk ligt bij Aikido immers niet op fysieke kracht, maar op flexibiliteit, concentratievermogen, coördinatie, timing, ... Zelfs een beginnende vijftiger heeft in principe nog vele jaren om zich de Aikido technieken eigen te maken.

Met enige trots kunnen we toch vermelden dat onze Dojo ervaring heeft met jonge Aikidoka's. We werken op bepaalde tijdstippen mee aan schoolprojecten. Het begeleiden van jongeren zorgde steeds voor een grote voldoening bij de zowel de jongeren als de leerkracht. Het blijkt, ondanks de jonge leeftijd, dat het gedachtegoed en de martiale techniek heel vlug aangeleerd worden.

KINDEREN

Waarom als kind met Aikido beginnen?
Er zijn meerdere redenen waarom men op jonge leeftijd met Aikido kan beginnen. In de eerste plaats is het belangrijk te weten en te onthouden dat Aikido niet alleen een krijgskunst of verdedigingsmiddel is, maar dat het ook een manier van leven kan worden. Dit kan gebeuren door de denkwijze, zoals die in Aikido wordt toegepast, ook in het dagelijkse leven te gaan gebruiken. Het doel dat O'sensei Morihei Ueshiba (stichter van Aikido) voor ogen had, was het vredig leren oplossen van conflicten. In een wereld waar we dagelijks worden onderworpen aan allerlei vormen van conflict is de mogelijkheid om dit op een vredelievende manier te kunnen oplossen meer dan welkom.

[image: image33.png]

Een andere reden om zo vroeg mogelijk met Aikido te beginnen is natuurlijk ook het zelfverdedigingaspect. Hieronder verstaan we niet alleen het type verdediging wanneer we fysiek worden aangevallen maar ook wanneer we ons bedreigd voelen. Door de beoefening van Aikido ga je een grotere zelfzekerheid leren uitstralen naar anderen. Door regelmatig te trainen zal de combinatie van zelfzekerheid en het leren inschatten van een situatie ertoe leiden dat het niet tot een fysieke confrontatie hoeft te komen. Net zoals bij volwassenen zal het beoefenen van deze krijgskunst het middel bij uitstek zijn om je persoonlijkheid te ontplooien. In Aikido wordt er op zeer natuurlijke manier gewerkt aan een betere (mentale en fysieke) conditie. Iedereen leert zijn eigen grenzen kennen en kan die grenzen verleggen zonder overdreven druk. En elk helpt de ander om zijn doel te bereiken.
Conclusie
Door Aikidotraining kunnen kinderen op plezierige wijze bouwen aan een gezondere fysische en mentale conditie.

Ze leren vragen stellen aan zichzelf. Wat kan ik verbeteren? Wat moet ik doen om dit te verbeteren?

Door een goede lichaams- en mentale houding krijgen kinderen meer zelfzekerheid en een goede uitstraling.

Ze leren hun houding verbeteren tijdens de Aikidoles en leren daardoor ook een betere attitude aan te nemen in het dagelijkse leven.

[image: image34.jpg]

