

KAMP SPORT

FRA KONFLIKT TIL SAMARBEID

40 ÅR MED KAMPSPORTFORBUNDET!

NORGES FØRSTE
KVINNELIGE SVARTBELTE

HURRA FOR BARNEFESTIVAL!

SMUGTITT PÅ FREMTIDEN

WWW.KAMPSPORT.NO

MOOD ENHANCING SUBSTANCES

SHOWN: MUKLUK MOC 2 IN CHESTNUT

There are boots. And there are boots that make you feel like you can fly (metaphorically, of course).

Introducing our new sheepskin **MUKLUK**.

Plush, comfy, ergonomically unbeatable, built on top of our famous pressure-diffusing **Microwobbleboard™** midsoles.

AND – LAST TIME WE CHECKED – COMPLETELY LEGAL.

WEAR THE SHOES. RULE THE WORLD.™

Lille Vinkel Sko
FIND US AT: WWW.LILLEVINKELSKO.NO

**FITFLOP – OFFICIAL SPONSORS OF
THE NORWEGIAN TAEKWONDO TEAM**

Kampsport med GRUNNVERDIER

Det er med stolthet og glede jeg kan vise til at vi i vårt 40-årsjubileum med all sannsynlighet også passerer 40.000 aktive medlemskap. I 2012 viste idrettsregistreringen 39.265, og vi kom på 4. plass av medlemsforbund i NIF med størst vekst. **Dette er et resultat av det gode arbeidet som foregår i våre over 400 medlemsklubber, med alle ildsjelene som står på for å fremme sin kampsport.** Dere gjør en kjempeflott innsats, og på vegne av forbundsledelsen vil jeg berømme alle sammen.

I våre kampsporter har vi grunnverdier som uttrykkes på ulike måter, som f.eks. ved oppstilling og hilsen, uniformering og ed/regler som leses opp på trening. **Vi får ofte skryt fra foreldre, lærere, politiet og andre** fordi kampsportene våre har en positivt ladet disiplin, som igjen har en læringskraft og overføringsverdi til skole, jobb og livet for øvrig. Dette settes pris på i samfunnet, og er kanskje hovedårsaken til vår medlemsvekst.

Det er verdt å holde fast ved vårt verdigrunnlag, for mister vi kutymen i bunn, så mister vi noe av kampsportenes sjel og essens. Vi har et særlig ansvar i holdning og handling, og for å underbygge dette har forbundet inngått samarbeidsavtale med kampanjeorganisasjonen «Av og Til uten alkohol» og Norsk Narkotikapolitiforening.

Som paraplyorganisasjon har Norges Kampsportforbund klart å samle kampsporter, noe som er unikt i verdensammenheng.

Utviklingen i administrasjonen, fra én person på kontoret til ni heltidsansatte, pluss trenere, støtteapparat og veiledere, speiler noe av den gode utviklingen forbundet har hatt i de første 40 år. Vi gleder oss til fortsettelsen i årene som kommer.

Med vennlig hilsen

President Trond Berg

KAMPSPORT 40 ÅR

UTGITT AV Norges Kampsportforbund
Besøksadresse: Ullevål Stadion, Sognsveien 75 K, 0840 Oslo
www.kampsport.no

REDAKTØR Annette Münch, annette@flowmedia.no
PROSJEKTLEDER Elisabeth Halmø, elisabeth@flowmedia.no
JOURNALISTER Ida Bergersen og Hanne Eide Andersen
GRAFISK DESIGN www.designhagen.no
TRYKK Follo Trykk
FORSIDEFOTO Jens Haugen
PRODUSERT AV Flow Media, www.flowmedia.no

KAMP
SPORT

INNHold

- 6 Smått og godt gjennom 40 år
- 8 Fra konflikt og brukne ribbein – til samarbeid
- 12 Barnefestival
- 14 Tidslinje: Klar, ferdig ...
- 16 Norges første kvinnelige svartbelte
- 18 Kampsportens nye rykte
- 21 – Kampsporter må få bedre anlegg!
- 22 Ridderrennet: Selvforsvar uten grenser
- 24 Kampsport i media
- 26 Hva nå, president?

LURER DU PÅ HVA DETTE ER ?

Dette er en QR-kode. For å ha glede av denne, trenger du en QR-leser på mobilen din. Denne kan du laste ned fra App Store eller Google Play (søk på «QR reader»). Du bruker den til å skanne koden, og dermed åpner det seg en nettside som er relatert til artikkelen som koden er plassert ved.

HVA ER NORGES KAMPSPORTFORBUND?

Norges Kampsportforbund (NKF) er med sine 39.265 medlemmer* landets største medlemsforbund i Norges idrettsforbund og olympiske og paralympiske komité (NIF) innen kampsport, og det tiende største forbundet innen NIF. NKF er et fleridrettsforbund som organiserer over 20 kampsporter, hvorav karate, taekwondo, jujutsu og wushu er de fremste konkurranseidrettene. Forbundet er lokalisert på Ullevål stadion i Oslo.

NKF består av fem seksjoner:

1. Jujutsu (inkl. ninjutsu, krav maga og andre relaterte selvforsvarssystemer)
2. Karate (med mange forskjellige stilarter)
3. Taekwondo WTF (den olympiske formen for taekwondo)
4. Taekwon-do ITF (alternativ form for taekwondo)
5. Fleridrett (inkl. wushu, kendo, aikido m. fl.)

*) Kilde: Idrettsregistreringen 2012

NORGES KAMPSPORTFORBUND
REPRESENTERER
OVER 20 KAMPSPORTER:

CAPOEIRA
HAPKIDO, AIKIDO
JUJUTSU

KALI/ARNIS/ESCRIMA
KARATE/NANBUDO

KENDO

(IAIDO, JODO, NAGINATA)

NINJUTSU

KENJUTSU

KRAV MAGA, KYUDO

QWANKIDO

SIPALKIDO

TAEKWONDO

TAIDO, WUSHU

(KUNGFU, TAIJI, KUNTAO)

SMÅTT OG GODT GJENNOM 40 ÅR

Kjenner du disse kampsportene?

Mange spennende kampsporter er representert under fleridrettsseksjonen til Norges Kampsportforbund. Har du hørt om alle disse?

Kinesisk:

Wushu (kungfu, taichi/taiji, qwankido, kuntao, m.fl.)

Japanske:

Taido
Aikido
Kyudo
Kenjutsu
Kendo (iaido, jodo og naginata)

Koreanske:

Hapkido
Sipalkido

Sør-Asiatiske og brasilianske:

Kali/arnis/eskrima, capoeira

Les mer om de ulike
kampsportene på
kampsport.no!

Visste du at ...

... hele det nye bildearkivet til Norges Kampsportforbund ligger på nettet? Se selv på: imageshop.no/no/kampsport, eller skann koden med telefonen din:

Kjendisalarm!

Visste du at disse kjendisene har trent under Norges Kampsportforbund?

- Cathrine Sandnes
- Marcel Leliënhof
- Idar Vollevik (karate)
- Håkon Eliassen
- Stian Barsnes-Simonsen (karate)
- Jarl Goli (karate)
- Nils Oftebro (taekwondo)
- Thomas Dybdahl (karate)
- Lene Marlin (NTN taekwon-do)
- Eirik Kjos (jujutsu)

Stian Barsnes-Simonsen er en av kjendisene som har trent kampsport under Norges Kampsportforbund. Foto: TV2.

Da karate kom til Norge, manglet det ikke på muligheter for den som ønsket å bli proff i den eksotiske sporten ...

Faksimile: VG, 12. juli 1967.

Grei årslønn for instruktører?

På 1970-tallet var karate en snuskete idrett, spesielt sett gjennom regnskapsførerens øyne. Få klubber hadde et godkjent regnskap, og mange instruktører ønsket å putte mest mulig av klubbens inntekter i egen lomme. Da en instruktør ble utvist fra Norsk Karate Forbund i 1975, saksøkte han blant annet forbundet for kr 100.000,- i tapt inntekt. Dette tilsvarer rundt kr 486.600,- i dagens pengeverdi ...

Eksempler på informasjonsmateriale fra medlemsklubber i Norges Kampsportforbund frem til 2008.

