

TIDSKRIFT I
SJÖVÄSENDET


1771

MED FÖRSTÅND OCH STYRKA

UTGES AV

KUNGL ÖRLOGSMANNASÄLLSKAPET

N:r 1 2011 *e*-utgåva

TIDSKRIFT I SJÖVÄSENDET

FÖRSTA UTGIVNINGÅR 1836

KUNGL. ÖRLOGSMANNASÄLLSKAPET

- en av de kungliga akademierna -

Redaktör och ansvarig utgivare: Flottiljämiral Thomas E. Engevall

Redaktionens adress: c/o Engevall, Junibacken 9, 135 54 TYRESÖ

Telefon: 08-798 7139, alt. 070-588 7589, E-post: editor@koms.se

ISSN 0040-6945

Tidskrift i Sjöväsendet utkommer i regel fyra gånger årligen (mars, juni, september och december). En årsprenumeration kostar 250:- för prenumeranter med postadress inom Sverige och 350:- för prenumeranter med utrikes postadress. Avgiften betalas till plusgiro nr 125 17-9.

Om Kungl. Örlogsmannasällskapet så beslutar kan författaren till införd artikel belönas med akademiens medalj, hedersomnämning och/eller penningpris.

Innehåll nr 1/11, *e*-utgåva

Innehåll i kursiv stil återfinnes endast i ordinarie utgåva

<i>Meddelande</i>	3
Redaktörens spalt	5
Kungl. Örlogsmannasällskapets bibliotek	6
Ett örlogsfartyg är inte ett bestyckat handelsfartyg	11
Av Jon Wikingsson	
Teoretiskt perspektiv på kommunikation som strategisk resurs i fred och krig	23
Av Olof Holm	
<i>Personalförsörjningen i ett reformerat försvar</i>	31
Av Erik Andersson	
Med människan och hennes förutsättningar i fokus - 10 års studier av problemet med rörelsesjuka i Försvarsmakten	41
Av Joakim Dahlman	
<i>Anskaffning av NGU/A26 – En nationell kraftsamling</i>	51
Av Andreas Olsson & Mats Nordin	
<i>Europeisk förmågutveckling – utmaningar och möjligheter</i>	61
Av Christian T Madsen	
Ledning på distans	68
Av Pontus Krohn	
<i>Utveckling och fördelarna med dubbelelastiskt montage</i>	77
Av Mikael Magnusson	
Debatt	87
Monsunen - havets transportband	90
Av Torbjörn Dalnäs	
<i>Bokanmälan</i>	92


***Prenumerera på Tidskrift i Sjöväsendet
och få tillgång till samtliga artiklar!***

Läsare av e-TiS erbjudas att få en årsprenumeration för resterande del av 2011 för 150 kronor (svensk adress) och 225 kronor (annat land). Pris för ett helt års utgivning är 250 kronor (svensk adress) och 350 kronor (annat land). Betalning sker till plusgiro 125 17-9.

Glöm inte att ange namn och adress vid inbetalning!

För 2011 är planerad utgivning enligt nedan:

TiS 2/2011 i juni

TiS 3/2011 i september

TiS 4/2011 i december

Till nya prenumeranter kommer även det utgivna nummer 1/2011 att utsändas så långt lagret räcker.

Redaktörens spalt

Vägen till framgång

Först av allt vill jag önska alla läsare av Tidskrift i Sjöväsendet välkomna till ett nytt år. Med stöd av alla er i era roller som ledamöter, prenumeranter, läsare, skribenter och annonsörer så kan TiS fortsätta att utvecklas på ett positivt sätt. Upplagan ligger nu stadigt över 1000 exemplar per nummer, inkluderande en prenumerantskara som är under stadigt växande. Om artiklar mm fortsätter att strömma in i nuvarande takt så är det inte otänkbart att TiS även under 2011 kommer att innehålla 5 nummer, vi får se.

Över till rubriken, *Vägen till framgång*. Detta nummer av TiS innehåller en som jag tycker det intressant mix av artiklar som beskriver spännvidden i den kompetens och förmåga som krävs för att kunna utveckla en relevant, efterfrågad, kompetent och användbar marin. Med start i mutter, bricka, sprint i Mikael Magnussons årsberättelse kring dubbelelastiskt montage av motorer, beskrivs detta tydligt. Dubbelelastiskt montage är ett av de medel som utvecklats för att göra våra fartygsenheter till tysta och effektiva stridsmaskiner som är mycket svårupptäckta.

Enheterna skall fortsatt bemannas och ledas av kompetent personal och Erik Anderssons årsberättelse och Pontus Krohns inträdesanförande belyser dels hur den framtida personalförsörjningen skall gå till samt vilka möjligheter och inte minst fällor som skapats genom modern sambandsteknik med allt större möjligheter att leda på distans.

I artikeln kring Nästa Generations Ubåt/A26, visar Anderas Olsson och Mats Nordin på det långvariga och mödosamma arbetet som krävts för att bibehålla nödvändig kompetens för att det överhuvudtaget skall vara möjligt att nyanskafta svenskdesignade och svenskbyggda ubåtar. Likväl kommer det nu att krävas en nationell (kraft)samling av befintlig kompetens för att kunna ro projektet i hamn på det sätt som alla förväntar sig.

Jon Wikingssons artikel kring hur att designa fartyg för strid är också mycket intressant. Hans artikel påminner om den första TiS-artikel jag läste, som var en av KÖMS belönad tävlingsskrift, med titeln *Maskinstridskonstruktion*. Denna skrevs av den förre Marindirektören Hans G:son Hafström och publicerades i *TiS* 1946 (men jag läste den först 1984).

Christian T. Madsen beskriver även i detta nummer de utmaningar och möjligheter sin den Europeiska förmågeutvecklingen innebär i allmänhet och för den svenska marinen i synnerhet. Vi har genom våra insatser i EU NAVFOR byggt upp ett stort förtroendekapital som det gäller att vårda väl och utnyttja. Möjligheterna att göra detta torde ligga i såväl vilja och ambition men inte minst i vår förmåga att kommunicera vad vår förmåga och våra möjligheter till insatser de facto innebär för den svenska befolkningen och den politiska nivån. Om detta skriver Olof Holm på ett initierat sätt.

Avslutningsvis så får vi oss en dos av sjösjuka med stöd av Joakim Dahlmans artikel kring fenomenet rörelsesjuka. Till alla er som känt av denna otrevlighet kan jag meddela det glädjande beskedet, ni har era balanssinnen i ordning!

Thomas E. Engevall

Redaktör för Tidskrift i Sjöväsendet

Kungl. Örlogsmannasällskapets bibliotek

Arbetet med att genomföra de förändringar som Kungl. Örlogsmannasällskapets styrelse, efter förslag av arbetsgruppen för biblioteket, fastslog under 2010 (se TiS nr 3/2010) pågår för fullt. Det finns därför anledning att orientera ledamöterna om arbetsläget.

Rolf Edwardson har ju efter många år som bibliotekarie efterträtt av ordinarie ledamoten Bo Wranger som nu har uppgiften att leda verksamheten vid biblioteket. Även Nicholas Ellis har lämnat verksamheten och till sin hjälp har Bo legitimerade bibliotekarien Lisbeth Thorsén, av många känd som medarbetare vid först Marinens Officershögskola och sedermera Sjöstridsskolan, som ansvarig för skolans bibliotek och garnisonens historiska föremål. Lisbeths tjänster är fördelade i olika projekt med tydliga målsättningar och krav och beställs efter ambition och ekonomiskt läge i KÖMS. Projekten är fördelade enligt nedan:

- KÖMS i LIBRIS
- Avlämning
- Drift
- Marknadsföring
- Konstantering
- Katalogisering och nyförvärv
- Samarbetsprojekt och partners

Indelningen i projekt gör också att det blir lättare att tydligt redovisa genomförd verksamhet, framför allt gentemot olika bidragsgivare. De två första projekten är beställda och KÖMS i LIBRIS är i slutskedet i och med att avtalet mellan KÖMS och Kungliga Biblioteket nu är undertecknat. Avlämning är under genomförande. För den oinvidde kan det berättas att LIBRIS är det rikstäckande katalogsystem där alla bibliotek som vill vara sökbara för forskare och/eller allmänheten genom en ”ingång” återfinns. LIBRIS har tydliga krav på ingående samlingar bl.a. rörande kompetens och tillgänglighet.

Lisbeth Thorséns kvalifikationer möter mer än väl Kungliga Bibliotekets krav och beskrivningen av Bo Wrangers roll och uppgifter är i sitt slutskede och ett utkast till avtal ligger i skrivande stund för slutlig utformning hos Bo.

Inriktningen att biblioteket i första hand skall vara ett forskningsbibliotek innebär att öppettiderna kommer att justeras från att ha varit tillgängligt varje dag under lunchtid till att motsvara de krav som ställs för att vara representerad i LIBRIS, och exakta tider kommer att redovisas i TiS under våren.

