[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]KEEIAYARPTRKASASL

PREGUNTAS Y RESPUESTAS ACERCA DEL
SOO BAHK DO MOO DUK KWAN
OBJETIVO
Este capítulo tiene por objeto tratar de llevar al interesado en seguir la escuela del SOO BAHK DO MOO DUK KWAN una respuesta a las preguntas más importantes que se le presentarán al momento de iniciarse en la práctica de este arte marcial.

1. ¿Qué es el SOO BAHK DO MOO DUK KWAN?
Es un arte marcial tradicional coreano metodizado por el Gran Maestro Hwang Kee cuyo lanzamiento oficial se realizó en el año 1945. Si bien sus reales orígenes se remontan a varios siglos en el tiempo, KWAN JANG NIM HWANG KEE, lo metodizó y le dio ese nombre luego de muchos años de preparación y esfuerzo personal. Este arte marcial reconoce gran influencia China - ya que su fundador estudió mucho tiempo bajo la instrucción de un verdadero maestro Chino - y Okinawense - ya durante los años de ocupación japonesa en Corea, los únicos libros de artes marciales autorizados eran precisamente de este origen - , y en su composición final recibió un gran aporte extraído del libro de artes marciales coreanas más antiguo que se conoce (alrededor de 300 años de antigüedad) llamado MOO YEI DO BO TONG JI. Este libro fue profundamente estudiado durante años por KWAN JANG NIM y finalmente traducido para su posterior difusión entre los practicantes de Soo Bahk Do.

2. ¿Qué es un arte marcial?
Un arte marcial está caracterizado por el hecho de que el principal objetivo que persigue es el de proveer conocimientos a la persona para lograr un mejor estado integral de sí misma, alargando y mejorando su vida, mantenerla como si fuera una eterna primavera. Si bien los conocimientos se consiguen a través de la práctica de técnicas de defensa y ataque, usando manos y pies, el principal objetivo no es el de convertir a una persona en un arma mortal, si no todo lo contrario, alguien que sirva para afianzar la paz mundial. Por tanto se debe tener clara que el más importante principio de un arte marcial es que la mente es el actor primario y el cuerpo el secundario. Por último hay procesos que son importantísimos a la hora de practicar nuestro arte marcial: a) La vía de la virtud y el deber; 2) El respeto y conocimiento de la naturaleza (el ki); 3) Saber que el cuerpo se convierte en un arma; 4) El conocimiento del ambiente social. También para saber que según el fundador del estilo el propósito que existe detrás de un verdadero arte marcial es la prolongación de la vida útil más allá del período de vida normal, manteniéndola siempre como si fuera una eterna primavera.

3. ¿Qué significa SOO BAHK DO MOO DUK KWAN?
Toda palabra oriental tiene su traducción literal (es decir palabra por palabra) pero también tiene su significado especial o intrínseco. En cuanto al significado literal de las palabras podemos decir que Soo = Mano; Bahk = Golpe; Do = Método o Camino; Moo = Aspecto marcial, marcialidad; Duk = Virtud y Kwan = Escuela. O sea que siguiendo su traducción literal el SOO BAHK DO MOO DUK KWAN es el Método del Golpe de Mano a través de la escuela de la virtud Marcial. Ahora bien para entender cabalmente el SOO BAHK DO MOO DUK KWAN, debemos atender principalmente a su significado interior, el que podemos traducir de la siguiente manera, Soo = El hombre en cuanto ser humano; Bahk = la maestría o perfeccionamiento; Do = el método, vía o camino; Moo = Si bien sigue siendo el aspecto marcial, pero sólo en cuanto disciplina que tiende a evitar o no generar conflictos, su representación es una mano deteniendo una espada, por lo tanto su significado interior es el de la no lucha la no violencia, ni externa ni interna; Duk = es la virtud que nos permitirá mantenernos en armonía con el Universo y a través de ello poder hacer realidad el Moo y Kwan = es la escuela o la fuente de conocimientos. Por lo tanto si queremos traducir en forma completa el significado de SOO BAHK DO MOO DUK KWAN, debemos decir que es "la fuente de conocimientos que nos permite adquirir la virtud de armonizarnos con todo lo creado y su energía para poder detener y evitar los conflictos internos y externos con el objetivo final de ayudar a conseguir la paz sobre la Tierra. El método por el cual se consigue esto, es la vía o camino por el cual se dota de maestría o habilidad al hombre en cuanto a su calidad de ser humano."
Finalmente, estar en el SOO BAHK DO MOO DUK KWAN es abrazar el deseo de disciplinarnos para conseguir la armonía necesaria para poder ser centro de armonía y no generador o receptor de conflictos.

4. ¿Cómo está organizado el SOO BAHK DO MOO DUK KWAN a nivel mundial?
Está agrupado en el WORLD MOO DUK KWAN FEDERATION, cuyo presidente a nivel mundial es el KWAN JANG NIM HWANG KEE y con sede central en Seoul, Corea. Existen diferentes federaciones en distintos países, tales como E.E.U.U., México, Puerto Rico, Perú, Argentina, Inglaterra, Francia, Bélgica, Alemania, Italia, Grecia, Malasia, etc. A nivel técnico Argentina depende del Sabom Nim Francisco Blotta, quién a su vez depende directamente del Sabom Nim Hyun Chul Hwang, hijo del fundador de la escuela.

