
Motion till riksdagen 

1987/88:Ju810 
av Göran Ericsson (m) 
om karateklubbar 

Bakgrund 

Internationellt är karate en sport. l Sverige sorterar denna gren under 
Svenska Budoförbundet, som är anslutet till Riksidrottsförbundet. De 
orientaliska kampsporterna såsom judo, karate, kendo, jiu jitsu m. fl. är alla 
tämligen unga företeelser i vårt land. Deras genombrott kom under 1960- och 
1970-talen när klubbar började bildas och större tävlingar utlysas. l första 
hand tävlade man då i judo och kendo. Något senare utarbetades tävlingstek­
nik och tävlingsregler för karate, som till sin karaktär var svårare att tävla i än 
de övriga grenarna. 

Under senare delen av 1970-talet och 1980-talets början var utvecklingen 
av sporterna lavinartad, inte minst som efterfrågan i Europa kunde 
tillgodoses genom att många högt rankade (graderade) japaner och koreaner 
kunde erhålla tämligen bra ersättningar för sina tjänster som instruktörer och 
chefer för olika dojos (träningscentrallokaler). Deras närvaro ledde till att 
många europeer kunde erhålla höga grader inom sporterna och utbredningen 
kunde fortsätta. Länge var dock judo den nästan helt dominerande grenen 
och vid Tokyoolympiaden fick den temporärt olympisk status. 

Kampsportens egenskaper 

Det råder knappast någon tvekan om att i en analys av kampsporterna och 
dess grad av farlighet hamnar karate i topp. Den gör det därför att det är en 
angreppsteknik. Grunden är inget försvar utan anfall. Karatetekniken 
utövas utan tillhyggen som exempel erfordras i kendo (svärdets konst). 
Övriga orientaliska kampgrenar är endera rent försvarsinriktade eller 
stridstekniker som ninja, som är helt inriktad på att döda. 

Under senare år har också sådana tekniker kommit till Sverige och det 
kräver att frågan om kontroll över verksamhetens utveckling i allra högsta 
grad får anses påkallad. I en proposition till vårriksdagen 1987/88 kommer 
regeringen att förelägga riksdagen förslag om förbud mot vissa typer av 
tillhyggen, vars användningsområde enbart kan hänföras till våldsutövning. 
Delar av sådana tillhyggen är vapen i exempelvis ninjatekniken. 

7 


Nuläge 

Man kan generellt påstå att de orientaliska kampsporterna l vårt land delas in 
i två grupper, dels den grupp där den seriösa tävlingsverksamheten utövas, 
dels den grupp som säljer försvarskunskap till allmänheten. Genom att det i 
landet nu finns många avancerade utövare inom en mängd av dessa 
kampgrenar är möjligheten att få utbildning och övning i nästan alla 
förekommande arter av dessa sporter god. Svenska Budoförbundet, som 
företräder idrottsklubbarna, har i liten utsträckning kontroll över alla avarter 
och rent enskilda kommersiella verksamheter. 

Det är alltmer uppenbart att utövare av karate och rena stridstekniker nu 
slår upp egna källarklubbar och erbjuder folk att lära sig försvarets konst. l 
stor utsträckning är det en ungdomlig publik som lockas till dessa verksamhe­
ter. Varken instruktören eller eleven har ett sportsligt mål för verksamheten 
utan enbart ett mål-att lära sig utöva våld för helt andra syften än idrottsliga. 

Med samma motiv som anförs för att begränsa tillgången på tillhyggen 
avsedda för våldsutövning måste en granskning av stridstekniker som leder 
till grovt eller grövre våld analyseras och bli föremål för uppmärksamhet från 
statsmakternas sida. 

Förslag 

Karatens grundide är enkel och att lära sig tillämpa den så att svåra skador 
uppstår kväver ingen lång övning. Ninjatekniken, som får stå som represen­
tant för stridskonsterna. är en teknik med kaststjärnor och strypsnaror som 
viktiga ingredienser. 

All form av liknande verksamhet, som inte har med idrott att skaffa, syftar 
egentligen endast till en sak, att förmedla kunskap i att döda eller grovt 
misshandla människor. Karate är en sport medan det för ninjatekniken och 
liknande inte finn något seriöst eller meningsfullt användningsområde. Mot 
den bakgrunden finns det starka skäl som talar för att en översyn bör göras 
över omfattning och inriktningen av utbildnings- och instruktionsverksamhe­
ten i dessa två grenar av orientaliska kampsporter. 

Det är allvarligt att tekniker i att misshandla människor lärs ut av oseriösa 
instruktörer, som saknar ansvar för den verkan deras kunskap kan få på 
människor. Det är, som tidigare pekats på i denna motion, meningslöst att 
ens försvara förekomsten av instruktionstillfällen i stridstekniker som endast 
har som syfte att mörda människor. När också tillhyggen, som krävs för 
utövningen av sådana tekniker, föreslås bli förbjudna torde tekniken själv 
som företeelse knappast ha något berättigande i vårt land. 

Regeringen bör snarast se över verksamheter av det här slaget, som inte 
sorterar under ansvarig idrottsklubb, och där målet inte är sportsliga 
framgångar utan endast kunskap i våld mot andra människor. 

Mot. 1987/88 
Ju810 


Hemställan 

Med hänvisning till det anförda hemställs 
att riksdagen hos regeringen begär en utredning av förekomsten av 

karateklubbar som förmedlar kunskap i våldsanvändning och där 

idrottsliga mål saknas och där klubben inte är ansluten till Svenska 

Budoförbundet. 

Stockholm den 21 januari 1988 

Göran Ericsson (m) 

Mot. 1987/88 
Ju810 

9 


got•b Stockholm 1988 14362 