Enligt det stora utskicket som gjordes till alla ledamöter tillfrågades om huruvida det fanns intresse att delta i biblioteksverksamheten genom en AG bibliotek och i nuläget är följande frågeställningar och punkter identifierade som arbetsuppgifter för denna grupp:


- AG bibliotek bör framför allt arbeta framtidsinriktat!
- Hur utforma en långsiktig lösning av samlingarnas finansiering?
- Hur nyttja nuvarande lokaler på effektivaste sätt?
- Kan vi starta en biblioteksfond och hitta samarbetspartners/sponsorer?
- Hur säkerställa tillförseln av modern maritim litteratur?

I styrelsen är Sölve Larsby och undertecknad utsedda som deltagare. Avslutningsvis redovisas den fastställda verksamhetsidén med övergripande målsättningar och tänkbara åtgärder i syfte att uppnå desamma:

Övergripande verksamhetsidé

KÖMS bibliotek skall

- I första hand utgöra ett marint- och maritimt forskningsbibliotek.
- I andra hand vara publikt tillgängligt.

Genomförande och målsättningar

Verksamhetsidén för Kungl. Örlogsmannasällskapets bibliotek uppnås genom att:

- Biblioteksverksamheten är så organiserad att samlingarna och arbetssätt främjar KÖMS syfte att utveckla sjökrigskonsten och sjöväsendet.
- Biblioteket är öppet dagligen (vardagar), för forskare och för KÖMS-ledamöter. KÖMS-ledamöter bör även få tillgång till biblioteket efter särskild överenskommelse med bibliotekarien.
- Utvalda böcker skall vara scannade så att man kan söka information i dem utan att tumma på de äldsta böckerna mer än nödvändigt. Dessa böcker bör dessutom förvaras i särskilda stöldsäkra och åldersbeständiga utrymmen så att de kan bevaras till eftervärlden.
- Böcker skall hållas tillgängliga både till utlåning och läsning på plats. Bara så kan biblioteket hållas vardagligt levande.
- Minst en bok presenteras varje kvartal på ett sätt så att dess unika värde kan förstås

även av en lekman. En gång i månaden tar man emot mindre grupper av skolelever och kadetter som kan få en föredragning om sjökrigskonsten, den kungliga akademien och bokens betydelse.

- Ett ökat samarbete utvecklas med både skolor och universitet i hela landet samt med viktigare internationella militära biblioteksinstitutioner. Alla dessa bör göras uppmärksamma på vårt bibliotek så att studenterna vet vart de ska vända sig om de vill läsa eller hämta information.
- Alla böcker är katalogiserade och beståndsregistrerade i Libris, dvs de skall göras sökbara genom Kungliga Bibliotekets sökmotor, Internet och KÖMS hemsida.
- Biblioteket marknadsförs så att fler förstår bibliotekets unika värde.
- KÖMS bibliotek bör vara Sveriges mest professionella när det gäller litteratur mm inom sjökrigskonsten. Vi måste också verka för att säkerställa att vi med inköp av litteratur inom ämnet sjöväsendet i allmänhet får en balans och visar på samspelet mellan den militära och den civila verksamheten till sjöss. Samlingarna utökas då med samtidens utgivningar.
- Sträva mot att intressant litteratur från Marinstabens gamla bibliotek (nu arkiverat) införlivas i samlingarna.
- Samlingarna på lämpligt sätt ställs ut i eller utanför sällskapets lokaliteter. Gärna då kopplat till aktuella ämnen.
- I tider av nedläggning av förband bevaka vart deras eventuella bibliotekiska samlingar tar vägen och vara beredd och mottaga dessa.
- Ha en beredskap att mottaga enskilda gåvor/samlingar.
- Aktuell information om biblioteket kontinuerligt läggs ut på vår hemsida.
- E-postadresserna till biblioteket utgör ett självklart och vardagligt kommunikationssätt mellan biblioteks personal och kunder.
- Biblioteket utgör en del av marina världsarvet – Örlogsstaden Karlskrona.
- Biblioteksverksamheten även omfattar arkivering, förvaring mm av KÖMS handlingar.
- Biblioteksverksamheten omfattar vård av sällskapets samlingar av konst, kartor och illustrationer.

Som synes en ambitiös åtgärdsförteckning som kommer att ta tid att nå. Utifrån ovanstående frågeställningar kan konstateras att flera stora utmaningar måste hanteras under kommande år, och med det arbete som Rolf Edwardson och Nicholas Ellis genomfört och som fortsätter med Bo Wranker och Lisbeth Thorsén, känns framtiden både spännande och positiv för de fantastiska samlingar som finns i KÖMS ägo.

Per Jenvald
Vice ordförande


Ledamoten
JON WIKINGSSON

Kommendörkapten Jon Wikingsson tjänstgör för närvarande vid 3.sjöstridsflottiljen som chef för korvettdivisionen. Innan han genomgick högre stabsubildning vid Försvarshögskolan var han Fartygschef på HMS Stockholm under insatsen i EU NAVFOR ATALANTA (ME 01) under 2009.

Ett örlogsfartyg är inte ett bestyckat handelsfartyg

Inträdesanförande hållet vid Kungl. Örlogsmannasällskapetets ordinarie sammanträde i Karlskrona den 15 december 2010.

Denna artikel baseras på och är en utveckling av en nyligen genomförd magisteruppsats i krigsvetenskap vid Försvarshögskolan. Uppsatsens syfte är att föreslå nya krav på materielproduktionsprocessen som skapar förutsättningar för bästa möjliga konfigurationslösning vid nykonstruktion av örlogsfartyg. Detta utifrån såväl den väpnade stridens krav som den militära sjösäkerhetens krav, exemplifierat med hjälp av en konfigurationslösning för manöverbryggan. Utvecklingen av uppsatsen omfattar ett resonemang kring militär sjöstridsförmåga som ett överordnat system till det militära sjösäkerhetssystemet. Härmed menas att militär sjöstridsförmåga och militär sjösäkerhet måste sättas i relation till varandra för att säkerställa att örlogsfartyget och dess besättning kan utöva väpnad strid och hantera effekter av stridsskador samtidigt som den militära sjösäkerheten tillgodoses. Inledningsvis kommer jag i en kortfattad version att redovisa magisteruppsatsens olika delar: Militär sjösäkerhet, väpnad strid, analysresultat och ett resonemang kring mänskliga faktorer. Därefter för jag ett resonemang kring vad jag menar med militär sjöstridsförmåga och dess relation till militär sjösäkerhet.

Militär sjösäkerhet

Försvarsmaktens verksamhetssäkerhet, baserat på arbetsmiljölagen, syftar till att förebygga ohälsa och olycksfall samt att uppnå en bra arbetsmiljö. En del i verksamhetssäkerheten är den militära sjösäkerheten vilken är reglerad i Regler för Militär Sjöfart (RMS). Regelverket

består av tio delar varvid RMS-P (Personal) och RMS-NSC (Naval Ship Code) utgör två viktiga delar vid konfigurationen av en manöverbrygga. RMS-P anger krav som efter en analys leder fram till vilken säkerhetsbesättning (minsta bemanning) som krävs för att framföra örlogsfartyget på ett säkert sätt, inklusive

att kunna hantera olyckor (t.ex. brand och utrymning). RMS-NSC anger konstruktionsmässiga krav för örlogsfartyget i syfte att det ska vara sjövärdigt. De konstruktionsmässiga kraven är uppbyggda genom ett målsättningsbaserat tillvägagångssätt innebärande att regelverket anger målsättningar och prestandakrav för ett funktionsområde (t.ex. maskinläggningar och navigation/sjömanskap) samt verifieringsmetoder för att kontrollera att ställda mål och prestandakrav för konstruktionslösningen uppfylls. Vald konstruktionslösning måste även motiveras. Därmed förklaras konstruktionslösningen och en återkoppling sker till målsättningen. Detta tillvägagångssätt innebär att det är huvudsakligen funktionella krav med få föreskrivande krav i regelverket vilket i sin tur ger förutsättningar för nyskapande vid konstruktion av örlogsfartyg. Regelverket är således öppet för många olika lösningar, inte endast en viss lösning (föreskrivande krav), under förutsättning att målsättningar och prestandakrav uppfylls.

Det är av vikt att förstå RMS starka koppling till författningensliga krav inom arbetsmiljöområdet (förebygga ohälsa, olycksfall samt att uppnå en bra arbetsmiljö) och att detta inte omfattar krav kopplat till väpnad strid. RMS utgör således inte ett stöd för att örlogsfartygets konstruktion och bemanning ska kunna hantera den väpnade stridens krav eller effekter av stridsskador. Däremot lämnar RMS utrymme för konstruktionsmässiga lösningar som gagnar den väpnade stridens krav, baserat på det målsättningsbaserade tillvägagångssättet. Detta under förutsättning att kravställningen kopplat till den väpnade striden är tydlig och att kravställningsarbetet sker i samråd med sjösäkerhetsinspektionen (SjöI).

Väpnad strid

Manöverbryggan på ett örlogsfartyg används inte endast för att framföra fartyget säkert. Drabningsplatsens uppgift är att framföra fartyget säkert under väpnad strid (stridsmässiga förhållanden) och stödja stridsverksamheten. Detta innebär att manöverbryggans bemanning på ett örlogsfartyg:

- Bidrar till fartygets omvärldsbild genom att spana optiskt, optroniskt och med radar samt tar emot information från t.ex. GMDSS.
- Bidrar till verkan med fartyget med vapensystem samt genom positionering och manövrering.
- Utgör en ledningsplats när hot uppträder nära fartyget.
- Utgör en alternativ ledningsplats för stridsledningscentralen om den slås ut på grund av olycka eller stridskada.
- På ett säkert sätt ska framföra fartyget under stridsmässiga förhållanden.