Kampsport med nye farger og fonter

Frem til 2008 besto forbundet av 17 kretser og to regioner, som alle produserte sine egne brosjyrer og informasjonsmateriale. Her var det fritt spillerom for bruk av illustrasjoner, logoer, farger og skrifttyper, og ingenting ved sluttresultatene tydet på at klubbene hadde tilhørighet i et felles forbund.

I 2008 slo generalsekretær Trond Søvik under forbundstinget fast at det var på tide å finne et samlet visuelt uttrykk for hele forbundet.

– Først måtte vi jobbe med ståstedet og filosofien vår. Hva var egentlig Norges Kampsportforbund, og hva sto vi for? forteller Søvik. – Resultatet tok vi med til reklamebyrået Circus, som utfordret oss videre.

Dette fikk virkelig snøballen til å rulle. Fotograf Jens Haugen, som var kåret til årets fotograf tre år på rad av Norges Fotografforbund, ble hyret inn for å ta bildene til forbundets nye bildebank. Deretter ble ny logo og profil utformet.

Resultatet har falt i god jord hos de fleste medlemsklubbene, som fortsatt har frihet til å gi materialet sitt eget særpreg.

Money talks ...

I 1976 var årsbudsjettet til Norges Karate Forbund (forløperen til Norges Kampsportforbund) følgende:

Administrasjon: kr 20.700,-
Idrettslig samkvem: kr 13.500,-
Utdanning: kr 2.000,-
Sum: kr 36.200,-

Til sammenligning hadde Norges Kampsportforbund i 2012 et budsjettet på rundt **kr 22.700.000,-** ...

Tidens beste tilbud?

I 1978 sto følgende annonse på trykk i flere ulike norske ukeblader. Innholdet ble kraftig kritisert i Norges Karate Forbunds medlemsblad *Karate*:

Lær karate!

Våre kurs på 10 leksjoner i tekst og bilder lærer Dem effektivt selvforsvar. De blir sterk og smidig. Etter noen ukers trening kan de forsvare Dem mot flere motstandere samtidig. Kurset passer også for kvinner. Hele kurset koster kr 49,- + porto. Bestill i dag!

Avsender var Forlaget IMP. Løp og kjøp ...?

Tippekongurranse!

I 1985 fikk forbundet kr 850.000,- i tilskudd fra Kulturdepartementet i form av tippemidler. Pengene ble utdelt via Norges Idrettsforbund.

Hvor stort beløp av tippemidler tror du forbundet har fått i 2013? (Svaret står nederst på siden.)

- A. 2.000.487,-
- B. 6.385.000,-
- C. 10.035.465,-

Presidenter i Norges Kampsportforbund

1-årige perioder

1973	Ivar Rivenes
1974-1978	Arne Nestor
1979	Bjørn Flakstad
1981-1986	Helge Dehlin
1987	Gunnar Nordahl

2-årige tingperioder, vedtatt f.o.m. 1988:

1988	Gunnar Nordahl
1990	Helge Dehlin
1994	Gunnar Nordahl
1996	Gunnar Nordahl (Trond Søvik overtok fra 1997 grunnet Nordahls utenlandsopphold)
1998	Trond Søvik
2000	Trond Søvik (Marit Scheie overtok i 2001, da Søvik ble Generalsekretær)
2002	Marit Scheie
2004-?	Trond Berg

Generalsekretærer

1986	Martin Burkhalter
1987	Toril Nersveen (vikar)
1988-2000	Kjell R. Paldan
1999-2001	Erik Strømme
2001-?	Trond Søvik

Bryst til besvær

Under Sørlandscupen i mai 1979 kunne kvinner for første gang delta i kumitekonkurranser. Men gleden ble kortvarig; i etterkant vedtok Norges Karate Forbunds styre at dette skulle stoppes inntil noen kom opp med god nok brystbeskyttelse. Først i 1981 ble kvinner igjen sluppet inn på matten ... I dag er 31 %, rundt 12.000, av medlemmene i Norges Kampsportforbund kvinner.

«Karate er en idrett som tilfredsstiller den moderne mann og kvinnes krav til god fysisk trening og sikkerhet.»
Medlemsbladet Karate i 1978.

Tippekongurransen: Riktig svar C.

Fra konflikt og brukne ribbein – TIL SAMARBEID

Dype konflikter, krangling og harde fronter preget de første årene med organisert kampsport i Norge.

TEKST: Hanne Eide Andersen FOTO: Jens Haugen

«Pøbelene» fra Oslo reiste også fra sine hotell-regninger:
«Karate-sporten er brakt i vanry»

Hvem grunnla stilarter? Hvem innførte den til Norge? Hvilken klubb er eldst? Skal fokus være på konkurranse, personlig utvikling eller begge deler, og hvilket internasjonale forbund skal man være med i?

■ Noen av de heftigste og hardeste slagene i norske kampsportmiljøer, har blitt utkjempet utenfor konkurransematta. Bruduljene har dreid seg om alt fra beltefarger og tekniske detaljer om hvordan en teknikk skal utføres, til store, personfokuserede konflikter om organisering og posisjoner.

– Grunnleggeren av kyokushin kalte sportskarate en avansert form for dans, sier Øyvind Andreassen (64), som har svart belte i kyokushin karate.

Andreassen ble medlem i Bergen Karateklubb i 1969, og har senere vært visepresident i NKF.

– Det er ikke rart at vi fikk et nedlatende forhold til dem, smiler han.

KNEKTE RIBBEIN

– Vi hadde null respekt for de som trente andre kampsporter, forteller Andreassen. – Det var mye brutalt munnhuggeri. På stevner var det alltid krangel om dømming og resultater, og både lagledere og utøvere deltok. Og så var det masse skuespilleri, man hylte og lot som man fikk alle slags skader.

Andreassen medgir også at konfliktene fikk fysiske utslag. Ikke i form av blind vold, men når de to grupperingene iblant møttes i mesterskap.

– Da vi reiste på stevner på 1970-tallet, var

holdningen at du ikke skulle tape mot sportskaratefolk. Da skulle du heller bli disket. En gang vi tok båten til et stevne i Stavanger, lagde vi liste over hvor mye ulike typer skader, for eksempel et knekt ribbein hos motstanderen, var verd ... Var vi ikke fornøyde med holdningene deres, så gikk vi inn med full guffe og knallet dem ned. Og skulle vi mot formodning få noen av disse fremmedelementene inn i klubben, var vi heldige. For da hadde vi jo slakteroffer. Slike holdninger hadde vi til andre stilarter.

«Vi hadde null respekt for dem som trente andre kampsporter»

Øyvind Andreassen

ITF MOT WTF

En annen som kjenner godt til tidligere krangler innen norsk kampsport, er Per Christian Garnæs, trener i Asker taekwondoklubb og leder for ITF-seksjonen (International Taekwondo Federation) i Norges Kampsportforbund. ITF-seksjonen er én av to taekwondo-seksjoner, den andre seksjonen er World Taekwondo Federation (WTF).

– I 1970 og -80-årene var det stor strid mellom de to grupperingene, forteller han.

Det skal ha vært interne krefter i ITF som på den tiden ikke ønsket medlemskap i Norges Idrettsforbund og Norges Kampsportforbund.

VIKTIG KONFLIKT

Garnæs husker godt forsøkene til ITF og WTF om å lage et felles kampreglement på 80-tallet.

– Det var en kronglete prosess, som endte med et prøve-NM i Nadderudhallen på midten av 1980-tallet. Det ble mer en konkurranse mellom de to stilarter og organisasjonene, enn et reelt NM mellom individuelle utøvere. Begge sider brukte det rått for å posisjonere seg, innrømmer han.

Konklusjonen ble at det var mer fornuftig at de to stilarter ble organisert i separate seksjoner.

– Det gikk ikke bare på uvilje hos partene, men det var også teknisk vanskelig å få til et felles reglement fordi forskjellene var så store, både når det gjelder mønster og kamp, påpeker han.

Konfliktene ble begravd på midten av 1990-tallet. Da klarte man å komme frem til en løsning basert på dagens med to underseksjoner som har egne konkurransereglement.