6. ¿Cuáles son los principios fundamentales de la práctica del SOO BAHK DO MOO DUK KWAN?
La práctica del SOO BAHK DO MOO DUK KWAN está basada fundamentalmente en el SIP SAM SEH, importante creación del KWAN JANG NIM, ya que en forma de versos da los principios fundamentales que debe tener todo arte marcial. Además existen 8 CONCEPTOS CLAVES que dan pautas para desarrollarse y crecer como artistas marciales, y además de los 10 PRINCIPIOS FUNDAMENTALES DE FE que nos hablan de la forma en que podemos crecer como seres humanos. Para aprender sobre estos fundamentales conceptos se deberá estudiar los anexos correspondientes.

7. ¿Qué significado tiene el escudo del SOO BAHK DO MOO DUK KWAN?
El escudo del SOO BAHK DO MOO DUK KWAN está formado por la figura de un puño dorado visto de frente, rodeado de hojas de laureles a ambos costados, cada uno con catorce hojas verdes y seis bolitas rojas, bajo los cuales se encuentra una cinta en color azul con las palabras Soo - Moo . Bahk. El significado de este hermoso escudo es fundamental para tener una idea de los fines perseguidos por el Soo Bahk, ya que el puño dorado representa el empeño o esfuerzo de movilizarse en pos de la verdad, el honor y la justicia. Las catorce hojas de cada laurel representa la cuna del Soo Bahk, o sea las catorce provincias de Corea, ya que es muy importante conocer en qué ambiente nació y se desarrolló este arte marcial. Las seis bolitas rojas representan a los seis continentes en los que actualmente tiene representación el Soo Bahk, y paralelamente muestra el deseo de que el SOO BAHK DO MOO DUK KWAN sea difundido a nivel mundial sin discriminación de raza, credo o religión. La leyenda al pie del escudo muestra el Arte marcial o Soo Bahk, palabras que ya hemos descrito en nuestras anteriores respuestas y en el centro y entres ambas palabras el término Moo, dándonos de esta manera el designio de que lo fundamental de este arte marcial es la no violencia, la no guerra, la no generación de conflictos. El color azul de la cinta, es muy sugestivo ya que representa el color del agua, que en oriente el agua es el elemento que representa el conocimiento. Es decir que nuestro escudo podría leerse de la siguiente manera: "El SOO BAHK DO MOO DUK KWAN es el conocimiento nacido y desarrollado en Corea para ser difundido a nivel mundial para darle al hombre disciplina suficiente para lograr la maestría necesaria para poder ser generador de armonía y amor suficientes para detener los conflictos y en caso de ser necesario movilizarnos sólo con verdad, honor y justicia."
8. ¿Qué significado tiene la bandera de Corea?
La bandera de Corea tiene en su centro la representación del Yin y el Yang, o mejor dicho el Uhm y Yang. Estos dos semicírculos, que tienen un diagrama muy especial, pues representan la doble polaridad de energía (positivo y negativo) presente en todas las cosas creadas, y su particular dibujo indica que algo de Yin está presente en Yang y viceversa, es decir que nada es totalmente Yin ni nada es totalmente Yang, además dan la perfecta impresión de que uno sigue al otro, como si estuvieran en un permanente movimiento circular, lo que da la clara visión de que nada es estático, sino que todo lo contrario, todo es movimiento en el Universo. En cada ángulo de la Bandera figuran unas líneas rectas, algunas continuas otras divididas en dos, que reciben el nombre de trigramas, y que tienen el significado de Cielo, Tierra, Agua y Fuego, conceptos estos muy importantes al momento de entender la filosofía oriental.

9. ¿Por qué se usan cinturones de color?
El color del cinturón, además de tener un importante sentido filosófico, da idea del avance dentro de la práctica del SOO BAHK DO MOO DUK KWAN. El significado filosófico de cada color se puede interpretar como sigue. El color blanco representa el invierno, su potencial en este momento de su entrenamiento esta cubierto por el blanco puro de la nieve, está el practicante todavía no tocado por el conocimiento y la experiencia del Soo Bahk Do, tanto como el cinto blanco comience su entrenamiento y el tiempo pase, su verdadero potencial comenzará a surgir y mostrarse a sí mismo. El cinturón naranja, no tiene significado filosófico propio, pero representa el período de tiempo entre invierno y primavera. A través de su práctica de Soo Bahk, el cinto naranja comenzará a descubrir algo de la nieve para ver quién es realmente el practicante y qué es lo que realmente hace. A través de la continua práctica y dedicación el cinto naranja quedará expuesto a nuevos desafíos físicos y disciplina mental. Al pasar el tiempo el cinto naranja comenzará a ver el crecimiento del potencial en carne propia, igual que una flor emerge a través de la nieve entre invierno y primavera en busca de los elementos que lo habiliten para alcanzar su pleno potencial. El color verde representa la estación de primavera. A través de sus esfuerzos y acción continua en Soo Bahk Do el cinto verde habrá traído el crecimiento de la primavera, y verá el crecimiento de su potencial de manera más visible, como una planta, limpia y saludable desde la tierra. A través del cumplimiento de su responsabilidad de continuar practicando bajo la guía de un instructor certificado de Soo Bahk Do su conocimiento y habilidades físicas continuarán creciendo tal cual una planta continúa creciendo y pronto florecerá. El color rojo representa el verano, y como cinto rojo el practicante no tiene temor, el entrenamiento lo ha preparado para aceptar cualquier desafío con confianza y actitud positiva, tiene ahora un mejor entendimiento del Soo Bahk Do y bajo la continua guía de un instructor comienza a prepararse para el siguiente estado del entrenamiento, madurez y cosecha. El color de los danes es azul y no negro como en cualquier arte marcial. Esto es así, porque nuestro Kwan Jang Nim dice que el color negro se alcanza cuando no hay nada más que aprender, no hay nada más allá del lugar en dónde nos encontramos, mientras que una persona que está viva siempre tiene algo por aprender, o sea puede lograr nuevos conocimientos, y el conocimiento tiene el color del agua,
representado por el color azul. Luego de que un dan se convierte en Ko Dan Ja (cuarto dan en adelante) agrega una franja roja al centro del cinturón y a lo largo de todo el cinto. Esto tiene un significado muy especial, y está relacionado con el hecho que el maestro debe ser muy fuerte por dentro pero muy suave en su exterior (Neh Ghang Weh Ju). Los cinturones se van obteniendo a medida que el practicante de SOO BAHK DO MOO DUK KWAN rinde exámenes adecuados para cada nivel. Lo verdaderamente importante es que obtener un color de cinturón no se convierta en una carrera sino que el que lo obtiene realmente sienta que representa su verdadero nivel de crecimiento.