Manöverbryggans förmåga att bidra till fartygets omvärldsbild har ökat markant med teknikutvecklingen. Mängden information har ökat med införandet av mörkerutrustning, kapacitet att använda samtliga radaranläggningar och inte minst GMDSS-utrustningen som ger utökade underrättelser med stöd av handelsjöfarten. Mängden vapensystem som kan hanteras från manöverbryggan har ökat och omfattar på korvetter idag kul-sprutor men även reserveldledningar för robot och artilleri. Manöverbryggan är en naturlig ledningsplats vid bordning av annat fartyg och vid eskortering av handelsfartyg i trånga farvatten eller när hot-bilden utgörs av okvalificerade hot som mindre fartyg och flygplan. Detta ska

sättas i relation till att handlingsreglerna (ROE) ofta ställer sådana krav att en konsekvens kan bli ett sent eldöppnande med hänsynstagande till att undvika skada på tredje man. Införandet av elektroniska sjökortssystem innebär att manöverbryggan utgör ett mycket gott alternativ som ledningsplats om stridsledningscentralen måste utrymmas. Förmågan att bidra till kvalificerade stridsuppgifter kvarstår därmed till stor del. Enligt gällande reglemente för fartygs- och stridsjätten (TRM AF:FS) framgår det tydligt att ett örlogsfartygs lägsta beredskap under gång, grundstridsberedskap, innebär att vissa stridsuppgifter ska kunna lösas kontinuerligt och omedelbart. Detta är fullt rimligt med hänsyn till pågående förändringar i Försvarmakten och insatsförsvarets uppgifter. Därför är begreppet fredsmässig förflyttning obsolet. All förflyttning med örlogsfartyg sker under lösande av stridsuppgift, även om förflyttningen i sker i ett lågkonfliktsområde som Östersjön.

Vilka konstruktionsmässiga krav kan då den väpnade striden ställa på manöverbryggan? Väljs det målsättningsbaserade tillvägagångssättet, i likhet med RMS-NSC, kan utifrån ovanstående punktsatser målsättningen för manöverbryggan beskrivas. Som funktionsområden används den väpnade stridens grundläggande förmågor (ledning, underrättelser, verkan, rörlighet, skydd och uthållighet) innebärande att prestandakrav för varje förmåga kan tas fram. Därmed utgörs kravställningen för den väpnade striden av funktionella krav vilka skapar förutsättningar för nyskapande i likhet med kravställningen för den militära sjösäkerheten. Det viktiga för vald konstruktionslösning är att målsättningen uppfylls och inte att den måste se ut på ett visst

sätt, som skulle vara fallet med endast föreskrivande krav. Detta skapar förutsättningar att sätta den väpnade stridens krav i relation till den militära sjösäkerhetens krav.

Militära hot och val av verifieringsmetod

För att effekter av stridsskador skulle kunna vara en del i analysarbetet valdes att studera stridshandlingar med örlogsfartyg involverade under de senaste 30 åren och en metod för att hantera stridsskador. Resultatet avseende stridshandlingar visade på en mycket stor variation av militära hot mot örlogsfartyg:

- Automatkarbiner och raketgevär (Tamilska Tigrarna, 1993-2008 och Adenviken)
- Självordsbombare (USS Cole, Yemen, 2000)
- Bomber (HMS Antelope, Falkland, 1982)
- Minor (USS Princeton, Gulfkriget, 1991)
- Torpeder (Cheonan, Gula havet, 2010)
- Sjömålsrobotar (HMS Sheffield, Falkland, 1982 och INS Hanit, Libanon, 2006)

Det är en mycket bred skala att förhålla sig till. Exempler kommer från såväl traditionella mellanstatliga krig som moderna okonventionella konflikter. Det viktiga är att exemplen visar på att det inte är självklart att vapensystemen når den effekt som gör att fartyget blir helt utslaget eller sänks. Av ovanstående exempel är det endast den sydkoreanska korvetten Cheonan som sänktes omedelbart vid träff. Övriga fartyg hade förutsättningar att begränsat fortsätta striden och vissa av

fartygen kunde för egen maskin ta sig till säker hamn för reparation. Det är således motiverat att konfigurationslösningen för fartyget (och manöverbryggan) tillåter en redundans som skapar förutsättningar att begränsat kunna fortsätta striden eller att kunna ta sig ur stridsområdet med ett begränsat egenskydd. Det går naturligtvis att hävda att samtliga ovanstående exempel inte omfattar den svenska flottans fartyg då exemplen utgörs av fregatter, jagare och kryssare som är större och därmed har högre stryk- och skadetålighet. Detta är förvisso till del sant men det går även att hävda att en inkommande sjömålsrobot som inte detonerar, som i fallet med HMS Sheffield och INS Hanit, inte heller kommer att detonera eller kvarstanna i skrovet vid träff i svenska korvetter. Det är sannolikt så att sjömålsroboten passerar igenom skrovet på korvetten och orsakar stor skada, men inte i den omfattningen att korvetten sjunker.

Inom den civila sjöfarten har en standard tagits fram för att säkerställa en säker förflyttning till hamn efter en olycka. Något som faller inom ramen för RMS och som i dagligt tal kallas ”Safe return to port”. För ett örlogsfartyg krävs dock att man kan ta sig till hamn efter erhållen stridsskada med begränsad förmåga till egenskydd. Det Norske Veritas (DNV) har tagit fram en standard för detta, baserad på ”Safe return to port” men utökad med att även omfatta t.ex. vapen- och ledningssystem, kallad ”Combat Survivability”. DNV-standarden ser således både till den militära sjösäkerhetens krav men också till den väpnade stridens krav.

För att verifiera den militära sjösäkerhetens krav och den väpnade stridens krav vid en analys av konfigurationslösningen för manöverbryggan används DNV standard. Den föreskriver att en

stridsskada placeras någonstans på fartyget och utbreder sig i en radie av minst 0,4 gånger den mallade bredden av fartyget. Allt inom skadans radie ses som utslaget. Kraven är att systemen för fartygets säkra framförande, grundläggande säkerhet mot olyckor och begränsad förmåga till egenskydd ska vara fortsatt tillgodosedda efter erhållen stridsskada.

Analys

Att presentera samtliga krav för den väpnade striden och för den militära sjösäkerheten blir omfattande. Av samma skäl presenteras inte alla delanalyser med resultat. Istället presenteras tillvägagångssättet i stort och slutresultatet.

För att utgå från något valdes den befintliga manöverbryggan på korvett typ Stockholm. Detta motiverades med att det är idag den minsta manöverbryggan på flottans stridsfartyg. Om det är möjligt att finna en konstruktionslösning som säkerställer utövandet av den väpnade striden och som kan hantera effekter av stridsskador samtidigt som den militära sjösäkerheten tillgodoses för en så liten yta som manöverbryggan på korvett typ Stockholm, så är det rimligt att anta att så är möjligt vid en framtida konstruktion av ett örlogsfartyg i samma storlek eller större.

Den inledande analysen grundades på dagens befintliga manöverbrygga. Analysen omfattade verifiering av den väpnade stridens krav och den militära sjösäkerhetens krav innan en stridsskada genom en resultatbaserad analys. Därefter gjordes en analys av manöverbryggan efter en stridsskada men med stöd av DNV standard. Stridsskadan placerades mitt i manöverbryggan vilket innebär att hela manöverbryggan blir utslagen. Resultatet visade att innan en skada var den mili-

tära sjösäkerhetens krav uppfyllda, men inte den väpnade stridens krav. Efter en stridsskada var varken den militära sjösäkerhetens krav eller den väpnade stridens krav uppfyllda. Därefter konstruerades manöverbryggan om, utifrån de funktionsområden som inte uppfyllde kraven. Den anpassades för att möta den militära sjösäkerhetens krav och den väpnade stridens krav innan och efter en stridsskada. Slutligen genomfördes en analys av den omkonstruerade manöverbryggan såväl innan som efter en stridsskada.

Nedan presenteras en lodbild över den utvecklade manöverbryggan. Tabellerna visar resultatet innan och efter en stridsskada. Funktionsområden för RMS-NSC omfattar maskinanläggningar,

brandsäkerhet, utrymning/livräddning, radiokommunikation (GMDSS) och navigering. Funktionsområden för den väpnade striden utgörs av de grundläggande förmågorna. Mörkgrå färg indikerar att kraven är uppfyllda, ljusgrå/vit färg att kraven inte är uppfyllda men att resultatet är acceptabelt och svart färg visar att kraven inte är uppfyllda. Som bilden visar är kraven för den väpnade striden och den militära sjösäkerheten uppfyllda innan en stridsskada. Efter stridsskadan är den militära sjösäkerhetens krav fortfarande uppfyllda medan den väpnade stridens krav till del inte uppfyller kraven. Kraven uppfylls dock i sådan omfattning att fartyget kan förflytta sig säkert till hamn med bibehållen förmåga till egenskydd.