– I dag er begge parter svært fornøyde med løsningen. Tilbudet og engasjementet har vokst kraftig i begge leire, noe som bekrefter at begge har livets rett. Men prosessen var viktig. Man skal ikke bare være redd for konflikter heller, sier han.

SKANDALE-NM

I 1978 kulminerte konfliktene mellom karatestilarter i et NM i Bergen som havnet på forsiden av bergensk lokalpresse så vel som riksvavisene.

– Det gikk vilt for seg. En del tilreisende fra

Østlandet havnet i fyllearesten for fyll og spetakkel, men ingen gikk til angrep på utenforstående, understreker Øyvind Andreassen.

Medienes skandaleoppslag omtales fortsatt som en langvarig katastrofe for karatesportens omdømme i Norge.

Vendepunktet startet noen år senere. Øyvind Andreassen og flere andre i kyokushin-miljøet så etter hvert fordelene med å stå sammen med andre stilarter – men ikke for enhver pris.

– Vi hadde ingenting i forbundet å gjøre når de kun aksepterte sportskaratens prinsipper. Ingen av aktivitetene våre var godkjente. En del enkeltpersoner i høye posisjoner så ikke verdien av at det skulle eksistere flere stilarter i karate, sier han.

Til tross for iherdig lobbyarbeid, nådde de ikke frem. De innså at de måtte komme seg i posisjon sentralt i forbundet. Det var jo på innsiden man fikk innflytelse. Andreassen ble selv valgt inn i sentralstyret på 2000-tallet.

– På samme tid kom det inn flere folk som ønsket større mangfold. I dag har vi kommet veldig langt. Det er utrolig å ha et så samlet miljø på tvers av så mange stilarter som i Norges Kampsportforbund. I dag er det plass til shotokan og alle andre karatestilarter, fastslår Andreassen.

Alt har ikke alltid vært fryd og gammen i norsk kampsport. Konflikter og krangler var særlig utbredt på 70- og 80-tallet, og resulterte blant annet i et skandale-NM i karate i 1978.

Faksimiler fra Morgenbladet og VG.

– En skam for karatesporten →

- SLIK BLE DAGENS SAMARBEID TIL:**
- Egne ledermøter for stilartene
 - Samarbeidsavtaler innført mellom Norges Kampsport-forbund og stilarts-organisasjonene.

FOR MYE IDYLL?

Men det er fortsatt ikke bare fred og fordragelighet i norske kampsportmiljøer.

- Hvorfor er det så mye kamp internt i kampsportmiljøer?
- Mange kampsportutøvere er sterke personligheter med et nært forhold til stilarten sin, som de gjerne har utøvd et helt liv. Det legger til rette for sterke følelser og konflikter der mange har problemer med å skille sak og person, sier Per Christian Garnæs.
- Man er veldig inne i stilartsboblen sin. Ulike oppfatninger, ulik litteratur og ulike muntlige overbringelser er også utfordrende, sier Garnæs.

Samtidig mener både Andreassen og Garnæs at det også kan ligge spor av machokultur og selvopptatthet bak hos enkelte kranglefanter.

- Enkelte miljøer og grupperinger ligger ti-femten år etter oss. De krangler fortsatt om hvilken stilart som er eldst, best og så videre. Det fins fortsatt småkonger som nekter å innse at det er nye tider, og at alle tjener på å komme inn på samme vei. Men generelt har de største stilartene klart å møtes i de vanskelige spørsmålene og forene seg under Norges Kampsportforbunds paraply. De fleste har forstått at vi må samarbeide og finne felles plattformer for å utvikle og styrke kampsport i Norge generelt, sier Andreassen.

Selv har han blitt nær venn med flere av sine tidligere sterkeste rivaler fra de harde 70-årene.

- Ja, vi reiser sammen, besøker hverandre hjemme. Han flirer: - Det er nesten så det er for idyllisk.

2016:

FULL SATSING MOT OL I RIO

- Da Norge ikke klarte å kvalifisere taekwondo-utøvere til OL i London 2012, gikk Norges Kampsportforbund ut og etterlyste talenter som ønsker å trene knallhardt frem mot Rio i 2016. Kravet var at de måtte flytte til Oslo og ville trene hver dag, forteller Dag Jacobsen, sportssjef i NKF. 22 utøvere søkte om plass på laget. Etter en evaluering ble syv utøvere tatt ut. Disse har nå flyttet inn i et hus som NKF leier i Oslo. Britiske David Cook, tidligere taekwondotrener for universitetslaget til Storbritannia, er ansatt som trener for elitelaget. Laget trener to ganger om dagen, seks dager i uken. Hver søndag er det løping på innendørsbanen på Bislett stadion.

Disse ble tatt ut til taekwondo-
elitelaget:

- Janike Lai (20), Nesodden Taekwondo klubb
- Siv Anja Mienna (24), Taekwondo Team Heimdal
- Tor Løvset Waage (20), Taekwondo Team Heimdal
- Tina Røe Skaar (19), Øvre Romerike Budo senter
- Hasnain Hussain (24), Grorud Taekwondo klubb
- Bendik Øyan (23), Tøyen Taekwondo klubb
- Mohammed Elhatri (23), Tøyen Taekwondo klubb

THE WORLD GAMES

Hvert fjerde år arrangeres The World Games, en multisportskonkurranse for idretter som ikke er med i OL. Her kommer verdens beste idrettsutøvere sammen for å konkurrere på land, i luften, samt på og i vannet. Følgende kampsporter er med i The World Games: Aikido, Jujutsu, Karate, Sumo, Wushu. Hele arrangementet varer 11 dager.

**DEN FØRSTE KONGEPOKALEN BLE UTDILT I KARATE I 1982
OG I TAEKWONDO I 1993
DEN FØRSTE KONGEPOKALEN I WUSHU
BLE DELT UT I 2007
MENS DEN FØRSTE JIUJUTSU BLE
DELT UT I 2009**

Fokus på å ha det GØY!

Kampsportforbundets Barnefestival er en konkurransefri samling – hovedpoenget er å ha det gøy sammen, på tvers av grener og stiler. TEKST: Ida H. Bergersen

KAMP
SPORT

1. Alle kan delta på barnefestivalen, uansett stilart/gren.
2. Barna får prøve seg på ting de ikke gjør til vanlig.
3. Det skal være gøy å delta på barnefestival!

Høye skrik, spark og masse moro: Stemningen er upåklagelig når Kampsportforbundets Barnefestival arrangeres i en rekke byer rundt om i landet.

Alle barn fra 6–12 år er velkomne, og arrangementet er helt gratis. Her spiller det ingen rolle om deltagerne har blått belte i taekwondo, eller nettopp har begynt med jujutsu. Når barna kommer blir de delt inn i grupper, uavhengig av bakgrunn, og blir hele veien tatt godt vare på av dyktige instruktører.

Som oftest har vi fem stasjoner med forskjellige aktiviteter, blant annet hinderløype og bruk av polstrede nunchaku eller karatepinner, slik at barna får prøve seg på ting de ikke gjør til vanlig. Vi har også sett på kampsportfilmer fra YouTube og tidligere festivaler, sier initi-

«Dette passer for alle, både nybegynnere og viderekomne, uavhengig av gren eller stil. Bare møt opp i det antrekket du trener i til vanlig»

ativtager Bjørn Solberg, sportskonsulent i Norges Kampsportforbund.

PASSER FOR ALLE

Noen barn føler at de ikke er flinke nok til å delta i konkurranser, eller de tør rett og slett ikke. Barnefestivalen er et strålende alternativ som er minst like morsomt og sosialt, men fullstendig fritt for prestasjonsangst.

– Dette passer for alle, både nybegynnere og viderekomne, uavhengig av gren eller stil. Bare møt opp i det antrekket du trener i til vanlig, sier Solberg.

Han legger til at alle barn blir premierte, og de får blant annet en T-skjorte med Barnefestivalens logo. Det er åpent for at familien kan være tilskuere, og snart vil det også bli tilbud om relevante foredrag for foreldrene i ventetiden.

– Foreldre og besteforeldre kan gjerne komme og se på, understreker han.

STOR SUKSESS

I Bergen har konseptet til nå blitt sparket i gang hele åtte ganger, med stor suksess.