10. ¿Qué objeto tiene el cumplir con las formalidades tales como el saludo, etc.?
Como el SOO BAHK DO MOO DUK KWAN se trata de un arte marcial tradicional, basa su fundamento en el respeto hacia los símbolos que reflejan su filosofía, la patria de nacimiento del SOO BAHK DO MOO DUK KWAN, la de su fundador y del país en el que se está aprendiendo. También mediante el saludo a las personas, según sea su nivel de jerarquía, se refleja la humildad y el respeto que debe tener todo practicante de artes marciales. En cuanto al saludo a los compañeros de práctica, éste refleja el sincero agradecimiento por ayudarnos a continuar con nuestro aprendizaje, ya que nuestro compañero nos presta su atención, energía y físico para que podamos adquirir nuevos conocimientos aún a riesgo de su propio sacrificio personal.

11. ¿Cómo se reconoce la antigüedad de cada practicante sénior (danes) en SOO BAHK DO MOO DUK KWAN?
Cada practicante al aprobar su examen de dan, recibe su número de registro en el Libro de danes de SOO BAHK DO MOO DUK KWAN que se lleva especialmente en la Sede Central en Corea y bajo la directa supervisión del Kwan Jang Nim. Este número recibe el nombre de DAN BON, y se trata de un número que en forma correlativa creciente se le da a cada dan y que conservará por el resto de su vida. Este número nos da la exacta antigüedad que tiene cada Senior dentro del sistema. Cuando se desarrolla algún evento en dónde existen danes que nunca se han visto antes, y tal vez ostentan el mismo nivel de cinturón azul o Kodanja, sabe cual es el lugar que le corresponde en la fila al conocer el número de Dan Bon de las otras personas. Este número es muy respetado entre todos los miembros Senior a nivel mundial, porque representa el instituto de la jerarquía dentro del SOO BAHK DO MOO DUK KWAN.

12. ¿Qué son las llamadas técnicas básicas?
Las técnicas básicas, son un conjunto de movimientos simples o individuales que se enseñan para que el alumno aprenda a conocer paso a paso las técnicas para el correcto uso de su cuerpo, especialmente de sus manos y pies. Dentro de las técnicas básicas se aprenden bloqueos y golpes dados con las manos y con las piernas, se aprenden las distintas formas de pararse o posiciones, y que dan estructura a cada técnica que se utilizará en el futuro, y lo que no es menos importante sino que todo lo contrario, la respiración. El rol del aprendizaje de las técnicas básicas es muy importante y equivalente al que cumplen los cimientos de una casa, ya que sin buenos cimientos no es posible levantar buenas paredes y mucho menos un buen techo que dará seguridad y abrigo a sus ocupantes. Ahora bien, las técnicas básicas, que se realizan por lo general al comenzar una clase, también pueden y deben utilizarse para comprender mejor y lograr una buena armonización entre cuerpo, mente y espíritu. Es decir que al ejecutar técnicas básicas, no se debieran hacer por el sólo hecho de que entreno un determinado movimiento, sino que al prestar especial atención a cada movimiento, le estaremos dando el nivel de concentración adecuado para poder sentir como se unen nuestro cuerpo, con nuestra mente y nuestro espíritu. Una unidad dirigida al todo. Para esto debo recurrir a la guía experimentada de un instructor con conocimientos sobre meditación, respiración y conducción del Ki. Visto desde este punto de vista, las técnicas básicas adquieren un significado muy especial y las convierte en algo que regocija toda nuestra práctica.