Innan en skada

Krav	Uppfyllt*
Maskinanläggningar	
Manövrering	
Komm.system	
Brandsäkerhet	Utgår
Funktionaliet	Utgår
Utrymning/Livräddn	
Förvaring	
Orderradiosyst.	
Radiokomm.	
Navigering	
Ledning	
Komm.system	
Und/Info	
Effektivitet	
Mängd	
Verkan	
Ständig	
Graderad verkan	
Redundans	
Rörlighet	
Pos/Man/Nav	
Konfiguration	
Skydd	
Stryktålighet	Utgår
Skadetålighet	
Uthållighet	
Personal	
Materiel	


Efter en skada

Krav	Uppfyllt*
Maskinanläggningar	
Manövrering	
Komm.system	
Brandsäkerhet	
Funktionaliet	
Utrymning/Livräddn	
Förvaring	
Orderradiosyst.	
Radiokomm.	
Navigering	
Ledning	
Komm.system	
Und/Info	
Effektivitet	
Mängd	
Verkan	
Ständig	
Graderad verkan	
Redundans	
Rörlighet	
Pos/Man/Nav	
Konfiguration	
Skydd	
Stryktålighet	
Skadetålighet	
Uthållighet	
Personal	
Materiel	

Bild 1. Utvecklad manöverbrygga på Kv typ Stockholm

En konfigurationslösning för väpnad strid med tillgodosedd sjösäkerhet

Vad innebär konfigurationslösningen? I grunden handlar resonemanget om att skapa redundans för att kunna hantera en stridsskada varvid signalbryggan utgör ett reservalternativ för manöverbryggan, i likhet med att manöverbryggan utgör ett reservalternativ för stridsledningscentralen. Lösningen innebär inte heller att en stor mängd ny utrustning är tillförd. Den stora skillnaden ligger i var utrustningen är placerad i jämförelse med traditionella lösningar på örlogsfartyg. Därmed tydliggörs vikten av att konfigurationslösningen blir rätt vid nykonstruktionen av ett örlogsfartyg för att undgå dyra ombyggnationer. Tillförd utrustning utgörs av:

- En mikrofon och linjeväljare för orderradiosystemet som placeras på signalbryggan för att tillgodose utrymning/livräddning inom den militära sjösäkerheten och ledning inom den väpnade striden.
- Fyra extra linjeväljare för det interna kommunikationssystemet som fördelas jämnt mellan manöverbryggan och signalbryggan för att tillgodose ledning inom den väpnade striden.
- En fluxgate kompass på signalbryggan för att tillgodose navigation inom den militära sjösäkerheten och underrättelser inom den väpnade striden.
- Stolar som enkelt kan stivas undan för att tillgodose rörlighet för personalen, skydd (skadetålighet och sjukvård) och uthållighet inom den väpnade striden.
- Diverse plåt-, plast- och träarbeten

för förvaringsutrymmen till ammunition, vätska och personlig utrustning i syfte att tillgodose uthållighet inom den väpnade striden.

Övriga åtgärder innebär att viss utrustning är omplacerad:

- Då fartygets fartområde kräver dubbelrad GMDSS-utrustning fördelas denna jämnt mellan radiohytten och manöverbryggan. Detta skapar redundans för den militära sjösäkerheten och skapar högre uthållighet inom den väpnade striden.
- Reservstyrningen placeras på signalbryggan istället för på manöverbryggan. Detta skapar förutsättningar för att kunna fortsätta manövrera fartyget från en plats med god optisk utsikt efter en stridsskada och inte behöva använda nödstyrningen (placerad i styrmaskin). Detta gagnar såväl den väpnade stridens krav som den militära sjösäkerheten krav.
- Navigationsbord m.m. är utplacerat längs skotten och stolar kan stivas undan för att skapa fria arbetsytor. Detta gagnar rörlighet och skydd. Det blir enklare att ta hand om skadad personal, att få enkel access till och genomföra reparationer på tekniska system samt att röra sig på manöverbryggan under stridens förande.

Efter en stridsskada nedgår förmågan till underrättelser för manöverbryggan då tillgång till radar uteblir. Stridsledningscentralen kan då istället tillgodose behoven ur såväl den väpnade stridens som den militära sjösäkerheten perspektiv med radarnavigatören som är placerad i stridsledningscentralen. Uthålligheten nedgår något då bryggpersonalen tvingas vistas utombords, framförallt i mycket

kalla eller varma klimat. Den svartmarkerade rutan för redundans inom funktionsområdet verkan avser reservledningningar för robot och artilleri. Dessa kan nu endast hanteras från stridsledningscentralen.

Sammanfattningsvis har kraven för den väpnade striden och den militära sjösäkerheten tillgodosetts innan och efter stridsskadan. De försämrade förutsättningarna efter en stridsskada inom underrättelser och uthållighet är inte av avgörande betydelse för att kunna ta fartyget till hamn med ett begränsat egen-skydd. Utebliven redundans för robot och artilleri efter en stridsskada är acceptabelt då dessa system fortfarande finns fullt tillgängliga i stridsledningscentralen.

Jag vill understryka att konfigurationslösningen ökar både den militära sjösäkerheten och förutsättningarna för den väpnade striden. Genom att tillämpa det målsättningsbaserade tillvägagångssättet erhålls en positiv växelverkan mellan de två vilket båda områdena tjänar på – en konfigurationslösning som skapar förutsättningar för den väpnade striden och kan hantera stridsskador samtidigt som den militära sjösäkerheten tillgodoses.

Bemanning av manöverbryggan och mänskliga faktorer

RMS-P ställer krav på säkerhetsbesättning (minsta bemanning) ombord på örlogsfartyg för fartygets säkra framförande. En korvett typ Stockholm har en säkerhetsbesättning för manöverbryggan om tre man per vakt vid två-vaktssystem på manöverbryggan. En manöverofficer och två sjömän (utkik och rorgångare). Detta innebär även att RMS-NSC ställer krav på att utrustningen (t.ex. internkom-


Bild 2, Interiör från bryggans förliga del

munikation) på manöverbryggan är anpassad för denna bemanning, inklusive behoven för fartygschefen. För att hantera den väpnade stridens krav krävs ofta mer personal på manöverbryggan, t.ex. en närförsvarsofficer och skyttar. Således måste kravställningen för den väpnade striden omfatta utrustningskrav utöver behoven för den militära sjösäkerheten.

Att det krävs mer personal än bara säkerhetsbesättningen för att hantera alla de uppgifter som förväntas utföras av drabningsplatsen manöverbryggan tydliggörs om man sätter arbetssituationen i relation till hur människans minne fungerar. Människan minne består av tre delsystem omfattande sensorregistrering, korttidsminne och långtidsminne. Sensorregistreringen uppfattar och registrerar information och skickar vidare detta till korttidsminnet inom 0,25-3 sekunder, därefter försvinner det ur sensorregistreringen. Korttidsminnet är en buffert som sparar enheter av information under 15-25 sekunder, innan det försvinner eller skickas vidare till långtidsminnet. Mängden enheter som kan lagras är 7 ± 2 stycken. Enheterna kan innehålla mycket information, det är mängden enheter som är begränsningen.

Ett komplicerat lösenord med sju bokstäver och siffror kan utgöra totalt sju enheter men det kan även vara namnen

på sju fartyg. Namnen på de sju fartygen innehåller mer information men eftersom vi lättare kan sätta fartygen i ett sammanhang kan även enheterna innehålla mer information (bokstäver och siffror). Detta innebär att om enheterna konverteras till meningsfulla enheter kan korttidsminnet innehålla mycket information, men bara 7 ± 2 enheter. Följaktligen har människan en begränsning i att hantera många saker samtidigt, särskilt om det är svårt att konvertera informationen till meningsfulla enheter.

Det sista minnet är långtidsminnet som kan innehålla mycket information, men det kan ta lite tid att hämta informationen. Alla känner nog igen sig när man stannar upp i tanken – hur var det nu det var?

Ett sätt att minimera mängden information för en användare är att automatisera roller i system eller hela system. Automatiseringen innebär att användaren kan göra uppgifter fortare, noggrannare och mer konsekvent. Det är dock av vikt att besluta om till vilken nivå automatiseringen ska ske. Forskningen har visat att människan tjänar mest på att automatisera verkställandet av en uppgift, men forskningen visar även på att människan har svårt att ta över rollen som verkställare om det tekniska systemet erhåller funktionsbortfall.

Då människan har svårt att hantera mycket information samtidigt, särskilt om den är komplicerad och inte kan ges meningsfulla enheter, påtalar det vikten av att bemanningen på manöverbryggan måste ses utifrån hela verksamheten som bedrivs där – såväl ur perspektivet militär sjösäkerhet som ur perspektivet väpnad strid. Till det kommer att manöverbryggan måste ha rätt mängd utrustning för att skapa förutsättningar för båda områ-

dena. Att människan har svårt att ta över rollen som verkställare för det moment som ett tekniskt system utför i normal drift om systemet erhåller funktionsbortfall innebär att metoderna för att hantera reservalternativ för det tekniska systemet måste vara genomtänkta.

