
Anexo 3

1. Algunas experiencias con entrenamientos psicofísicos en Costa Rica

Construido nuestro puente entre Teatro Performativo y Training, consideré necesario

indagar en algunas personas que desarrollaran un vena creativa contemporánea o de índole

espiritual ligada al entrenamiento como espacio de crecimiento psico-físico y que abarca la

integralidad de sus procesos desde varias aristas, invocando no solo las habilidades sino

también una conciencia del ser.

2. Colectiva R.3.M

Esta colectiva está conformada por Sofia Riggioni, Andrea Nuñez y Sol Benavides, tres

bailarinas contemporáneas que enfocan sus búsquedas en el movimiento como un

descubrir personal, una herramienta de inclusión social y un estilo de investigación artística.

R.3.M nace en la Escuela de Danza de la Universidad Nacional en el año 2015 luego de un

ejercicio en que trabajaron las tres artistas en donde descubrieron un lenguaje común entre

las tres y un deseo por explorar otras formas de resonar mediante la danza. Han girado a

través de Centroamerica, Mexico y Colombia y afianzado otras alianzas en la región con

otras y otros artistas así como con comunidades y centros de enseñanza donde laboran

proyectos con la niñez.

A inicios del 2020, generaron un espacio de entrenamiento abierto y gratuito para la

comunidad en general realizado en las instalaciones del Taller Nacional de Danza. En este

buscaban intercambiar saberes prácticos y metodológicos con personas cercanas,

desarrollar otras formas de comunicación desde las artes del movimiento y hacer trueques

en materia de ejercicios o dinámicas. La iniciativa llamada “EnFrecuencia” tenía una línea

entre lo pedagógico y el acondicionamiento integral de sus personas guías y sus personas

participantes. Uno de sus enfoques, no era solo moverse por moverse, sino relacionarse a

través del movimiento propio aprendiendo de otros cuerpos y de sus movimientos.


EnFrecuencia nació de la necesidad de activar espacios de entrenamiento contemporáneo

en Costa Rica, ya que R.3.M encuentra que hay pocos espacios ligados al entrenamiento o

son desfasados de los intereses de la comunidad artística en general.

EnFrecuencia pretendía ser un espacio donde lo técnico no abrumara tanto y lo humano

permitiese un encuentro de personas ligadas a una experiencia colectiva: la danza personal

y como esta puede ser compartida. Para ello hicieron un plan de seis meses, donde el

centro sería el intercambio de saberes prácticos donde tomarían de la danza, el teatro, el

circo, la improvisación escénica. Sin embargo, por motivos del Covid-19, el espacio tuvo

que llevarse a la virtualidad donde aunque fue provechoso su continuidad, además de la

dificultad de espacios caseros, no pudo prolongarse como deseaban.

Para R.3.M el entrenamiento no debe ser algo de un día, sino la búsqueda de una

constancia, significa también juego, salud física y emocional ya que consideran el

entrenarse tiene dos miradas, una, el de encontrarse dentro de la fisicalidad y la otra, la

danza como disciplina liberadora y generadora de experiencias. El trío que lo conforma,

considera que el entrenarse es también una investigación propia, permite autoconocerse,

saber cuando y que trabajar, escuchar el cuerpo y sus emociones así como aprender de las

energías y movimientos de sus otras compañeras, en la sinergia de su grupo, ellas

encuentran estabilidad, motivos para crear y conexión.

3. Nantai y José Alvaréz Sanóu

Jose Alvaréz Sanóu, es administrador de Nantai, Centro de Artes Marciales y Artes del

Movimiento, donde imparte Karate y Movimiento Creativo. Además forma parte de la

agrupación “Tres Hermanos”, colectivo integrado por los hermanos Alvarez Sanou, que

abarca la danza contemporánea, el teatro físico y el movimiento humano.

Para Jose, el movimiento de su cuerpo tiene sus propias reglas, cada dia se descubre como

una persona en búsqueda de una poética corporal en la cual hay un abrazo entre las artes

marciales y las artes del movimiento.


Desde la plataforma “Tres Hermanos” nacieron como un espacio de entrenamiento físico

para luego ir ahondando en otras necesidades más específicas, sus relaciones energéticas

y el descubrir otros tipos de confianza a través del movimiento. Consideran que el cuerpo

como vehículo de la experiencia humana debe ser cuidado en todo momento y que el

entrenarse implica conocer más niveles de atención sobre el cuerpo como la salud física y

mental.

Yendo más a fondo, Jose, cree en el entrenamiento como una práctica de equilibrio propio y

de activación de la imaginación en la que todo el cuerpo participa, respiración consciente,

musculatura, estiramiento, relación propia y con el movimiento, observación. Esta visión

integral se da en el día a día y no como una fórmula. Su metodología de entrenamiento es

hacer un análisis propio de vulnerabilidades y destrezas para encontrar cómo organizar

ejercicios que le ayuden a expandirse y entrar en un flujo creativo, porque para Jose, el

entrenarse es establecer un diálogo de oportunidades con sigo mismo, con el espacio y con

quienes le rodean.

En su entrenamiento, él busca hacer consciente su proceso psico-físico ligado a la

evolución natural del cuerpo. Como facilitador de procesos de Karate y Movimiento, retoma

la importancia de trabajar por capas, primero la meditación, la musculatura y fascia y por

último los deseos creativos, que son cultivados a medida que la persona se conoce más.