13. ¿Qué son los Hyungs o formas del SOO BAHK DO MOO DUK KWAN?
La práctica de técnicas básicas de pies y manos, y el acondicionamiento del cuerpo es el comienzo del estudio del arte del SOO BAHK DO MOO DUK KWAN. Si miramos el combate actual, las formas no parecen ser necesarias en el arte marcial. Sin embargo, practicando formas se perfecciona al habilidad de ejecutar técnicas de manos y pies libremente. Es fundamental hacer el mejor uso posible de nuestro cuerpo en todo momento. Algo básico en todo arte marcial, es que las técnicas básicas son aprendidas y luego aplicadas y transformadas en formas. Todo forma en nuestro arte marcial tiene una unidad y un propósito. Por lo antes dicho, las formas básicas consisten en un bloqueo, un golpe y giros programados para desarrollar control, ritmo, poder y velocidad. A medida que las formas progresan, las formas se van volviendo más complejas en la variedad, combinación y secuencia de bloqueos, patadas, golpes, saltos y giros. Una forma avanzada puede llevar años de diaria práctica y una intensa concentración. La forma bien ejecutada y con cierta perfección, es una exquisita fusión de mente y cuerpo, es un arte elevado y un objeto de belleza. Sin embargo, la forma no es un arte en sí misma. La forma como un ejercicio, es aquella parte del arte que acondiciona la mente, el cuerpo y los reflejos para la presión que significa el combate libre y en última instancia para conflictos defensivos reales. Las secuencias de movimientos puede simular respuestas a muchas clases de ataques y estrategias par la defensa contra un número de atacantes y aprender a controlar del espacio propio en correspondencia con la dirección de los ataques. En diferentes formas un discreto número de movimientos son puestos juntos en intrincadas secuencias y variados
patrones. El practicante no recordará solamente el orden de la forma, sino que es más importante para él concentrarse en el equilibrio, ritmo, control de la respiración, la variación de la velocidad y el control del poder. Es más vital prestar atención a estas cosas para que la forma se aproxime más a un ideal viviente. Sería irrespetuoso considerar que uno conoce una forma simplemente en virtud de haber memorizado una serie de movimientos individuales. Si viéramos la forma como partes de movimientos individuales, seríamos testigos de habilidad pero no de arte. La forma es el cuerpo madre o esencia de todos los aspectos de la técnica en las artes marciales. El practicante debe ejecutar las formas con sinceridad y con profundo compromiso con un ideal. Además debe practicar sólo aquellas formas para las cuales está mental y físicamente preparado, sería irrazonable y presuntuoso realizar formas destinadas para un nivel superior, y se estaría haciendo un daño a sí mismo y un falso servicio a nuestro arte. En suma, para estudiar las formas uno debe estar preocupado por la aplicación y el significado detrás de cada movimiento y técnica, sea ésta ofensiva o defensiva, de esta forma encontraría el significado detrás de cada movimiento, la interrelación entre movimientos y la razonabilidad de cada secuencia dentro del significado completo como un todo. Finalmente, si uno no fuera a considerar la historia, el valor, y el concepto de las formas, uno podría desarrollar cientos de formas con movimientos individuales adecuados. Esto sería, en efecto, un intento de crear nuevos ideales, un diferente filosofía. Aquello destruiría la integridad de nuestro arte marcial. El cuerpo de formas tradicionales nos ofrecen más que suficiente desafío, dificultad y complejidad para toda una vida.. Cada forma tiene su propio carácter, igual que cada persona tiene el suyo. Los elementos que le dan ese carácter distintivo a cada forma , pueden ser entendidos como sigue:

1. Secuencia: La apropiada y correcta secuencia de movimientos en una forma particular.

2. Control del Poder: La liberación, contención y relajación de la energía explosiva del poder focalizado.

3. Contracción y expansión (Tensión y relajación): Manejo de la respiración y la exactitud en la acumulación y liberación de la energía o el poder.

4. Control de la velocidad y el ritmo: Coordinación y respeto de los patrones de movimientos a tasas apropiadas en cada subsecuencia dentro de la forma.

5. Dirección de los movimientos: Certeza de equilibrio y confianza en los pasos y cambios de dirección.

6. Espíritu o actitud: Evidenciar un sentido de calma y humildad basado en el autoconocimiento y dedicación a la forma perfecta.

7. Poder de la técnica: Rigor y fuerza de movimientos especialmente evidenciando un poder equivalente en ataques y defensas.
8. Entendimiento de la técnica de la forma: Demostrar en la forma que la secuencia de movimientos ha sido internalizado y fluye con la naturalidad y facilidad en la respuesta de los reflejos, esto quiere decir, sin la obvia intervención de pensamientos conscientes.

9. Distintas presentaciones de la forma: Evocación en el observador de conciencia vívida de específicas clases de ataques y de un número y dirección de atacantes para los cuales la forma fue diseñada.

10. Perfecto final o terminación: Como evidencia adicional de concentración y control, el último movimiento de la forma termina en el preciso punto en el cual comenzó, y luego se mantiene congelado o ajustado allí hasta que pueda retirarse.

11. Precisión de movimientos: La exactitud en la ejecución de un movimiento es un reflejo de la mejor de las coordinaciones lógicas de equilibrio, distancia, poder, habilidad y control.

12. Intencionalidad: Dirección y concentración de la atención completa sobre puntos de poder. La intención de los ojos comunica tanto la determinación de defender contra ataques y un plan predeterminado o deliberado diseñado para la defensa. Más allá, los ojos anticipan la dirección intentada de los movimientos por rápidos cambios y luego la concentración sobre un punto de poder.