– Vi ville lage noe som passet for alle barn, med fokus på å ha det moro. Først var det et regionalt tiltak – nå er vi på landsbasis, forklarer Solberg.

Selv om deltagerne skal ha det gøy, ivaretas fortsatt viktige kampsportverdier som respekt og disiplin gjennom hele festivalen.

Solberg forteller at de stadig gjør forbedringer, og at Barnefestivalen kommer til å bli et årlig arrangement i alle landsdeler fremover.

– I starten var det rundt 60 påmeldte i Bergen. Sist var vi 180. Tilbakemeldingene vi får fra barn og foreldre er meget positive, det blir bare mer og mer populært. Vi er veldig fornøyde med arrangementet, og håper at enda flere vil være med på moroa fremover! avslutter han.

KLAR, FERDIG, GÅ...

Da Norges Karate Forbund ble dannet i 1973, ville få gjettet at det 40 år senere skulle hete Norges Kampsportforbund og være et fleridrettsforbund som organiserte 20 ulike kampsporter, med nær 40.000 aktive medlemmer i 418 medlemsklubber!

1973

- Norges Karate Forbund dannes i desember.

1976

- Karate blir tatt opp i Norges Idrettsforbund (NIF).
- Norges Karate Forbund har nå 20 medlemsklubber. Årlig pris per medlem er kr 40,-
- Forbundet jobber med å få NRK til å filme og sende reportasje fra årets NM, uten hell.
- Første utgave av forbundets medlemsmagasin «Karate» kommer ut.

1978

- Per Wold designer Norges Karate Forbunds første offisielle emblem. For jobben honoreres han med kr 500,-
- Egon Solem tildeles svartbelte diplom nummer én. Senere kommer det frem at Øyvind Weberg graderte seg til svart belte i shotokan karate i Japan allerede i 1965.

1982

- De første barnepartiene med pedagogisk tilrettelagt opplæring starter opp i Oslo.
- Bruk av tannbeskytter blir obligatorisk under mesterskap.

1985

- Stein Rønning blir første norske karate-utøver som går til topps i et internasjonalt mesterskap, da han vinner EM-gull i kumite (kamp).

1986

- Det arrangeres karatelandskamp mellom Norge og Japan i Njårdhallen i Bærum. Norge vinner.

Skann koden med mobilen for å se filmopptak fra landskampen!

- Første NM i karate arrangeres med 64 deltagere.

- Norges Karate Forbund blir for første gang tildelt økonomiske midler fra NIF, til stor glede. Total inntekt dette året: kr 160.000,-
- Karate blir for første gang vist på NRK.

- Alle medlemmene i Norges Karate Forbund forsikres. Årlig forsikringspremie per medlem er kr 40,-

- Norges karate og taekwondoforbund dannes ved at Norges Karate Forbund tar opp medlemsklubbene fra Norges Taekwondo forbund (WTF) og Norsk Taekwondo-Forbund (ITF).
- Det nye forbundets formann, Helge Dehlin, besøker taekwondo-NM i Bergen samme år.

- Etter flere års kamp fra forbundets side, innledes det i Norge forbud mot salg, import, produksjon og markedsføring av våpen som nunchaku og shuriken. Disse kan likevel innføres i medlemsklubber til trening, med tillatelse fra NKF.

Kilde: NKF, «De første årene som organisasjon» av Thomas Nilsen, Antonie Cappelen.

1974

1977

1981

1984

1987

1990

- Kommende OL på Lillehammer spiser opp en stor andel av tippemidlene. Forbundets tildeling krymper derfor så mye at én person i administrasjonen må sies opp.
- Stein Rønning blir første norske verdensmester i karate.

1994

- En egen seksjon for fleridretter opprettes.
- ITF (International Taekwon-Do Federation) blir organisert utenfor forbundets taekwondo-seksjon, ettersom de og WTF (World Taekwondo Federation) ikke kommer til enighet om felles rammer.

1997

- Norges Budoforbund får sin første nettside.

1998

- En egen gruppe for NTN taekwon-do dannes. Denne ble hetende NTN-seksjonen fra 2004 til 2012, og heter nå Taekwon-Do ITF seksjonen.

2008

- Nina Solheim vinner OL-sølv i taekwondo under OL i Beijing.
- 2008 Det første offisielle ITF NM arrangeres i regi av Norges Kampsportforbund.

Skann koden og last ned ferdige rekrutteringsplakater for din idrett!

«Stein Rønning jublet uhemmet etter VM-gullet i karate i Mexico City natt til i går. 25-åringen fikk sin femte internasjonale tittel og sitt aller første VM-gull.» skrev VG 10. november 1990. Faksimile: VG

1992

- Jujutsu tas opp i forbundet, som nå skifter navn fra Norges karate og taekwondoforbund til Norges Budo Forbund.

1993

- Første sommerleir for budointeresserte arrangeres i Mandal. Leiren blir en suksess med 200 deltagere.
- Forbundet arrangerer Budo Galla i Oslo konserthus i forbindelse med 20-års markeringen.

1996

- IOC beslutter å ta taekwondo opp som OL-gren.
- ITF og WTF får hver sine taekwondo-seksjoner i forbundet.

2000

- Norges Budo Forbund skifter navn til Norges Kampsportforbund.
- Trude Gundersen vinner OL-sølv i taekwondo under OL i Sydney.

2012

- Norges Kampsportforbund får ny, helhetlig grafisk profil etter å ha tatt bilder av utøvere innen de fleste kampsportene.
- Anna Knutsen vinner VM-bronse i jujutsu i Wien, og kvalifiserer dermed Norge for første gang til World Games og Combat Games.
- Det utdeles for første gang kongepokal under et ITF NM.

Første jente med SVART BELTE

«Norge har fått sin første kvinnelige svartbelte!» annonserte medlemsbladet Karate i 1979. – Det ble nok lettere for andre jenter å ta steget og gradere seg etter meg, sier Torild Næsheim Bamre i dag, 34 år senere.

TEKST: Annette Münch FOTO: Jon Høsøien

Året er 1979, og 29 år gamle Torild Næsheim Bamre deltar for fjerde gang på sommersamlingen Crystal Palace i England. Hun har trent karate i snart fem år; først hos Norsk Budokan klubb på Sinsen, deretter i Tiger karateklubb. Da hun reiste hjemmefra, var det uten planer om å gradere seg, men underveis slår det henne: «Jeg er jo ikke dårligere enn de andre som deltar her.»

– Der og da bestemte jeg meg for å kaste meg ut i det, og forsøke å gradere meg til svart belte, forteller Torild i dag.

Graderingen foran fire japanske mestre er nervepirrende, men Torild klarer å forholde seg kald og rolig.

– Der og da tenkte jeg ikke særlig på at jeg kunne bli den første norske jente med svart belte. Prestasjonsangsten kom først etterpå, forteller hun.

– Da følte jeg at jeg måtte prestere bedre enn tidligere, for å vise at jeg var god nok for beltet.

– *Hvordan ble den nye graden din mottatt?*

– I Norge var det ikke engang mange menn som hadde svart belte på den tiden, så det er klart at det var stort. Tiger karateklubb var nok litt stolte, men det var en typisk gutteklubb med gutta i fokus, så jeg ble ikke akkurat hyllet som en gudinne, smiler hun. – Jeg fikk like mye juling på trening etterpå!

JENTER MÅ VITE HVA DE GÅR TIL
«Her i Norge har jeg sett karate utvikle seg fra en ren guttesport til at en masse jenter trener minst like ivrig som guttene.

Hva denne voldsomme interessen blant jentene kommer av, vet jeg i grunnen ikke. Men jeg synes jo selvsagt at det er en hyggelig utvikling,» sa 29 år gamle Torild til medlemsbladet Karate i 1979. Hun fortsatte: «I Tiger har vi nå faktisk et eget konkurranseparti for jenter, hovedsakelig kata. Her burde guttene forsøke å ta oss igjen. Alt for få gutter ser alvorlig på kata-treninga. De utenlandske mesterskapene viser imidlertid tydelig at det er de som er best i kata som også vinner kampkonkurransene. (...) Selv ser jeg ikke noe galt i at jentene går kamp, men før det skjer må de forstå alvoret. Deltar man i kamp må man være innforstått med at nesa kan gå.»