Framförs fartyget uteslutande med autopilot kommer det vara svårt att ta över rollen som rorgångare om autopiloten erhåller funktionsbortfall, om bemanningen på manöverbryggan inte har en tränad rorgångare. Om det elektroniska sjökortssystemet har en automatisk positionsuppdatering kommer det att vara svårt att överta rollen att fastställa fartygets position manuellt – är då papperssjökort ett lämpligt reservsystem till elektroniska sjökortssystem om målsättningen är samma förmåga som vid normal drift?

Jag har inte kommit fram till några konkreta lösningar för konstruktion, konfiguration, bemanning och reservalternativ till normal drift baserat på resonemanget om mänskliga faktorer och hur bemanningen på en manöverbrygga på ett örlogsfartyg ska se ut. Det är dock tydligt att det krävs att hänsyn tas till dessa frågor inför konstruktion och bemanning av framtida örlogsfartyg och att mänskliga faktorer måste ses ur både den militära sjösäkerhetens perspektiv och den väpnade stridens perspektiv.

Militär sjöstridsförmåga

Uppsatsen gav ett antal slutsatser som föranlett ett resonemang kring militär sjöstridsförmåga. Innan detta förklaras och utvecklas presenteras några av slutsatserna i uppsatsen.

Det målsättningsbaserade tillvägagångssättet kan tillämpas för kravställning för den väpnade striden genom att nyttja de grundläggande förmågorna

och bryta ned dessa till en innebörd från högsta ned till lägsta stridstekniska nivå (fartyget – drabningsplatsen – operatören). Behovet finns eftersom RMS inte kan tillgodose den väpnade stridens krav men lämnar utrymme för samråd för att tillgodose den väpnade stridens krav. Nyttjas samma tillvägagångssätt kan den väpnade striden enkelt möta den militära sjösäkerheten i syfte att hitta lösningar och erhålla en positiv växelverkan som båda områdena vinner på.

Mänskliga faktorer måste vara en del i processen, varvid RMS endast ser till de sjösäkerhetsmässiga kraven. Därför måste ett system finnas för att hantera mänskliga faktorer utifrån den väpnade stridens krav.

RMS upplevs som ett fungerande system med en tydlig uppbyggnad, struktur och spårbarhet inom respektive del. Ett motsvarande system för den väpnade striden skulle sannolikt vara ett stöd under utveckling, konstruktion och förvaltning av örlogsfartyg samt vid planering och genomförande av operationer i likhet med hur RMS nyttjas idag.

Ovanstående slutsatser har utmynnat i ett resonemang kring militär sjöstridsförmåga. Ett system, liknande den militära sjösäkerheten, som hanterar den väpnade striden. Genom att definiera området militär sjöstridsförmåga och ta fram dess ingående delar skulle den väpnade striden erhålla ett antal definitioner och ges ett innehåll. Detta kommer att skapa förutsättningar för spårbarhet, tydlighet och utvecklingsmöjligheter inom den väpnade striden för örlogsfartyg. Nedan ges förslag på definitioner och innehåll för militär sjöstridsförmåga:

- **Militär sjöstridsförmåga** syftar till att skapa förutsättningar för den väpnade stridens behov och krav samt

förebygga stridsskaderisker inom militär sjöfart.

- **Stridsskaderisk** avser risk för utebliven kapacitet för en stridsfunktion efter erhållen stridsskada från stridshandling och/eller utelämnad kapacitet för en stridsfunktion som skapar förutsättningar för de operativa, taktiska och stridstekniska krav som definierats för fartyget.
- **Fartygs stridsduglighet** är det samlande begreppet för stridsvärdighet inklusive stridsförmågesystem, yttre och inre strid samt stridsbemanning.
- **Stridsförmågesystem** inbegriper utveckling (formalisering och strukturering), uppföljning (evaluering och verifiering) och förvaltning (kunskapslagring och utbildning) av den militära sjöstridsförmågans mål, medel och metoder.
- **Stridsvärdighet.** Ett örlogsfartyg anses stridsvärdigt om det är konstruerat, byggt och utrustat så att det med hänsyn till dess operativa, taktiska och stridstekniska krav samt den fart som fartyget används i säkerställer stridsdugligheten avseende fartygets stridsprestanda och stridsutrustning samt stridseffektivitetsmiljö. I stridsvärdighetsbegreppet innefattas också att fartyget är försett med nödvändiga system för fartygets definierade operativa, taktiska och stridstekniska krav och för hantering av stridsskaderisker.
- **Stridseffektivitetsmiljö** säkerställer att den miljö som personalen ska verka i ombord stödjer och skapar förutsättningar för personalens förväntade fysiska stridsvärde, både momentant och över tiden, utifrån de operativa, taktiska och stridstekniska krav som

definierats för fartyget.

- **Fartygs stridsprestanda och stridsutrustning.** Med stöd av det målsättningsbaserade tillvägagångssättet ges kravställningen på fartygets stridsprestanda och stridsutrustning avseende konstruktion, tillverkning, mängd utrustning och underhåll.
- **Yttre och inre strid** säkerställer att metoder, procedurer och processer inom den yttre och inre striden skapar förutsättningar för fartygets stridsduglighet utifrån de definierade operativa, taktiska och stridstekniska kraven genom utveckling, uppföljning och förvaltning av reglementen och publikationer för strid.
- **Stridsbemanning** skapar förutsättningar för korrekt bemanning utifrån fartygets definierade operativa, taktiska och stridstekniska krav och

de mänskliga faktorernas inverkan, kopplat till olika stridsuppgifter. Därmed kan fartygets bemanning tillåtas att variera, såväl utökas som minskas, beroende på stridsuppgift.

Samstämmighet krävs

Delar av de definitioner som presenterats hanteras idag på olika sätt vid Högkvarteret, Försvarets Materielverk, Sjöstrids-skolan och flottiljerna. Rådande ansvarsförhållanden och en helhetsbild med ett övergripande mål och struktur för den väpnade striden finns inte enkelt beskrivet. Likaså saknas tydlighet och djup i metoder, processer och målsättningar för den väpnade stridens utveckling, utövande och förvaltning under ett fartygs livscykel för definitionerna enligt ovan. Militär sjöstridsförmåga handlar inte om organisationsförändring, det är en förändring av tanke och handling. Det som


Bild 3. Områden inom militär sjöstridsförmåga

avses är en förändring av attityden hos personalen på samtliga nivåer och metoderna i Försvarsmaktens olika processer för att hantera den väpnade striden i relation till den militära sjösäkerheten inom den militära sjöflotten.

Relationen mellan militär sjöstridsförmåga och militär sjösäkerhet

Den militära sjösäkerheten baseras på författningsenliga krav. Därför kommer denna att vara grundstommen i all verksamhet som bedrivs av ett örlogsfartyg. Den militära sjösäkerheten anger dock

minimikrav för örlogsfartyg i syfte att förebygga ohälsa och olycksfall samt att uppnå en bra arbetsmiljö. Den omfattar inte regler för utövandet av den väpnade striden. Därför måste den väpnade striden tillföras i form av militär sjöstridsförmåga för att ett örlogsfartyg ska kunna nyttjas som ett örlogsfartyg. Den militära sjöstridsförmågan säkerställer att örlogsfartyget erhåller de mål, medel och metoder som krävs för att lösa tilldelade stridsuppgifter.

Den militära sjösäkerheten lämnar utrymme, genom samråd med den väpnade striden, att finna lösningar för konstruktion, bemanning och nyttjande av farty-


Bild 4. Relationen mellan militär sjöstridsförmåga och militär sjösäkerhet (Rutan militär sjösäkerhet är hämtad ur RMS-G 2010, sid 15)


Bild 5. HMS Stockholm under insatsen ME 01 (EU NAVFOR ATALANTA) i Aden-viken 2009.

get. På så vis erhålls ett örlogsfartyg som är rätt konstruerat, bemannat och ändamålsenligt genom att i såväl tanke som i handling agera utifrån båda områdena. Låt den röda tråden utgå från den militära sjösäkerhetens krav men sätt dessa kontinuerligt i relation till den väpnade stridens krav. Hitta lösningar som gör att tilldelade uppgifter löses utan avkall på sjösäkerhetens eller sjöstridsförmågans målsättningar och prestandakrav. Detta synsätt och denna metodik är tillämpligt vid utveckling, konstruktion och förvaltning av örlogsfartyg, vid utbild-

ning av besättningar samt vid planering och genomförande av operationer. Gemensamt kommer det att säkerställa att örlogsfartyg och dess besättningar kan utöva väpnad strid och hantera effekter av stridsskador samtidigt som den militära sjösäkerheten tillgodoses.

Fartyget blir då ett örlogsfartyg och inte ett bestyckat handelsfartyg, bemannat av örlogssjömän och inte sjömän, lastat med svensk säkerhetspolitik och inte handelsvaror utförandes stridsuppgifter och inte transporter.

Ändrad adress?

Det är viktigt att akademiens sekreterare och redaktören för Tidskrift i Sjöväsendet får kännedom om ändrad postadress.