14. ¿Cuál es el principal aporte técnico que realiza el SOO BAHK DO MOO DUK KWAN?
El principal aporte técnico que realiza el SOO BAHK DO MOO DUK KWAN es el del uso apropiado de la cadera. Ya lo dice el KWAN JANG NIM en su Canción de las Trece Influencias, que la fuente de la voluntad reside en la cadera, y que en todo momento hay que prestarle atención a la cadera. El correcto uso de la cadera hace que los movimientos que efectuamos contengan una más alta dosis de energía, soltura y eficiencia. Nunca debemos olvidar que la cadera está ubicada a la altura de nuestro punto uno o centro de energía principal y de equilibrio, y por tanto al movilizar nuestra cadera en primer lugar, antes de efectuar el movimiento final, estaremos incorporando a ese movimiento el equilibrio y energía necesarios para que sean ejecutados de una manera más fluida y sin tanta intervención de la fuerza física. La cadera debe ser utilizada tanto en golpes de manos, piernas, bloqueos, desplazamientos, giros y saltos; es decir en la totalidad de oportunidades en las debemos mover nuestro cuerpo. Este uso de la cadera, es los que distingue principalmente al SOO BAHK DO MOO DUK KWAN de todos los otros artes marciales. Codos y rodillas deben permanecer como unidos por un cordón invisible a la cadera, estos solo deben moverse cuando la cadera los haya invitado a hacerlo.

15. ¿Cuál es el principal aporte filosófico del SOO BAHK DO MOO DUK KWAN?
El Moo Duk Kwan fue establecido por Kwan Jang Nim Hwang Kee el 9 de Noviembre de 1945, basado en los principios básicos de filosofía para contribuir al desarrollo humano en WEH GUNG (Poder externo), NEH GUNG (poder interno) y SHIM GUNG (poder espiritual). Su método y su continua guía para desarrollarse en estas tres áreas es único para nuestro estilo y nos ha hecho capaces de crecer en nuestro MOO DO (arte marcial). No sólo es importante qué significan estos tres conceptos sino que debemos tratar de llevarlos a nuestra vida cotidiana. En este orden de ideas podemos decir que WEH GUNG significa "poder externo". Esto se refiere a los movimientos físicos reales desde dónde el poder es creado y es una cosa visible (YU SANG). La fundamental aplicación de Weh Gung en el entrenamiento es el uso de la cadera. Una de las áreas de énfasis en nuestro entrenamiento es el apropiado uso de la cadera tanto en acciones ofensivas como defensivas. Esto hace de nuestro estilo Moo Duk Kwan único y distinto de otros. El correcto uso de la cadera lo ayudará a crear energía de una manera más eficiente con un mínimo de esfuerzo y le permitirá ejecutar los movimientos con un máximo de poder y equilibrio.

NEH GUNG significa "poder interno". Éste es el cambio real en nuestro cuerpo interno - por ejemplo cambios creados por la respiración - desde dónde el poder es creado. La aplicación fundamental de Neh Gung en nuestro entrenamiento es en la respiración, ésta es muy importante en las ejecuciones de movimientos y además es la base de la vida. Las ejecuciones sin apropiada respiración se convierten en movimientos sin vida. La relajación (SHIN) y la tensión (CHOOK) son elementos muy relacionados con el Neh Gung. También SHIN CHOOK es uno de los ocho conceptos clave para la práctica del SOO BAHK DO MOO DUK KWAN y es uno de los más importantes conceptos para la creación de poder. La apropiada respiración crea tanto SHIN CHOOK como CHOOK SHIN, los cuales giran creando poder. Para entender mejor la aplicación de Neh Gung en el entrenamiento, éste ayudará a incrementar la conciencia del mundo interno del propio cuerpo y utilizando la energía (KI) libremente. Esto es importante sobre todo cuando el artista marcial está entrando en edades maduras, el correcto entendimiento de Neh Gung puede ser utilizado para proveer y mantener la salud y la vida longeva. Para mejorar sensiblemente el Neh Gung, es fundamental el conocimiento y entrenamiento intensivo de las técnicas de MOO PAL DAN KHUM.

SHIM GUNG significa "poder espiritual". Éste el movimiento mental real - motivación - desde dónde el poder es creado. Shim Gung es una cosa invisible (MU SANG). La aplicación fundamental de SHIM GUNG en el entrenamiento está en el abdomen (DAN JUN). Hay muchos aspectos y una gran gama de desarrollos respecto del Shim Gung. Básicamente el abdomen (Dan Jun) es el origen del Shim Gung. La mente es el actor primario. La mente necesita comunicarse con el abdomen. Poniendo la mente en el Dan Jun y manteniendo la base de la espina erecta, su disciplina mental y física será activada, y esto constituye el escenario inicial del Shim Gung (poder espiritual).

Es muy importante saber que Shim Gung se conecta con Weh Gung a través del Neh Gung.

16. ¿Qué son el YU SANG y el MU SANG?
Son las dos grandes clasificaciones en las que se encuentra todo lo creado, y por ello también participan de la eterna dualidad del Yin y el Yang. YU SANG son todas las cosas visibles en el Universo. Es decir son todos aquellos hechos físicos que es posible advertirlos con el solo hecho de utilizar nuestros sentidos. Participan de la calidad de Yu Sang, el cuerpo, sus partes, el movimiento que realizan, tanto externos (brazos, etc.) como internos (órganos internos). En cambio MU SANG son todas las cosas invisibles en el Universo. Es decir que participan del concepto de Mu Sang los sentimientos, los valores, el amor, la amistad, etc. O sea todas aquellas abstracciones que los seres humanos solo "sentimos" como algo imposible de tocar, ver, oler, escuchar o gustar, ya que las cosas Mu Sang no puede percibirse a través de los sentidos. ¿Cuánto amor podemos ver?, ¿Cuánta amistad puede guardarse en un cajón?.