Selv fortsatte Torild med å konkurrere i både kamp og kata. I årene som kom fortsatte karatekarrieren hennes å blomstre. Hun ble spesielt invitert til å delta på flere treningssamlinger i Europa, og var med på landslaget i seks år.

SEKS ÅR PÅ LANDSLAGET

– Jeg deltok blant annet i VM i Bremen, men valgte å avstå fra VM i Kairo. I stedet dro jeg og to andre fra klubben ned til Egypt for egen regning, for å se på og la oss inspirere.

I årene som kom havnet hun på flere førsteplasser, både i Norge og utlandet.

– 1981 var virkelig året mitt, husker hun.

– Da tok jeg førsteplass i Norgescupen, og fikk en stor, fin krystallvase. Deretter tok jeg gull under et mesterskap i Sveits. Året etter vant jeg NM i kamp for kvinner,

Torild er fortsatt interessert i karate, og har stilt opp som gjesteinstruktør rundt om i landet.

første gang dette ble arrangert. Det var morsomt og godt for selvtiliten. Jeg fløt litt på opplevelsene, men så trente jeg også beinhardt.

I tiden som kom fikk hun stadig selskap av flere andre jenter, både på trening og i konkurransesammenheng.

– Karate ble mer og mer populært blant jenter, og flere graderte seg etter hvert til svart belte. Det ble kanskje lettere for dem å ta steget, da de hadde sett at det var mulig, tror hun.

– Du kan muligens si at jeg ryddet stien for dem som hadde kviet seg for å prøve.

STARTET EGEN KLUBB

1984 ble et ekstra hektisk år for Torild. I tillegg til å trene hardt og instruere

I 1979 ble forsiden og to sider i medlemsbladet Karate viet Torilds svartbeltegradering. «Jeg vil si at karate er en form for kunst. Jo lengre du holder på, jo vanskeligere forstår du at sporten er,» sa hun til journalisten den gangen.

fast i Tiger karateklubb, fullførte hun grunnfag på Idrettshøyskolen og holdt introduksjonskurs i karate for de andre studentene.

– Det var Idrettshøyskolen som ønsket at jeg skulle gjøre det, og studentene fra militæret var spesielt ivrige. Så et halvt års tid instruerte jeg også på skolen, forteller hun.

«I Norge var det ikke engang mange menn som hadde svart belte på den tiden, så det er klart at det var stort.»

Torild Næsheim Bamre

Deretter ble hun gravid. Torild tok en velfortjent pause, før hun etter to år begynte på mellomfag på Idrettshøyskolen. Etter å ha vært en periode tilbake som instruktør i Tiger, bestemte hun seg kort tid senere for å starte opp sin egen karateklubb.

– Den fikk navnet Oslo Budokan, og åpnet i 1990. Mens det bare var jeg og én annen jente som trente karate på Sinsen

da jeg startet i 1974, var snart halvparten av medlemmene våre jenter, sier hun.

STERK MOTIVASJON

I 2002 flyttet Torild til Røros. På denne tiden var klubben overlatt til Kjersti Leiren Boag. I ettertid har hun holdt flere kurs, stilt opp som gjesteinstruktør og vært gjest på treningssamlinger i utlandet.

– I dag er jeg ikke lenger aktiv, men jeg er fortsatt interessert i karate og har litt kontakt med gamle karatefolk. Det hender jeg svipper innom Tønsberg for å få med meg den årlige sommerleiren til Norges Tradisjonelle Karateforbund, smiler hun.

– *Hva hadde vært annerledes i dag om du ikke plutselig valgte å gradere deg til svart belte, den sommerdagen i 1979?*

– Det svarte beltet motiverte meg til å fortsette å trene karate, og det førte med seg flere fordeler. Blant annet ble jeg invitert rundt om i Europa, og var mye ute og reiste. I denne perioden ble jeg kjent med veldig mange mennesker. At jeg fortsatte med karate ga meg igjen en stor helsegevinst, selv om det var et hardkjør da jeg var aktiv. Treningen med landslaget var virkelig beinhardt, men ga meg veldig mye glede, avslutter Norges første kvinnelige svartbelte.

KAMPSPORT? KAMPKUNST? KAMPIDRETTER ...?

I Norge brukes ordet kampsport, og iblant kampkunst, om alle kampaktiviteter. Det engelske begrepet «martial arts» gir en mer dekkende beskrivelse av Kampsportforbundets aktiviteter, men lar seg vanskelig oversette til et enkelt begrep på norsk.

I Østen benyttes bl.a. følgende begreper:

- Budo om japanske kampaktiviteter
- Mudo om koreanske kampaktiviteter
- Wushu om kinesiske kampaktiviteter

Disse begrepene dekker også en dypere mening og filosofi, som dessverre ikke kommer like godt frem i de norske ordene kampsport og kampkunst.

OFFISIELLE MESTERSKAP

- Norges Kampsportforbund arrangerer følgende offisielle Norgesmesterskap:
- Norgesmesterskap i WTF taekwondo (som er den olympiske idretten)
 - Norgesmesterskap i ITF taekwon-do (alternativ form for taekwondo)
 - Norgesmesterskap i karate (NKF semikontakt, fullkontakt karate og shobu ippon karate)
 - Norgesmesterskap i jujutsu
 - Norgesmesterskap i wushu
 - Norgesmesterskap i kendo
 - Kvalifisering til EM, VM og OL

For at norske utøvere skal kunne kvalifisere seg til EM, VM og OL, kreves deltakelse i offisielle konkurranser i regi av NKF. Det er landslagsledelsen i samarbeid med sportssjefen som tar ut representasjonsutøvere til Nordisk mesterskap, EM, VM og OL-kvalifiseringer.

VIL DU BLI NORGESMESTER?

For å bli offisiell Norgesmester innen taekwondo, karate, wushu, jujutsu eller kendo, må du delta i et av de offisielle Norgesmesterskapene som arrangeres av Norges Kampsportforbund. For å kunne delta, må du være medlem av en klubb som igjen er medlem av forbundet. Kongepokaler utdeles kun innen NKF sitt offisielle konkurranseprogram.

Kampsportens NYE RYKTE

For kun få tiår siden forbandt folk flest kampsport med noe mystisk og farlig som bare voldelige og gjerne kriminelle typer drev med.

TEKST: Hanne Eide Anderssen FAKSIMILER: VG

Mytene rundt de første kampsportmiljøene på 60-, 70- og 80-tallet var mange og ofte overdrevne. Men de negative assosiasjonene hadde også en viss rot i virkeligheten.

– De første tiårene av vår historie var det ikke uvanlig med avstraffelse i form av noen rapp med en liten stakk, sier Trond Søvik, NKFs generalsekretær.

Stor etterspørsel og få treningstilbud gav de få som drev med kampsport, mye definisjonsmakt. I 1973, da Norges Karateforbund (senere Norges Kampsportforbund) ble opprettet, var det kø for å være med på kampsporttrening.

RÅSKAPENS SKOLE

– Det var mye mindre miljøer den tiden. Det rådet en machokultur der kun de tøffeste fikk plass. Disse tviholdt på posisjonene sine, sier Søvik, og påpeker at machokulturen ble kraftig stimulert utenifra.

– Mange klubber ble i sin tid startet rundt en master som hadde gått i lære hos asiatiske treningsmestre som utøvde stilartene på tradisjonelt vis, med tilhørende hierarkiske strukturer og jernhard disiplin.

Dette vet Øyvind Andreassen mye om. Han var sentral i Bergen Karateklubb fra 1970-tallet.

– Vår master, Steve O'Neill, kom rett fra japanske læremestre til en gjeng svært ydmyke amatører i Norge. O'Neill hadde gått råskapens skole, og holdningen var at de som kom etter ham ikke skulle få det lettere enn det han hadde hatt det, forklarer Andreassen.

Han innrømmer at kyokushin-miljøet den gang utøvde stilarten i særdeles brutale former.

– Det er vel ikke rart at vanlige folk ble skremt når de hørte hva som foregikk?