Vänligen anmäl detta snarast till antingen:

secretary@koms.se eller *editor@koms.se*

Anmälan kan också göras brevlades till:

Redaktionen för TiS, c/o Engevall, Junibacken 9, 135 54 TYRESÖ


Olof Holm är Professor i Management och Kommunikation vid Högskolan i Borås. Olof Holm har bl.a. verkat vid Svenska handelshögskolan i Helsingfors, Stockholms Universitet, Polishögskolan, Berghs school of communication och Försvarshögskolan. Professor Olof Holm är även reservofficer i flottan.

Teoretiskt perspektiv på kommunikation som strategisk resurs i fred och krig

Inträdesanförande hållet vid Kungl. Örlogsmannasällskapets ordinarie sammanträde i Göteborg den 26 januari 2011.

En svårighet med begreppet kommunikation är dess mångskiftande innebörd. Förutom den praktiska tillämpningen används det som begreppslig realitet inom flera vetenskaper. Det är också ett tvärvetenskapligt forsknings- och studieområde. Avståndet mellan olika kunskapsområden är dessutom mycket stort. För neurofysiologen utgörs kommunikationsprocessen av neuronernas huvudsakliga funktion: att snabbt och effektivt förmedla signaler och där varje sinnesförnimmelse, rörelse eller tanke grundas på signalering mellan miljontals nervceller sammankopplade i komplexa nätverk. Detta har litet att göra med det konstkritikern tolkar och förmedlar till sin läsekrets, på politikerns bedömning av väljarreaktioner på ett utspel eller på hur försvarsmaktens anställda eller allmänheten reagerar på publiciteten kring händelserna i Sälen 2011, för att nämna några exempel.

I detta sammanhang utgår vi från ett samhällsvetenskapligt och politiskt perspektiv på fenomenet kommunikation.

Tre stora förändringar kan ses som avgörande avseende förutsättningarna för det vi kallar marknadskommunikation.

Globaliseringen inverkar på en rad samhälleliga områden och i flera dimensioner: det finansiella systemet har genomgått stora omvälvningar, det politiska landskapet har radikalt förändrats, inte minst som följd av Sovjetunionens

sammanbrott. Världens sociala villkor har ändrats bland annat som följd av omfattande flyktingströmmar. Begreppet kultur har genom migration, ändrade resandevanor och nya medier fått nya innebörder. Tillkomsten av den teknik vi kallar nätet möjliggör för var och en på jorden att momentant kommunicera praktiskt taget allt till vilken annan individ som helst. Genom möjligheterna att fritt kunna kommunicera närmast obegränsade mängder informa-

tion har skapats både nya livsmönster och verksamheter (Rosenberg 2011). Motsättningar mellan religioner men också inom religioner, exempelvis islam, har medfört att hoten ökat mot individer, grupper och länder. En främst islamistiskt driven terrorism har skapat en grundläggande osäkerhet hos människor världen över. Sammantaget kan vi identifiera ett antal riskområden av global räckvidd; terrorn, oljan och gasen. Till detta kan fogas oron för den pågående klimatförändringen med svåröverskådliga konsekvenser för människor, djur och växter.

Avreglering av marknader är en fortgående process med det samlade EU-projektet som ett tydligt exempel med de fria rörligheterna för varor, tjänster, kapital och arbetskraft. Kinas årliga BNP-tillväxt väntas uppgå till ca 10 %. Landet är sedan länge en av världens främsta leverantörer av billig arbetskraft. Samtidigt satsar landet på omfattande akademisk utbildning inom områdena informationsteknologi och biokemi. Företagsmigration österut är sedan flera år ett tilltagande fenomen. Ett snabbt genomfört stadium av de vanliga europeiska varuhusens utbud av exempelvis sportartiklar visar att det är praktiskt taget omöjligt att hitta ett par sportkor tillverkade utanför Kina. Ett kvardröjande område som dock hittills motstått varje försök till avreglering är det europeiska jordbruket.

Individualisering av konsumtionsmönster och livsstil påverkar metoder för marknadsföring av varor, tjänster, kunskaper och åsikter. Vi kan datera den reella uppkomsten av funktionen marknadsföring till tiden för den första massproduktionen, dvs. sent 1700-tal i Manchester, då också massdistribution och masskonsumtion tekniskt blev möjliga.

Omkring förra sekelskiftet blev marknadsföring ett akademiskt ämne fast då under beteckningen distributionsekonomi. Omkring 1950–60-tal tillämpades olika metoder för segmentering av målgrupper för att i nutid ha nått en precisionsgrad som möjliggör bearbetning av enskilda individer. Genom samarbete mellan marknadsförare och neurofysiologer har neuromarketing blivit ett forskningsområde och ett tillämpningsområde för marknadskommunikation.

Dessa tre övergripande förändringar har inte orsakats av IT-utvecklingen, men har möjliggjorts av den.

Ett av de områden vars betydelse markant ökat och kommit att få strategisk betydelse rör insamling, bearbetning och spridning av underrättelser och information, vilket särskilt har aktualiserats genom händelseutvecklingen kring Wikileaks. Det ger särskild anledning att något behandla begreppet kommunikation utifrån ett teoretiskt perspektiv.

Om teorier

Teorier, betraktade som antaganden om verklighetens beskaffenhet, kan vara motsägelsefulla, de rivaliserar. Finns det då någon särskild kommunikationsteori? Svaret beror, som så ofta, på vem man frågar. En psykolog skulle nämna begrepp som kognition, dissonans eller perception. En sociolog skulle peka på gruppdynamik, sociala strata, demografiska förändringar, en pedagog om ut- och inläring och en ekonom om makro- och mikroekonomi samt marknadsreaktioner på ändrad styrränta. Fler exempel kan nämnas.

En utgångspunkt är grundföreställningen att ingen mänsklig kultur kan överleva utan kommunikation. Det blir därmed oundvikligt att studier av kom-

munikation också måste inbegripa studier av själva den kultur i vilken kommunikationen är så fundamental att den kan sägas vara kulturen och de relationer som utgör dess grunder och där makt är ett centralt element.

Vi kan urskilja två centrala synsätt på kommunikation med den inriktning som här angivits.

Det ena betecknar vi som processorienterat. Det har sin grund i den forskning som utvecklades av Claude Shannon och Warren Weaver under slutet av 1940-talet och vars resultat publicerades i en artikel 1949 (Shannon/Weaver 1949). Deras arbete har kommit att betraktas som ett av de viktigaste elementen bakom uppkomsten av en samhällsvetenskapligt orienterad kommunikationsteori. De genomförde sitt avgörande arbete under andra världskriget på Bell Laboratories i USA.

Huvudinriktningen i deras forskning gällde studier avseende effektiv användning av kommunikationskanaler. Deras grundläggande modell baserades på studier av telefoni och presenterar kommunikation som en enkel, närmast linjär process, grundad på begreppen *information, transmitter, signal (noise), receiver, destination*. Genom sin enkelhet har modellen överförts till marknadskommunikation och återfinns i praktiskt taget all litteratur inom området.

Men just enkelheten har också lett till kritik. Modellen bygger på en sekventiell och operationell syn på kommunikation och utgår från ett sändarperspektiv. Shannon/Weaver definierade tre skilda problemnivåer:

- Nivå A: tekniska problem; hur exakt kan kommunikationssymboler överföras?
- Nivå B: semantiska problem; hur

noggrant uttrycker överförda symboler avsedd betydelse?

- Nivå C: effektivitetsproblem; hur effektivt påverkar mottagen betydelse beteendet?

De båda forskarna uppfattade de tre nivåerna som inbördes besläktade och också ömsesidigt beroende. Studiet av kommunikation på samtliga tre nivåer avses möjliggöra studier av kommunikationsprocessers noggrannhet och effektivitet (Fiske 2000).

Shannon och Weaver antog att den i grunden tekniska process de matematiskt uttryckte i sin modell också kunde äga rum i kommunikationsprocesser mellan individer. De förde ett deduktivt resonemang och förutsatte att en ökad kvalitet i det sända budskapet B resulterar i en ökande överensstämmelse med det mottagna budskapet B', dvs. teorin bygger på antagandet att $B \approx B'$. Materiella förbättringar kan utgöras av exempelvis optimalare medieal, effektivare målgruppsprecision, tydligare budskapsutformning, bättre layout, skickligare timing etc. Processkolan betonar kommunikation som en fråga om överföring av meddelanden, hur sändare respektive mottagare kodar och avkodar och hur sändare och mottagare använder olika kanaler och media.

Dess inriktning på instrumentell effektivitet leder till och möjliggör utvärdering av förhållandet mellan avsedd och uppnådd effekt. Avvikelse leder då till slutsatsen att en viss kommunikationsinsats uppfattas som misslyckad. Processkolans modell möjliggör systematisk undersökning av var och varför misslyckandet uppstod. Dess vetenskapliga stöd hämtas främst från samhällsvetenskaperna sociologi, psykologi och inriktas på kommunika-

tionshandlingar (Fiske a.a.).

Flera forskare, Edfeldt (1992), Fill (1999), Fiske (2000), Frankelius (1997), Holm (2002) har ställt sig kritiska till det grundläggande teoretiska antagandet bakom den processorienterade synen på kommunikation. Det alternativa synsättet baseras på semiotik dvs. tolkning av innebörder och mening. Utgångspunkten är synsättet att kommunikation innebär att skapa mening och utbyte av betydelser. Den semiotiska studien inriktas på hur tecken, koder och meddelanden interagerar mellan individer, hur mening och betydelser skapas och utbyts och utgår från ett sändar- och mottagarperspektiv. Det semiotiska perspektivet fokuserar kommunikationens funktioner och utnyttjar lingvistik och humaniora (Fiske a.a., Holm 2002, 2008).