17. ¿Qué es el KI?
En el principio de los principio sólo existía el UNO, energía total y que lo comprendía todo. luego se dividió a sí mismo en dos, dando origen a la energía positiva y negativa, el YIN y el YANG, y con esta división se dio comienzo a la creación de todas las cosas, esta energía creó las estrellas las que al explotar y dividirse crearon los planetas, y en cada planeta la división continuó hasta que a partir del primer átomo de hidrógeno comenzó a palpitar la vida primero en las aguas, luego en la tierra, hasta el nacimiento del primer hombre. Esta energía que procede de Dios, Hacedor Cósmico, o como se lo quiera llamar, que es la misma que se dividió a sí misma y dio origen al Universo, es la misma que habita en cada una de sus creaciones, esta energía es la que recibe el nombre de KI, que tal vez no se pueda ver o explicar cabalmente qué es, pero que indudablemente existe. Este Ki o energía, debe diferenciarse totalmente, es decir que es algo totalmente distinto a lo que comúnmente se llama energía - luz eléctrica, fuerza corporal o vitalidad, etc.- ya que la naturaleza del Ki es la que dio origen a todo lo demás incluso a lo que vulgarmente se llama energía. El Ki es inmanente en todas las cosas, y por ello nos conecta con todas las cosas, fluye libremente y todo lo toca. Cuando consciente o inconscientemente se desvía su fluir se causa daño mientras que cuando logramos que fluya libremente es causal de alegría, salud, bienestar y de amor hacia todas los cosas. Sería necesario en este punto volver al anexo de la Canción de las Trece Influencias (Sip Sam Seh, Base y Fundamento del SOO BAHK DO MOO DUK KWAN).
18. Si bien MOO es el elemento de marcialidad desde el punto de vista de evitar el conflicto ¿Qué es el conflicto o qué tiene que ver con el KI?
A través de los tiempos, y en el juego de la supervivencia del hombre, la conexión con el todo se fue perdiendo, y por tanto se fue bloqueando consciente o inconscientemente el flujo de Ki, lo que convirtió al Hombre en un ser necesitado de energía. Si nos trasladamos a nuestros días, vemos que el Hombre se esfuerza mucho por mantener sus posesiones, su ubicación, y al no estar conectado con el Todo, no puede renovar su energía (Ki) de forma natural, por tanto recurre al recurso de "sacarle" la energía a los demás, o sea que obtiene su energía a través de la técnica de control que le permite extraer energía de los demás para sentirse más fuerte. Esto como se puede advertir fácilmente es el principal generador de conflictos. Conflictos estos de muy diversa modalidad, ya que el conflicto puede ir desde un simple enojo, hasta la violencia total, pasando por estados de falta de autoestima, depresión y una infelicidad permanente. el SOO BAHK DO MOO DUK KWAN a través de la práctica de la disciplina como arte marcial, invita al hombre a obtener la virtud y la maestría de conseguir su energía a través de la conexión con la fuente original e inagotable de energía (Ki) que es el Universo y de esta manera, obteniendo el logro de convertir a sus practicantes en personas completas y felices ayudar a transmutar la energía negativa que genera el conflicto entre los hombres, en energía positiva y llegar de esta manera a cumplir con el objetivo de ser instrumento de la Paz Mundial.