– Med årene ser man jo galskapen slik den fremsto for dem på utsiden. For eksempel graderinger der man måtte gjøre rundspark over planker med en spiker som spiddet foten din hvis du ikke sparket høyt nok. Jeg husker en master som bare sparket løs planken som satt fast i foten på en elev. Det var

brutalt til tider, men det hadde ingenting med kriminelle miljøer å gjøre. For oss var smerten og skadene en del av det hele, sier han.

AVLIVET FORDOMMER

På 80-tallet tapte machokulturen gradvis terreng. Det ble økt fokus på sikkerhet og etikk, og pedagogisk opplæring for barn ble et viktig satsningsområde.

I 1989 fikk Norges Kampsportforbund ny logo, fordi man innså at den de hadde – en knyttneve og et stramt knyttet, svart belte – gav et uønsket, aggressivt inntrykk.

– Hva skjedde i denne perioden?

– Vi la mye ressurser i å utvikle egen trenerkompetanse og gode modeller for treneropplæring. Da slapp vi å være avhengige av utenlandske krefter og deres prinsipper for disiplin. I dag er våre aktiviteter forankret i et moderne, norsk verdsett, sier Trond Berg. En annen viktig faktor, var at store, grunnleggende konflikter mellom forskjellige klubber og stilarter ble lagt døde.

– Vi lyktes med å organisere et miljø på tvers av stilarter, hvor vi ble enige om kriterier for å skille de seriøse fra de useriøse utøverne, sier Trond Berg og tilføyer:

– At norske utøvere begynte å hevde seg i verdenstoppen, var også viktig, og er det fortsatt. Det har både avlivet fordommer og vekket kampsportinteresse hos stadig nye grupper.

ÅRETS TRENERFORBILDE

Kampsportene våre er nå en av de raskest voksende idrettene i Norge. Norges Kampsportforbund har over 39.000 medlemmer, og er forlenget en anerkjent medlemsorganisasjon av Norges Idrettsforbund. På hjemmesiden kan man lese om samarbeidsavtaler med Av-Og-Til uten alkohol, og Olympiatoppen.

– Vi er spesielt stolte over alle tilbakemeldingene fra foreldre som er imponerte over at vi har så godt kvalifiserte trenere, sier Trond Søvik.

«Vi har fortsatt en jobb å gjøre med å opplyse folk»

Trond Søvik

– I fotball og mange andre idretter kan du bli trener uten å ha vært noe annet enn benkesliter. Hos oss er det høye krav til egne ferdigheter i grenen/stilarten du underviser i, understreker generalsekretæren, som er ekstra stolt over at Mikael Oguz fra Grorud Taekwondo klubb ble kåret til Årets trenerforbilde i 2012 i norsk idrett.

– Foreldre roser oss også fordi ungene har lært seg respekt og toleranse for andre mennesker, og at de er blitt flinke til å holde orden på rommet sitt og gjøre lekser, legger Trond Berg til. – Stadig flere innsar hvor mye positivt kampsport kan tilføre i oppdragelsen av barn.

– Hvorfor er det sånn?

– Fordi vi vektlegger trygghet, samarbeid, mestring, selvdisciplin og selvkontroll. Det er en grunn til at mange klubber har fått ungdom bort fra kriminelle miljøer. Du slipper å sitte på benken, men kan konkurrere kun mot deg selv og egne prestasjoner og mål, sier Berg.

SLUTT PÅ «KARATESPARK» I MEDIA

Informasjonsarbeid rettet mot media har også vært viktig.

– En periode ringte vi avisene hver gang media skrev noe om «karatespark» i forbindelse med

voldskriminalitet. Alt ble jo kalt «karatespark», det var mye kunnskapsløshet i redaksjonene, og slike overskrifter bidro sterkt til å vedlikeholde fordommer. En gang gikk jeg opp til Aftenposten for å forklare hva vi drev med. De hadde hørt at vi knuste noen treplanker, og omtalte derfor taekwondo som «teak wondo». Nå skjer slikt sjeldent, smiler Berg.

Forbundet har også brukt mye tid på å formidle at kampsport ikke bare er for folk som vil konkurrere.

– I dag har vi et utrolig mangfold blant medlemmene våre. Noen vil konkurrere, lære selvforsvar eller utvikle seg filosofisk, og alle vil komme i form.

FORTSATT FORDOMMER

Likevel forbinder noen fortsatt kampsport med noe negativt og farlig. Mange forsikringsordninger dekker ikke kampsportaktiviteter. Store bedrifter som Statoil presiserer på sine hjemmesider at de ikke sponser kampsport.

– Det er sjelden, men skjer fortsatt, at enkelte medier skriver «karatespark» hvis en person sparker ned noen i en drosjekø, selv om voldsmannen aldri har vært i nærheten av en kampsporttrening, sier Trond Søvik.

Noen rektorer nekter fortsatt utdeling av brosjyrer for kampsportklubber på sin skole.

Det hjalp ikke akkurat at en av Nokas-ranerne hadde trent aktivt kickboksing, og var avbildet på forsiden av reklamen for kickboksingklubben der han trente ... Etter ranet og arrestasjonen måtte mye materiell trykkes opp på nytt av Norges Kickboxing Forbund.

– Vi har fortsatt en jobb å gjøre med å opplyse folk. Vi skal ikke romantisere all kampsport, men snakke om hvordan det faktisk utøves og ivaretas på en samfunnsgavnlige måte, sier Søvik.

- Kampsporter må få BEDRE ANLEGG!

Norges Kampsportforbund har mer enn 400 klubber og er en viktig aktør innen barne- og ungdomsidrett. Likevel har kun et fåtall utøvere tilgang til fullgode treningsfasiliteter.

TEKST: Elisabeth Halmø ILLUSTRASJONER: Sletvold arkitekter

I tillegg har Norges Kampsportforbund inngått avtale om et narkotika- og kriminalitetsforebyggende samarbeid med Norsk Narkotikapolitiforening. Aktivt holdningsarbeid gjennom informasjonsmøter, forelesninger, stands og annen forebyggende virksomhet, skal gjøre Kampsportforbundet til en enda større verdiskaper.

FOR PUSETE

- Vi må ta til etterretning at noen fremdeles er forutinntatte, og fortsette å informere og være ute i samfunnet. Og så er det naturligvis viktig at klubbene våre er seriøse. Vi lærer jo bort farlige teknikker, sier Berg.

- De fleste klubbene våre balanserer godt nå. Hos noen har det kanskje til og med blitt litt for pusete og snilt, oppsummerer generalsekretær Trond Søvik.

- Hva mener du med det?

- Jeg syns for eksempel at det ikke alltid stilles strenge nok krav til de som skal opp til beltegradene. Før var det kanskje blod, svette og tårer i fem timer, nå ligger det gjerne på under et par timer for svart belte. Da mister man en dimensjon ved det hele. Det er ikke bra med knallhard kadaverdisiplin, men det må være en balanse, avslutter han.

Karatesjef LAGT I JERN

Karatesjefen ble drept i en voldshandling i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

Kampsport har siden starten fått mye negativ presse i Norge – noe fortjent, noe ufortjent. Norges Kampsportforbund har blant annet bedt media slutte å bruke betegnelsen «karatespark» når voldsutøveren ikke har kampsport-bakgrunn.

Faksimile fra VG.

AVSLØRT AV BLOD-PRØVE

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

Nektet karatekurs - GIKK BERSERK

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

En 37-åring fikk en kniv i ryggen i Oslo. Politiet har pågrepet to personer som mistenkes for å ha drept ham.

riktig gulv, og enkel tilgang til matter og annet utstyr – kombinert med muligheten til å ha stever, forteller Trond Søvik.

NKF er også i gang med å utvikle veiledning i form av hefter som skal informere og motivere klubbene.

- Forbundet vil bistå med råd, informasjon og erfaringsutveksling der vi kan, understreker Søvik.

GRUNDIG KARTLEGGING

Søvik forteller om svært gode tilbakemeldinger fra klubbene så langt i prosessen. Så har da også forbundet gjort en grundig «hjemmelekse» i forkant av utviklingsarbeidet, ved å systematisk spørre klubbene hva de trenger på anleggsfronten.