Grundläggande för den fortsatta analysen är begreppet *förförståelse*. Forskning redan vid förra sekelskiftet kunde belägga att läsande och lyssnande styrdes dels av materialintaget men främst av de tolkningsförutsättningar som utgörs av individens samlade förvärvade och nedärvida egenskaper. Edfeldt (a.a.) hävdar att oavsett hur det material en sändare exponerar ser ut, är det mottagarens inre betydelser tolkningsförutsättningar som avgör vilka effekter det sända materialet får. I ordet effekt inryms huruvida vi alls uppmärksammar ett exponerat material men också hur det tolkas och används. Eftersom varken tolkningsprocesser eller påverkans effekter är statiska utan ständigt pågående processer gäller principen Homo Communicans, den kommunicerande människan; *all kommunikation beror av mottagarens tolkningsförutsättningar*. Det betyder att oavsett om en sändare ensam äger att besluta om något skall sändas, *till vem/vilka, vad, hur, när, var och*

varför, kvarstår att sändarens tolkningsförutsättningar är den avgörande faktorn.

Tre nyckelbegrepp

En i det kommunikativa sammanhanget central aspekt är relationen mellan tre begrepp; identitet, profil och image. En situation där en myndighet, ett företag/organisation, har att möta media och en målgrupp, kan utvecklas helt olika beroende av sändarens identitet, hur den profileras och hur den uppfattas av en mottagare. Med identitet (Id) avses här sändarens fakticitet samt dennes självbild. Profilen (P) utgörs av den bild sändaren ger av sig själv, hur den önskar bli sedd och uppfattad medan image (Im) är den uppfattning omvärlden faktiskt har av sändaren. Profileringsarbetets yttersta syfte är att skapa gynnsammast möjliga bild av den egna verksamheten. De tre begreppen kan tänkas sammanfalla, sändaren är sådan som den framställer sig och också uppfattas. Vi kan skriva det förhållandet som $Id \approx P$; $P \approx Im$ och $Id \approx Im$ (approximeringen skrivs därför att en fullständig överensstämmelse varken teoretiskt eller praktiskt är möjlig).

En sådan situation kan innebära ett önskvärt tillstånd men även inrymma risken för stagnation eftersom organisationens mål har uppnåtts utan att nya behov ha formulerats. Men avvikelser kan förekomma. En sådan är då identitet och profil överensstämmer samtidigt som imagen avviker. Innebörden är att omvärlden – ägare, allmänhet, kunder, skattebetalare, medborgare – inte ser, eller förstår, eller godtar vare sig myndighetens fakticitet eller den bild den har gett av sig själv. En annan situation uppstår då omvärldens uppfattning om en myndighet stämmer med den bild myndigheten förmedlat

av sig själv samtidigt om denna bild har svag eller ingen förankring i myndighetens fakticitet. Omvärlden brukar så småningom genomskåda förhållandet. En tredje möjlig avvikelse är då man kan konstatera att omvärldens uppfattning om myndigheten dessvärre är korrekt. Situation kan ytterligare kompliceras om dels identiteten är splittrad därför att olika aktörer inom organisationen är oense, dels om motsättningar uppstått om organisationens profilering, dess mål, ambitioner och inriktning. Det kan också förhålla sig så att även omvärldens bild av organisationen är splittrad. De flesta med viss vana vid organisationer torde med lätthet känna igen sig. För ledningen består uppgiften då i att identifiera och värdera olika målgrupper och avgöra vars och ens strategiska nytta på kort och lång sikt. Den uppenbara slutsatsen av analysen är att den ledning som bär det yttersta ansvaret för organisationens samhälls- och marknadsuppträdande måste äga insikt om organisationens belägenhet i dessa avseenden

Kommunikativ integration och dess konsekvenser

Centralt för all kommunikation, oavsett tid, rum, sammanhang eller syften är tre element; Logik, grammatik och retorik, dvs. konsten att övertyga. Denna grundläggande struktur gäller dessutom oavsett teknisk tillämpning. Det som skett med IT-utvecklingen kan vi beteckna som en kommunikativ sammansmältning. Från att tidigare kunnat betrakta kommunikationssystemen ljud, bild och skrift som separata har med IT-utvecklingen möjliggjorts en total kommunikativ integration som kan illustreras enligt följande:


Hur är det egentliga förhållandet mellan Identitet, Profil och Image för dagens försvarsmakt? Här en del av profilen i form av 2011 års fickalamanacka.

Ljud	}	= 0101100111 etc.
Bild		
Skrift		

Tre stora områden har med denna utveckling blivit integrerade: telefoni, television och datorer. En innebörd härav är att den branschvisa specialisering vi hittills sett på det hela taget har spelat ut sin roll och att skillnader mellan olika kulturer inom exempelvis skivindustri, bokförlag och filmindustri har minskat eller till och med upphört. Men de tendenser vi här sett har också påverkat den mediala retoriken så att vi nu kan urskilja tre dominerande drag.

Det ena är betoningen av *enkelhet*. När så många som möjligt skall nås betonas det elementära, det närliggande, konkreta och enklast fattbara. Fenomenet kan iaktas i nära nog varje nyhetssändning i TV. Det andra är betoningen av det *emotivella*. Det gäller att spela på känslor, att framkalla sinnesrörelser, ofta sammankopplade med enskilda livsöden oavsett om det som skildras har någon mer allmängiltig betydelse eller ej. Det tredje draget är *snabbhet*. Det innebär komprimering och koncentration av språk och bild. Resultatet blir kort och smått i såväl kommersiella som i andra sammanhang, snuttifiering även av seriös nyhetsproduktion.

Den dominerande och gemensamma nämnaren är *infantilisering* och återfinnes i politiken, nyhetsjournalistiken, i kulturen och, självfallet, i reklamen, även den som framställs av centrala myndigheter.

En konsekvens, som kan tyckas paradoxal, är att allt fler välutbildade människor tvingas ta del av allt infantilar budskap genom allt fler kanaler under allt längre tid. I kanalerna pågår kallpratandet, debatter bli till pladdertillställningar där ingen är intresserad av andras synpunkter.

Redan de gamla grekerna...

Insikten om en grundläggande kommunikativ och pedagogisk begreppsstruktur fanns redan i antikens Grekland. Omkring 450 år före vår tideräkning tillkom den första kända läroplanen, varmed här avses en sammanfattande föreställning om vilken kunskap som är väsentlig för vem och i vilket syfte. Tre ämnen utgjorde grunden; *Logiken* står i detta sammanhang för för-

mågan att disciplinera tanken, *grammatiken* är språkets teori och nyckeln till att behärska *retoriken*, den vetenskap som utgör konsten att övertyga (Johannesson 1990). Det är inte troligt att grekerna använde termen målgrupp även om en sådan fanns tydligt angiven; den utgjordes av den atenska överklassens söner och det grundläggande syftet bakom denna kunskapsyn var, då som nu, att vinna och befästa makt (Lundgren 1979).

Giltigheten av den insikt som utvecklades för 2500 år sedan kan bekräftas i dagens verklighet så som den utspelas i parlament, domstolar, media, i varje förhandlingssituation, kommersiell och annan konkurrens och, inte minst, i de politiska och militära konflikter som pågår eller hotar att uppstå.

En ny kommunikativ logik med konsekvenser

Politiken påverkas av det mediala landskapets villkor med dess egen dramaturgi. Konflikter, krig och dödande är mänsklighetens ständiga följeslagare och därmed centrala element i all kultur. Två världskrig har medfört att ingen epok i mänsklighetens historia blivit mer dödsbringande än 1900- talets första hälft. Vietnamkriget var det första krig som utspelades i och genom media. Det politiska priset blev allt högre för att genom CNN och BBC bevittna hemtransporten av egna sjömän och soldater i bodybags och kistor. Manuel Castells (2000) diskuterar konsekvenserna av en högteknologisk utveckling för krigets strategier och de opinionsmässiga förutsättningarna. Castells hävdar att medie- och kommunikationsvillkoren har bidragit till att forma tre slutsatser för att krigföring skall framstå som politiskt och opinionsmässigt genomförbar:

Vanliga medborgare skall engageras i minsta möjliga mån. Därför skall kriget bedrivas av yrkesarméer, inte av värnpliktiga.

Krig bör vara kortvariga så att de militära aktionerna och dess konsekvenser inte hinner ifrågasättas och att resursåtgången, mänskligt och ekonomiskt, minimeras.

Kriget bör vara "...rent, kirurgiskt så att förstörelsen, även den som drabbar fienden, hålls inom rimliga gränser och i möjligast mån döljs för allmänhetens insyn, vilket skapar ett nära samband mellan informationshantering, imageskapande och krigföring" (Castells 2000, s 459).

Till dettas kan läggas en intensiv utveckling och ökande användning av obemannade vapensystem, i luften, över och

under vattnet.