El entrenamiento que plantea Jose, con Tres Hermanos y en Nantai, se vale de la

responsabilidad propia y con las demás personas, el trabajo creativo llega cuando se

manifiestan los deseos del cuerpo y la voluntad de reconocer los procesos y de cómo

dinamizarse en la práctica. Una de las últimas cosas que puntualizamos sobre lo que nos

plantea Alvarez Sanou, es que el entrenamiento debe ser parte de la vida, como en Oriente,

que el entrenamiento suele tener un rol familiar y se pasa de generación en generación,

haciéndonos ver que el cuido y la escucha del cuerpo son fundamentales para conocernos.

4. Templo Shaolin Costa Rica

A inicios de Diciembre del año 2020, decidí buscar un espacio de entrenamiento que me

diera las condiciones que reconocía eran necesarias para mi: disciplina y rigor. Investigando


un poco la filosofía del Kung Fu Shaolin, encontré la filial del Templo Shaolin de Henan,

China en Barrio Escalante, Costa Rica. Este templo cuenta con las dos únicas personas en

Centroamérica encomendadas por el Abad del Templo Shaolin de China para instruir y

compartir las enseñanzas del Shaolin: el Shifu Francisco Lee Selva -Shi Yan Teng- y a la

Shima Nathalie Guillemard -Shi Yan Miao-. Ambos iniciaron sus entrenamientos en artes

marciales y prácticas orientales desde temprana edad y mantienen una estrecha relación

con otras personas, maestras y maestros de Shaolin en el mundo.

Cuando me refiero a Shaolin, hablo del conjunto de prácticas meditativas, medicinales,

marciales, filosóficas y culturales que nacieron en el Templo de Shaolin en Henan, China.

Una milenaria escuela de enseñanza del Budismo Chan que considera que el cuerpo, la

mente, las emociones y el espíritu son indivisibles y que el trabajo integral debe ser una

constante para sus practicantes.

Específicamente, acá trataremos el sistema de Kung Fu Shaolin. Kung Fu significa sistema

de mejoramiento físico-espiritual y su práctica busca mejorar el estado del ser para la

meditación sirviendo como un puente para la salud física, mental y emocional asi como

propiciar un sistema de valores y principios que pueden ayudar a encontrar balance en el

mundo. La práctica del Kung Fu no es meramente combativa, aunque puede utilizarse así,

su fin no es la violencia sino crear en la persona practicante una condición donde pueda

reconocer sus propios esfuerzos a través del cuerpo como parte del experiencia humana.

Los ejercicios que trabajan musculatura, estiramiento, alerta o fuerza tienen como

determinación encontrar calma, conciencia y relajación a la hora de realizarlos.

Uno de sus puntos es llevar el cuerpo a situaciones no cotidianas para que la mente, las

emociones y el espíritu sean más sencillos de reconocer y poder trabajar con ellos, no

desde el “logro” sino desde el tratar de hacer procesos que brinde equilibrio. Su

entrenamiento, a nivel mundial y en nuestro país, suele ser complejo y extenuante

físicamente, en parte se debe a la filosofía Budista que enmarca volver al cuerpo a un

estado natural y centrado en el presente y, por otra parte, porque los sistemas de ataque y

defensa practicados en el Kung Fu Shaolin -que pueden ser muy distintos a otras artes


marciales- están basados en movimientos de la naturaleza, sus animales, sus fuerzas y sus

saberes. Este estado marcial, permite reconocer las energías que habitan en los cuerpos y

el uso de ellas pero solo pueden ser encontradas a través del entrenamiento.

Un concepto que me parece vital tratar es el de Falí, entendida como el fluir de la energía

Chi -energía que habita todo el Universo- que nace en el centro del cuerpo Dantien. El Fali

tiene usos medicinales así como combativos y consiste en mover las energías propias del

cuerpo para realizar algo que podría parecer imposible, sin embargo, el proceso de

encontrar y tratar ese Fali es lo que lo vuelve posible: el entrenamiento desde un lugar

integral en el que el objetivo no es vencer al otro o la otra, sino vencerse a sí mismo y las

estructuras de pensamiento rígido que impiden la focalización del momento presente.

Aunque el Kung Fu Shaolin, como arte milenario y oriental, no tiene nada que ver con un

teatro performativo, sus observaciones acerca de la integralidad, la conciencia del ser,

trabajo con la energía y presencia además de la búsqueda de procesos que deconstruyan

los bloqueos personales, son un ejemplo claro de la necesidad de presente y del trabajo

sobre uno mismo como constante. Quizás su entrenamiento integral responde al concepto

de training que aborda esta investigación: un trabajo psicofísico que permea el ser, le hace

notar sus vulnerabilidades y sus oportunidades de fortalecerlo, pero específicamente, la

conciencia de habitar cada acción, cada movimiento.

El Shifu nos regala una metáfora llamada “El Camino de la Espada”, en ella, el metal

extraído de la tierra es expuesto a calores infernales, golpeado cientos de veces y

moldeado en un objeto de preciado valor, una espada, que puede servir para dañar o para

proteger, para adornar o para servir de señal de la habilidad de quien la porta.


