


Shorinji Kempo Newsletter

Diario del “Solito” viaggio in Germania

Augsburg, Germania, 8 Luglio 2006, la Federazione Tedesca di Shorinji Kempo ha svolto il suo Gasshuku nazionale. Ospite d'eccezione, nonostante non fosse un evento ufficiale, Aosaka Sensei, WSKO Board Director e WSKO Official Instructor, Shorinji Kempo European Office General Secretary, Chief Instructor of the French Shorinji Kempo Federation, Paris Branch Master e La Clef Branch Master che noi Italiani ben conosciamo essendo sempre gradito ospite dei nostri Gasshuku.

L'organizzazione prevedeva una giornata di allenamento intenso per tutti i praticanti dei branch tedeschi. Attualmente 6 branch formano la Federazione, ed un nuovo sito di pratica è stato aperto a Berlino sotto la supervisione di Wunderle Sensei 6° Dan e WSKO Councilors e WSKO Instructor nonché presidente della Federazione Tedesca di Shorinji Kempo.


Fatte le dovute introduzioni non mi resta che raccontare come un normale viaggio per uno stage di Shorinji Kempo si trasforma oramai da 10 anni a questa parte, in un'esperienza

umana importante e carica amicizia tra persone che hanno in comune la semplice passione per questa arte che pratichiamo.

Siamo partiti da Roma in treno viaggiando di notte proprio per guadagnare tempo da trascorrere con i nostri amici, ad accoglierci al nostro arrivo Manfred Birling, persona che ha fatto da punto di contatto nel lontano 1995. Sorridente come sempre ci ha accompagnato per un breve giro di Augsburg, città a circa 40 minuti di treno dalla più famosa Monaco di Baviera. Augsburg oltre ad essere una delle città dell'Impero Romano, allora chiamata Augusta, ha diversi monumenti e posti degni di essere visitati, quali il quartiere di Fugger e uno splendido giardino giapponese, oltre a torri, chiese e piazze.

Dopo una sosta pomeridiana in albergo a Konigsbruun è partito il giro serale che ci ha visto ancora una volta visitare le vie di Augsburg accompagnate da Ulriche, simpaticissima moglie di Christian Pika altro storico nostro contatto fin dal 1995, e da Nicole figlia di Hannes Dietrich altra persona che oramai da anni ci onora con la sua incredibile ospitalità e disponibilità. Dopo aver preso qualche cosa da bere abbiamo raggiunto alcuni kenshi nel famoso pub "L'Etage". Famoso perché i kenshi tedeschi vi si incontrano spessissimo dopo l'allenamento per finire la serata in allegria e birra. Per i più "vecchi" kenshi romani è l'equivalente del pub "Henry Cow". Il sabato mattina è iniziato il gasshuku che vedeva la partecipazione di tutti i branch tedeschi, compreso il gruppo di Berlino, distante circa 700km egli ospiti, quindi noi e un gruppo di Svizzeri guidati da Stebler Sensei e Marcello Iacazzi. L'allenamento è durato tutto il giorno guidato da un inesauribile Wunderle Sensei. La sera, nonostante vi fosse la finale per il 3° e 4° tra Germania e Portogallo, abbiamo cenato in gruppo con la compagnia di Aosaka Sensei in un grazioso ristorante. La serata si è chiusa a notte inoltrata con il classico giro dei pub in cui si è bevuto birra e si è festeggiato la vittoria del 3° posto della Germania.

La domenica è iniziata con un simpatico invito a colazione da parte della famiglia Dietrich, dove tra birra, eh si in Germania si usa a qualsiasi ora, e dell'ottima carne con salse a base di senape abbiamo trascorso un'allegra mattinata, con anche la compagnia di Marcello Iacazzi e sua moglie Kristine. Il pomeriggio con Manfred la moglie Andrea e le due figlie Luisa e Sina, trasportati da Ralph, un altro dei simpaticissimi e disponibilissimi kenshi abbiamo visitato Mindelheim in cui ogni tre anni si organizzano delle sfilate in costume del periodo medioevale. A questa manifestazione partecipano centinaia di comparse, che mostrando spaccati di vita antica riportano indietro nel tempo i visitatori. Il tempo come al solito, quando ci si diverte in buona compagnia scorre rapido, quindi di corsa al treno per Monaco e poi da lì verso Roma, unica gioia di un triste viaggio di rientro

la vittoria dell'Italia ai mondiali.

Il nostro "Solito" viaggio è andato come sempre benissimo e non posso esprimere i miei più sentiti ringraziamenti a Wunderle Sensei che con una gentilezza ed un'ospitalità ineccepibili ci ha accolto straordinariamente, rinnovando a Lui e a tutti i suoi kenshi l'invito a visitare Roma e l'Italia.

Anonimo

Roma Eur Branch

Direzione: Comitato Interregionale Centro e-mail: redazione_centro@shorinjikempo.it/francy74.ros@tiscali.it FISK web site: www.shorinjikempo.it