18. ¿Cuál es la actitud que debe adoptar la persona que decide aprender y practicar el SOO BAHK DO MOO DUK KWAN?
La persona que concurre a un lugar de enseñanzas, y lleva consigo todo su bagaje de preconocimientos o preconceptos, estará más dispuesta a juzgar que a aprender lo que su instructor o maestro está dispuestos a enseñarle. Quién puede poner más líquido en una copa cuándo ésta se encuentra y totalmente llena. Si alguien persistiera en querer adicionar más líquido en dicha copa, éste se derramaría y no quedaría ni una gota en el interior de la copa. Por tanto, cuando una persona decide ponerse bajo un instructor o maestro para aprender el arte del SOO BAHK DO MOO DUK KWAN, deberá ir a su encuentro como si fuera "una copa vacía", es decir concurrir vacío de todo preconocimiento o preconcepto y dejar que las enseñanzas que se le imparten, por más simples o rudimentarias que parezcan penetren en ella. Siempre, y si así lo deseamos, hay lugar para más enseñanzas, siempre hay algo por aprender, esto permite que la vida continúe, incluso el instructor o maestro será discípulo de otro, y esto es muy importante, porque convierte al SOO BAHK DO MOO DUK KWAN en un arte viviente.
19. ¿Qué es el estilo?
Esto debería responderse a través de la lectura del capítulo llamado RYU PA, escrito por el Kwan Jang Nim Hwang Kee en su primer tomo acerca del SOO BAHK DO MOO DUK KWAN . Al Respecto en su libro dice que Ryu Pa significa " las aguas de un río bajan divididas". Esto quiere reflejar una verdad muy natural. Un río tiene un sólo origen y las aguas que baja por su cauce son siempre las mismas, pero no parecen iguales a través de todo su trayecto. Esto es así por que el agua al recorrer por sendas naturalmente excavadas en el terreno, puede que en algunas partes le toque pasar por un lugar apacible y sin ningún obstáculo geológico por tanto esas aguas y por ende ese río parecerá ser muy tranquilo, pero tal vez en alguna parte un brazo haya debido desviarse merced a alguna característica natural de su cauce y le toque pasar por un recorrido dónde abundan las rocas y otros accidentes naturales que vuelven a sus aguas turbulentas y casi violentas. ¿Esto significa que es otro río? ¿No es acaso el mismo río que sólo ha debido dividir sus aguas para poder seguir corriendo naturalmente y no estancarse?. Es decir que el agua, a pesar de ser la misma, de llevar el mismo mensaje de frescura y naturalidad, ha debido ser de distinta manera en determinado momento debido a la zona que le ha tocado atravesar. No es acaso lo mismo que sucede en una familia, como cualquier otra del mundo, que los padres se van poniendo viejos y sus hijos van creciendo, y aunque pertenecen a una misma familia, cada hijo ha debido someterse a distintas circunstancias en su vida, y por tanto han tomado la palabra del padre y de la madre y han debido respetarlas y seguirlas pero siempre de acuerdo a su propia experiencia de vida. También es lo mismo que pasa en todas las religiones, ya que cada predicador toma la palabra que le ha sido enseñada, y con toda su honestidad y sinceridad la trasladará a sus feligreses de acuerdo a su personal modo de interpretarla. Pero debemos tener en cuenta que siempre se trata de la misma enseñanza recibida, del respeto de los ideales y creencias de sus iniciadores, y que es transmitida de acuerdo a la formación personal, a sus circunstancias de vida y sus propio modo de ver o interpretar las cosas. Esto no quiere decir de ninguna manera que el sentido originario de lo transmitido se cambie, sino que sólo se los difunde de una manera distinta o no a la manera en la que se lo enseñaron a él.

 20. ¿Qué significa KWAN?
Si bien el término KWAN lo hemos traducido siempre por escuela, y así hicimos referencia en el punto 3) guarda un significado mucho más profundo aún. KWAN en idioma coreano también hace referencia a HERMANDAD o FRATERNIDAD, e internamente Kwan representa la Armonía de cuerpo, mente y espíritu. Por último me gustaría agregar que la palabra China para designar a los templos, monasterios o escuelas en dónde la enseñanza era entregada es KUAN, cuyo significado literal es Contemplar u Observar. O sea que podemos decir sin temor a equivocarnos, que Kwan es el lugar en dónde en un ambiente fraterno, con hermanos en la misma búsqueda, tratamos de encontrar la armonía de cuerpo, mente y espíritu, a través de la observación o contemplación de los hechos naturales que acompañan nuestra vida.
21. El significado interno de DO y DUK.
Así como se expresa en la introducción de la historia del Soo Bahk Do Moo Duk Kwan, nuestro estilo se basa en el Do, que no es otro que el TAO. La palabra china Tao, que es equivalente a la japonesa y coreana Do significa literalmente “camino, vía o sendero”, pero si tenemos en cuenta que el ideograma que sirve para escribir esta palabra está compuesto por una cabeza y unos pies, lo que a prima facie vendría a referir, que Do es el camino que recorre la cabeza, es decir el camino que se recorre usando la luz intelectual, pero también significa comienzo, luz, sentido y espíritu, la conciencia y es estar despiertos, podremos concluir que el DO viene a significar el camino, vía o sendero que permite vivir con lucidez y en actitud despierta caminando hacia el despertar interior.

El DUK, que es el vocablo coreano para la palabra china TE, se puede traducir por VIRTUD. El ideograma de la palabra china TE está compuesto de cuatro elementos: en primer lugar, dos pies, uno delante del otro, indicando la idea de movimiento, el segundo signo que interviene es una cruz que, teniendo en chino la equivalencia numérica de diez, simboliza la perfección y la armonización de los contrarios, a continuación figura un ojo, alusión a la visión espiritual y en último lugar, aparece un corazón, símbolo de la realidad íntima del ser humano. Lo que indicaría que en realidad es una acción o potencia que mueve al ser humano para que en forma armónica pueda crecer hacia la vida espiritual. También se le puede dar el significado de rectitud, eficacia, ley, fuerza o potencia. , por consiguiente el DUK es la virtud o fuerza del DO, la rectitud o eficacia que permite al principio supremo engendrar y mantener el orden universal. Por tanto, podemos ver que el DUK es la potencia que le da eficacia al MOO en su aspecto de evitar los conflictos internos y externos.

22. La Misión 2000 – Postulados básicos.
Grand Master Hwang Kee ha dado especial énfasis en dirigir toda la energía de los practicantes del Moo Duk Kwan hacia la MISIÓN 2000. La misión se basa en seis postulados básicos, los cuales son:

a) Relaciones humanas nacionales. El mejoramiento de las relaciones humanas comienza con su entrenamiento disciplinado. Aplicando la Filosofía del Moo Do en nuestro diario entrenamiento. Una vez que nos sentimos bien con nosotros mismos a través del entrenamiento, podemos hacer a otros sentirse bien con ellos mismos. Esto incluye a la familia, amigos, estudiantes y extraños.

b) Relaciones humanas internacionales. Aplicar la filosofía del Moo Do en el entrenamiento con en el primer punto, pero aquí la influencia es hacia las personas de otros países.