- Vi har jobbet med dette i flere år, og intensivt og målbevisst det siste 1,5-2 årene, sier generalsekretæren.

Nå håper han å få bygget et kampsportlokale i nær framtid, slik at det kan bidra til ytterligere å stimulere klubbene og gi inspirasjon til nye anlegg rundt om i landet.

- Vi har hatt et møte med Kulturdepartementet (KUD) og håper på en forhåndsgodkjenning av konsepttegnningene. Da vil vi kanskje kunne ta det første spadetaket om en to-tre års tid, anslår Trond Søvik.

FAKTA

Det finnes ingen internasjonal standard på anlegg tilegnet kampsport. NKF har derfor gått sammen med arkitektkontoret Sletvold for å utarbeide en standard for dette i Norge. For mer informasjon og tegninger, skann koden med en QR-leser på mobiltelefonen din.

REGIONSBYGG
langsnitt AA. 1:500

Selvforsvar UTEN GRENSER

Kampsportmiljøet i Norge har gått fra å være lite og lukket til å bli stadig mer inkluderende: Under den årlige Ridderuken inviteres både syns- og bevegelseshemmede til å lære selvforsvar.

TEKST: Annette Münch FOTO: Norges Kampsportforbund, Jan Arne Dammen (Ridderrennet) og Per-Einar Johannessen

Jeg vet at jeg ikke kan løpe fra noen, så i en truende situasjon må jeg ty til andre løsninger, forteller Brit Røsvik.

Hun var én av rundt 50 deltagere på Norges Kampsportforbunds selvforsvarskurs som ble arrangert under årets Ridderuke, verdens største årlige vinterarrangement for syns- og bevegelseshemmede. Våren 2013 deltok totalt over 400 funksjonshemmede fra over 14 nasjoner under den 50. Ridderuka.

Selv er Brit bevegelseshemmet, og hun hadde ingen kampsporterfaring da hun meldte seg på kurset.

– Jeg har lenge hatt ønske om å lære selvforsvar, så dette var midt i blinken for meg. Få av oss som deltok hadde tro på egne evner til å forsvare oss, men på kurset jobbet vi en del med akkurat det. I tillegg fikk vi blant annet demonstrert ulike metoder for å avverge konflikter, samt hvordan vi kan beskytte oss med våre egne fysiske forutsetninger.

HJELPEINSTRUKTØR OG NESTEN BLIND

Det tre timer lange kurset ble arrangert av Norges Kampsportforbunds faggruppe for selvforsvar, som også hentet inn flere instruktører med bakgrunn fra trening med bevegelses- og synshemmede.

– Instruktørene var veldig dyktige og engasjerende, roser Brit Røsvik. – Det at en av dem var nesten blind selv, gjorde inntrykk og inspirerte meg veldig. Han har ikke latt seg stoppe, men har i stedet utforsket mulighetene sine sammen med klubben.

Instruktøren hun henviser til, heter Torfinn Katla Opedal og kommer fra Tønsberg NTN Taekwon-do Klubb. Opedal startet med kampsport samtidig som han begynte å miste synet. I dag er han hjelpeinstruktør, og har rødt belte 1. Gup-1. Under kurset fortalte Opedal hvordan han var blitt tatt imot i klubben, og hvordan treningen ble tilrettelagt for ham.

Instruktørkurs for bevegelses- og synshemmede
Selvforsvarsgruppen i NKF utvikler nå to instruktørkurs: ett for bevegelseshemmede og ett for synshemmede. Dette skal bli et tilbud til alle instruktørene i Norges Kampsportforbund. Kursene vil vare i fire timer, og skal etter planen gjennomføres årlig flere steder i landet. Målet er at flere instruktører blir bevisste på integrering av funksjonshemmede i klubbene.

Disse var instruktører: Roy Rolstad (Oslo Øst Taekwon-Do klubb, leder av selvforsvarsgruppen i NKF), Anita Andersen (selvforsvarsgruppen i NKF), Daniel Sønstevold (fra NKF administrasjon), Werner Lindgård (Keum Gang Taekwondo St.Hanshaugen), Lise Blomquist (selvforsvarsgruppen i NKF), Svanhild Sundbø (Trondheim karateklubb *), Rune Nilssen (Trondheim karateklubb *), Torfinn Katla Opedal (Tønsberg NTN taekwondo klubb, *) Trondheim karateklubb vant Inkluderingsprisen 2012 for arbeidet med å tilrettelegge trening til ungdom med fysiske og psykiske utfordringer.

– Han er et levende bevis på at det går an, sier Roy Rolstad, leder av selvforsvarsgruppen i NKF.

STERK OPPLEVELSE

På tross av lang erfaring som instruktør, var det en sterk og surrealistisk opplevelse for Roy Rolstad å stå foran en klasse hvor samtlige elever var enten syns- eller bevegelseshemmede. Noen var også utenlandske, og mumlet på fremmede språk. Han måtte konsentrere seg om å være ekstra tydelig, også når det gjaldt tonefallet. Det var ingen rom for misforståelser.

– I begynnelsen hadde vi mye fokus på såkalte soft-skills, som å være årvåken i hverdagen, være bevisst på egne grenser, og å kommunisere disse på en ikke-provoserende måte, forteller han.

Deltagerne ble delt i to grupper; en for bevegelseshemmede, og en for synshemmede. Rolstad var instruktør for den siste gruppen, hvor han blant annet demonstrerte hvordan man kan forsvare seg på tross av manglende syn.

– Daniel (Sønstevold, instruktør, red.anm.) og jeg gjorde bryteøvelser med bind for øynene. Det er uproblematisk, for med en gang man får tak i armen, så vet man jo hvor hodet er. Det handler bare om å bruke andre sanser enn vi vanligvis gjør, forklarer han. – Da vi demonstrerte boksing med bind for øynene, følte jeg meg bare frem med hanskene.

I løpet av kurset fikk deltagerne trene på grovmotoriske teknikker, som enkle løsrivninger og unnaskyvninger, samt øve på høy stemmebruk. De lærte å føle seg frem til hvor motstanderens ansikt er, og deretter å bruke albuen for å forsvare seg.

– Folk med vanlig syn har også nytte av disse øvelsene, for alle kan komme i truende situasjoner hvor man for eksempel blir blendet, hvor det er helt mørkt eller røykutvikling, forteller Rolstad.

AHA-OPPLEVELSER

Selvforsvarskurset ble så vellykket at Ridderrennet nå ønsker det som et årlig arrangement under Ridderuka. Det synes deltager Brit Røsvik er flott:

– For meg er det verdifullt at Norges Kampsportforbund tilbyr kurs og trening for folk med særegne utfordringer, hvor vi utforsker hvilke muligheter vi faktisk har, sier hun.

«Jeg vet at jeg ikke kan løpe fra noen, så i en truende situasjon må jeg ty til andre løsninger»

Brit Røsvik, deltager og bevegelseshemmet

– Det virket opprinnelig som en sprø idé, men så ble det utrolig flott! Det eneste jeg savner, er tilgang til kursmateriale nå i etterkant.

Daniel Sønstevold fra Norges Kampsportforbunds administrasjon tror det kan være en stor terskel for mange personer med funksjonshemninger å oppsøke en kampsportklubb, men håper at arrangement som dette hjelper folk over terskelen.

– Det er viktig å vise at vi er åpne for kontakt med alle samfunnsgrupper, og at vi gjerne hjelper personer med funksjonshemninger å komme i kontakt med riktig klubb, forklarer han.

Sønstevold er fornøyd med gjennomføringen av selvforsvarskurset under Ridderuka, og ser frem til å gjenta suksessen neste år:

– Når vi gir deltagerne verktøy som gjør at de kan ta vare på seg selv i stressede situasjoner, får de både en bratt læringskurve og sterke aha-oplevelser; de oppdager at «Jøss, dette får jeg jo til!» Det er flott å få bidra til at de får den opplevelsen, smiler han.

Hva sier media?

All PR er god PR, sies det. Det er uansett liten tvil om at dekning av kampsport-begivenheter i media øker interessen for idrettene. I tillegg påvirker mediens fremstilling av kampsport folk flest sin oppfatning av karate, jujutsu, taekwondo og de andre grenene og stilartene.