c) Organización Moo Do. Vivir de acuerdo a la filosofía del Moo Do en todo lo que hagamos, esto quiere decir que el Moo Do no es sólo un conocimiento intelectual, el Moo Do es “acción hacia”.

d) Administración Activa. Mantener la disciplina de administración oportuna. Esto incluye certificaciones, papelería para efectuar exámenes y otros deberes administrativos.

e) Organización de los miembros de Soo Bahk Do. Primero ser un miembro activo de la Federación. Luego participando activamente en los eventos de la Federación y hacer que nuestros estudiantes hagan lo mismo. Esta tarea está en conjunción con el punto uno.

f) Estabilidad financiera. Conseguir que todos nuestros estudiantes estén registrados como estado fundamental para que brinden soporte financiero a la Federación. Tomar sabias decisiones financieras como un miembro de la Comisión Directiva para conseguir y mantener la estabilidad financiera de la Federación.

 23. Algo sobre OH HENG, lo cinco elementos.
Los cinco elementos son fuego, agua, madera, tierra y metal. Cada uno de ellos tiene un elemento que dominan y un elemento del que están bajo control. Por ejemplo, el fuego puede derretir al metal pero el agua puede acabar con el fuego. La teoría es que cada técnica tiene una característica. Si el atacante usa un elemento como madera, como un puñetazo al cuerpo, el defensor debe usar la acción de picar la madera palmoteando hacia abajo el antebrazo del atacante. Todo en la naturaleza es hecho de una o una combinación de los cinco elementos.

En lugar de preocuparse acerca de qué oponer a una aplicación, simplemente debe concentrarse en la energía um y yang. La mayoría de las personas usan energía yang contra energía yang, así como dos luchadores que están muy tensos. En esta situación, aquel que tenga más energía yang ganará. Este no es un método muy astuto, y produce conflicto. Lo mejor es ser suave cuando su oponente sea duro, luego use el timing para estar informado de cuando la energía del atacante retorne a ser suave (esto está emparentado con la canción de las trece influencias cuando dice que se debe estar muy atento al levísimo cambio de lo lleno a lo vacío, Shil y Ho), entonces Ud. podrá ser duro por un momento. La clave en Il soo sik o Yae yu da ryun es conocer cuando ser um o yang, en armonía con su oponente y ser capaz de lograr la transición de duro en un momento a ser suave en el otro. En Hyung, Ud. debe practicar lento y suave al principio, luego cuando Ud. haya mejorado, Ud. podrá ser fuerte por un momento y al completar la técnica, generar una rápida descarga del poder (Esto equivale a Shin Chook).

No debe preocuparse mucho acerca de la filosofía del poder externo, sólo escuche a su cuerpo y deje a la naturaleza del hyung o la técnica, que dicte su acción e intención.

24. Tres puntos de énfasis en la práctica de cualquier técnica.
Existen tres puntos importantísimos a considerar cuando se está practicando cualquier técnica, ellos son:
1. Shi sun (mirada) La correcta dirección de la mirada le marcará el camino para que la mente pueda dirigir el Ki. El contacto visual antes de practicar por ejemplo Il soo sik da ryun, debe ser tomando contacto con los ojos del oponente sin involucrarse en su mirada, solo para estar atento al más leve cambio en ellos, lo que delatará su intención.
2. Hu ri (cadera) La fuente de toda acción se encuentra en la cadera (Ship Sam Seh), por tanto no puede existir ningún movimiento que previamente no haya estado conectado con la cadera, esto es básico e imprescindible, sin conexión, no existe chung shin tong il, y sin ella el movimiento carecerá de toda precisión y estará vacía del poder del Ki.
 3. Blanco Es decir que luego de haber hecho contacto visual, movido nuestra cadera, debe dirigirse la técnica hacia un blanco preciso, no se debe disparar al bulto, sino que si la vista y la cadera han logrado la conexión, el golpe o bloqueo logrará un buen blanco, dando por seguro que el efecto buscado se logrará fácilmente.

25. Brazos y piernas, las armas.
En Soo Bahk Do, nuestros brazos y piernas son las armas, y como tales, deben a todos los efectos comportarse de igual manera. Vale decir, que la utilidad de un arma se basa en su reposo, una espada que está ocupada moviéndose o enterrada en algo, no puede ser útil a nuestro propósito. De tal manera que tanto brazos y piernas deben permanecer siempre en situación de reposo, de relajación, en su lugar natural y correcto, manteniendo en todo momento su conexión con la cadera, ya que será ésta quién le ordene (cadena de comandos mediante) el momento oportuno para ser utilizada. Si los brazos están tensos, en mala posición, estando el codo en franca separación del torso y por tanto lejos de la cadera, no podrán ser usados hábilmente para un golpe o un bloqueo usando la energía interior, sino que deberán ser obligados mediante el uso de la fuerza física, lo que a todas luces es opuesto a la filosofía del arte del Soo Bahk Do. Por tanto, el practicante debe cuidarse permanentemente de estar en situación de conexión con su cadera, esto es, estar relajado y dejando que todo el cuerpo actúe bajo el influjo de la energía.

Dojan Central: José Joaquín Vallejos Sur 1862, Pedro Aguirre Cerda, Santiago, Chile.
Facebook: www.facebook.com/moodukkwanchile
Twitter: @moodukkwanchile
Página Web: www.soobahkdo.cl