TEKST: Annette Münch FAKSIMILER: VG

Her er et utvalg av pressens omtale av norsk kampsport de siste 40 årene!

1. 20. okt. 2004
2. 17. feb. 2012
3. 23. nov. 1998
4. 17. nov. 1998
5. 28. jan. 2008
6. 11. mai 2003
7. 28. feb. 2007
8. 1. juni 2005
9. 30. mars 2003
10. 17. feb. 2012
11. 10. mai 1985
12. 15. mars 1986
13. 8. okt. 2007
14. 10. mai 1985
15. 12. juni 1985
16. 17. juni 2008
17. 10. okt. 2010
18. 17. juni 2008
19. 20. okt. 2004
20. 30. okt. 1976

KNUSEKONGEN!
 Narve Læret har ikke bare svart belte i Kyokushin Karate og er medlem i Norges Kampsportforbund, han har også vært programleder i realityprogrammet «Norges beste fighter», og innehar hele 14 verdensrekorder i knusing!

- Her er noen av Narves rekorder:
- 90 betongblokker knust på 16 sekunder.
 - Flest betongblokker knust på ett minutt: 700 stk.
 - Flest betongblokker på én rad knust med ett slag: 21 stk.

1981:

FØRSTE JUJUTSU-MAGASIN
 I 1981 ga Norges Jiujitsuforbund ut første utgave av medlemsbladet «Mykt selvforsvar». Prisen var kr 5,- og inneholdt blant annet bildeserier om mykt selvforsvar i hjemmet og på kontoret. I 1992 ble jujutsu tatt opp i Norges Budo Forbund.

COMBAT GAMES – KAMPSPORTENES OL
 Organisasjoner verden over har gått sammen om å lage Sportaccord Combat Games, kampsportenes eget OL. Combat Games skal avholdes hvert fjerde år. I tillegg til konkurranser står også ulike kulturelle programmer og forelesninger på programmet. Hele arrangementet avvikles i løpet av åtte dager. 13 forskjellige kampsporter deltar i Combat Games: aikido, boksing, bryting, judo, jujutsu, karate, kendo, kickboksing, taiboksing, sambo, taekwondo, og wushu. Av disse 13 idrettene er seks organisert i Norges Kampsportforbund.

Foto: Scanout

Hva nå, president?

Flere medaljevinnere, nye treningsanlegg og kampsport i skolen er stikkord når forbundets president Trond Berg spår fremtiden.

TEKST: Annette Münch

President, avslør for oss hva som kommer til å skje med Kampsportforbundet fremover!

– Vi ønsker å ha økt innflytelse i norsk idrett, og styrke forbundets stilling. Det skal vi gjøre ved å bli større, derfor vil rekruttering fortsette å være viktig for oss i fremtiden, i tillegg til å holde på enda flere medlemmer.

Norges Kampsportforbund skal fortsette å være et sentrum og en kompetansebank for kampsport. Selv om vi allerede har en effektiv organisasjon, vil vi jobbe for å bli enda bedre og få enda mer informasjon ut til medlemsklubbene. Alle skal føle at de får den hjelpen og informasjonen de trenger fra oss. Vi vil også i større grad tilby opplæring til skolene innen idrettsfagene.

Til slutt ønsker vi naturligvis å jobbe for å hjelpe frem flere medaljevinnere.

– Kikk i spåkulen din og fortell oss hvordan Norges Kampsportforbund ser ut 40 år fra nå!

– Om 40 år har vi blitt enda større. Vi har fått enda flere midler, og nye idretter er inkludert i forbundet. Flere av idrettene våre vil være OL-idretter, blant annet wushu.

Jeg har stor tro på at Norges Kampsportforbund fortsatt vil være et samlenende sentrum for kampsportene her til lands. Grunnet selvforsvarselementet og den oppdragende virkningen idrettene våre har, tipper jeg at vi vil øke og få en større, positiv innflytelse på samfunnet.

FAKTA

Hvem: Trond Berg.

Hva: President i Norges Kampsportforbund.

Klubb: Tøyen Taekwondo Klubb.

Grad: Svart belte 4. dan.

– Hvem mener du absolutt bør begynne å trene kampsport?

– Russlands president, Putin, driver med judo, og bør på dette området være et forbilde for alle norske politikere. Jeg har tidligere vist Jens Stoltenberg rundt i Tøyen Taekwondo Klubb, i forbindelse med at sønnen hans skulle konkurrere der. Han, og flere norske politikere, kunne absolutt ha trent kampsport. Det ville vært en sunn avkobling fra deres store og viktige politiske verv.

– Hvilke utfordringer står Norges Kampsportforbund overfor i fremtiden?

– En av hovedutfordringene er at mange klubber har stort frafall. I tillegg holder mange av disse til i kjellere og gymsaler – steder som i utgangspunktet

ikke er beregnet på kampsport. Det forsøker vi nå å gjøre noe med.

Vi ønsker også flere kvalifiserte og godkjente trenere i samtlige klubber. Derfor jobber vi med kunnskapsheving blant trenere, både når det gjelder det pedagogiske og det idrettsfaglige.

– Hva hadde forbundet gjort om dere ble tildelt 10 millioner kroner av staten?

– Jeg tror jeg ville ha finansiert nye treningsanlegg, selv om det egentlig ikke er forbundets oppgave. Det hadde vært en hyggelig ting å gjøre! I tillegg ville jeg ha økt antall treningssamlinger.

Med ti millioner ekstra kunne vi ha hjulpet til med å starte opp nye klubber i lokalmiljøer som i dag ikke har et kampsporttilbud. Vi ønsker også å starte flere partier for funksjonshemmede, så dette hadde nok noe av pengene gått til.

– Hvilken lærdom fra de siste 40 årene er den viktigste du tar med deg inn i de neste 40 årene?

– Integrering og samarbeid er viktige stikkord. Kampsport gir en fantastisk mulighet til å bli kjent med nye personer og kulturer, det har jeg sett i klubber over hele landet. Noe av det viktigste jeg tar med meg videre, er opplevelsen av å være en del av en flott utvikling av samarbeid på tvers av idretter. Det er unikt å få være et fleridrettsforbund for kampsporter. Samtidig som vi drar lasset sammen, lærer vi å respektere hverandres idretter.

TRENDY GAVER MED MENING!

Gi barn og unge mulighet til å vokse opp i et miljø uten narkotika.

Tips!
Gi bort en flott gave med mening!

Ved å bestille disse flotte gavene støtter du Norsk Narkotikapolitiforening sin «Bry deg»-kampanje som fokuserer på forebyggende lokale tiltak mot narkotika. Kamp mot narkotika gir resultater!

Vet du nok om narkotika?

- Stoffkunnskap – hva finnes, hvordan ser det ut m.v.
- Indikasjoner på narkotikamisbruk
- Narkotikasituasjonen – trender og utviklingstrekk
- Hvordan forebygge i bedriften, lokalmiljøet og familien

NNPF holder kurs og seminarer.

Kontakt oss på kurs@nnpf.no

BRY DEG

SI NEI TIL NARKOTIKA

Se utvalg og bestill på
www.brydeg.no

NARKOTIKA
POLITI
FORENING

SETT KLUBBEN DIN PÅ KARTET

BLI EN SE & BLI SETT-KLUBB!

De beste lederne i idretts-Norge opptre etter **Se & bli sett-prinsippet**. De ser om utøverne trives, og vet at de selv blir sett på som rollemodeller.

Særlig er de helt klare på at idrett og alkohol ikke hører sammen. Som Se & bli sett-klubb viser dere for utøvere, foreldre, sponsorer og andre, at dere er en trygg klubb for alle å være med i. Se & bli sett-klubber har nemlig tydelige retningslinjer knyttet til alkohol og klubb-aktiviteter. På **seogblisett.no** ligger verktøy dere kan bruke til diskusjoner om retningslinjer i deres klubb. Hva er greit? Hva er ikke greit? Og hvordan vil dere egentlig ha det?

52 kampsportklubber er allerede registrert på seogblisett.no

LES MER OG SETT KLUBBEN PÅ KARTET PÅ
SEOGBLISETT.NO