Det avgörande för bedömningen av verkligheten är inte verkligheten själv, utan hur den uppfattas. Mottagarens tolkningsförutsättningar är, återigen, helt avgörande. Därför är makten över kommunikationen strategiskt avgörande liksom att äga informationsövertaget. Slaget står om verklighetssynen (Holm 2008). Kommunikation har utvecklats till ett alltmer avgörande strategiskt och taktiskt vapensystem. Ett problem i detta sammanhang är att merparten av dem som har den avgörande makten i organisationer och företag sällan behärskar kommunikationens teori och metod samtidigt som de som har den kompetensen sällan har den avgörande makten (Holm 2006).

Referenser:

- Castells, M (2000). *Informationsåldern Ekonomi, Samhälle, Kultur. Nätverkssamhällets framväxt, band I*, Daidalos AB., Uddevalla.
- Edfeldt, Å.W. (1992). *Påverkan*. Proprius Förlag, Stockholm
- Fill, C. (1999). *Marketing Communications, Contexts, Contents and Strategies*. Prentice Hall, Barcelona.
- Fiske, J. (2000). *Kommunikationsteorier – en introduktion*. (rev. Uppl.) W&W, Borås.
- Frankelius, P. (1997). *Kirurgisk marknadsföring*. Liber. Malmö.
- Holm, O. (2002). *Strategisk marknadskommunikation – teorier och metoder*. Liber Ekonomi, Malmö.
- Holm, O. (2006). *Integrated marketing communication: from tactics to strategy*. Corporate Communications. An International Journal. Emeralds, Northampton.
- Holm, O. (2008). *Marknadsekonomi och försvarsmakten ur marknadsföringsperspektiv*. Tidskrift i Sjöväsendet nr 2/2008.
- Johannesson, K.(1990). *Retorik eller konsten att övertyga*. Norstedts, Borås.
- Lundgren, U.P.(1979). *Att organisera omvärlden*. Liber, Borås.
- Rosenberg, G. (2011). Dagens Nyheter 2011-01-05 (sign.ledare).
- Shannon ,C.E., Weaver, W.(1949). *The Mathematical Theory of Communication*. University of Illinois Press, Illinois.


Ledamoten
JOAKIM DAHLMAN

Medicine doktor Joakim Dahlman arbetar som forskare vid Institutionen för Sjöfart och Marin Teknik på Chalmers Tekniska Högskola i Göteborg.

Med människan och hennes förutsättningar i fokus - 10 års studier av problemet med rörelsesjuka i Försvarmakten

Inträdesanförande hållet vid Kungl. Örlogsmannasällskapets ordinarie sammanträde i Göteborg den 26 januari 2011.

Det känns tryggt att påstå att oavsett vad, så kommer människan att utgöra en central komponent i marin verksamhet i många år framöver. Lika tryggt som detta känns, lika väl inser vi att människan, tyvärr, kommer att fortsätta att vara den länk i systemet som oftast tillskrivs misstag och olyckor och att väldigt lite eftertanke ägnas åt att fundera över människans förutsättningar att göra rätt. Teknisk utveckling, införande av ny teknik och Marinens dynamiska verksamhetsområde medför ofta stora omställningar och traditionell forskning inom områden som Human Factors, har länge varnat för att människan inte klarar av att anpassa sig i samma takt som till exempel tekniken ombord utvecklas.

Marinens styrka har varit och är att kunna verka i kustnära områden med hjälp av bland annat korvetter och små snabba stridsbåtar. De kustnära områdena är komplexa ur många aspekter och ställer stora krav på de individer som hanterar Marinens fartyg och båtar, inte bara ur navigeringssynpunkt utan också med hänsyn till stridsledning. Men även dessa förutsättningar ändras i takt med att vi deltar mer och mer i internationella mis-

sioner, långt bort från svenska farvatten. Marinens stridsbåtar fungerar dessutom som transportmedel åt soldater som landsätts och förväntas vara stridsdugliga efter ibland långa och fysiskt krävande transporter. Att kunna forska och verka i Marin miljö kräver inte bara domänkunskap och respekt inför uppgiften utan också ett tvärvetenskapligt synsätt. Det spelar nämligen ingen roll hur avancerad tekniken är och hur många personer den

är tänkt att ersätta, hur väl förberedd man är inför en mission och vilken träning man fått när allting ändå, alltid, landar i knät på en individ som har såväl förutsättningar som begränsningar men ändå måste fatta svåra beslut. Det är just den personen vi måste värna om och förse med rätt förutsättningar att kunna fungera och prestera i den komplexa miljö som Marinen verkar i. Det är också där, hos den enskilde individen och besättningen, forskningsfrågorna måste identifieras, i den ”skarpa änden” och där erfarenheterna finns.

Jag tänkte ägna tillfället åt att beskriva en del av den humanvetenskapliga forskning som bedrivits de senaste 10 åren och som utgått från Marinens och förbandens behov, nämligen forskningen kring rörelsesjuka/sjösjuka. Att påstå att det skulle finnas marin forskning som inte utgick från Marinens behov är givetvis inte önskvärt och förhoppningsvis sällsynt, men likväl också Försvarsmaktens ansvar som beställare av forskning att motverka. Vi ska inte fastna i denna diskussion här och nu, men jag och många med mig kan numera glädjas över den ökande andelen disputerade forskare och officerare, anställda i Försvarsmakten som får en allt bättre möjlighet att påverka och bedöma den forskning som bedrivs och beställs. Likväl är det glädjande och ärofyllt att själv få möjligheten att vara handledare åt en av Försvarsmaktens doktorander i medicin.

Rörelsesjukan som fenomen

För att förstå rörelsesjukan följer här en kort och förenklad etiologi.¹ Människans förmåga att upprätthålla balans och

1. Etiologi – Läran om orsak och samband.

kunna verka i omvärlden bygger till stor del på information från våra ögon, våra balansorgan i innerörat och information från tryckreceptorer i huden (även kallat proprioception). Samstämmighet dessa emellan kan sägas bilda ett slags homeostas² där det som ögat ser stämmer överens med det som tryckreceptorerna och balansorganen uppfattar (Reason & Brand, 1975). Däremot om något av dessa inte motsvarar vad de andra uppfattar uppstår en konflikt. Exempelvis kan en person som är instängd i en hytt utan fönster ombord på ett fartyg inte se ut eller på annat sätt få bekräftat att fartyget rör sig, men samtidigt ändå känna av att fartyget kränger genom sina balansorgan och sin proprioception. Detta ger upphov till en konflikt som är grunden till rörelsesjuka. Är man mottaglig för symptomen, är ovan vid de rörelser eller avsaknad av rörelser som man utsätts för är risken stor att man drabbas av rörelsesjukan och då sätts ett antal fysiologiska processer igång som alla styrs av vårt autonoma nervsystem. Att de styrs genom det autonoma nervsystemet innebär att de sker utan kontroll och inblandning av vilja. Kroppens reaktion är närmast att beskriva som en toxisk respons och det är säkerligen därför vi efter ett tag reagerar med just starkt illamående och kräkning i många fall. I detta sammanhang är det viktigt att komma ihåg att även tidiga stadier av rörelsesjukan påverkar våra förmågor. Likaså är det viktigt att veta att såväl uppkomsten som utvecklingen av rörelsesjukan innehåller väldigt mycket psykologi och förväntan. En individ som tror sig bli rörelsesjuk kommer med stor sannolikhet också att bli det, medans en

2. Homeostas – ett stabilt och konstant tillstånd gentemot omgivningen i ett biologiskt system (exempelvis en människa).

som inte tror sig påverkas har ett bättre skydd. Rörelsesjukan motverkas enklast genom förebyggande medicinering, men också genom tillvänjning i den miljö man är verksam. Kroppen brukar normalt vänja sig vid en typ av rörelser inom ett par dygn men kom då ihåg att medicinering under denna tid inte ersätter det arbetet utan skjuter bara tillvänjningen framför sig. Samtliga de mediciner som idag används mot rörelsesjuka i Försvarsmakten har bieffekter i olika utsträckning som t.ex. trötthet, koncentrationssvårigheter och i vissa fall synrubbingar.

Rörelsesjuka i Försvarsmakten

I början av 2000-talet kom, på en direkt förfrågan från Försvarsmakten och dåvarande förbandsläkaren vid MarkStrids-Skolan (MSS), ett önskemål om att undersöka stridsdugligheten hos soldater som färdas långa sträckor i stridsfordon, och som både under transport och i direkt anslutning till avsättning förväntades kunna

fungera såväl operativt som taktiskt. Ur ett internationellt perspektiv har det sedan länge varit känt att såväl kognitiv som psykomotorisk förmåga (Cowings, Toscano, DeRoshia, & Tauso, 2001; Kennedy & Bittner, 1978; Rolnick & Gordon, 1991; Wiker, Pepper, & McCauley, 1980) påverkas av rörelsesjuka och upplevd spatial desorientering (sjösjuka dit inräknad).

Den forskningsinsats som genomfördes på denna förfrågan ägde rum vid MSS och visade i korthet att skjutprestationen hos de värnpliktiga påverkades i form av större spridning bland skotten och det rapporterades dessutom påverkan på ett antal subjektiva psykofysiologiska markörer som mycket väl kan leda till både kognitiva och perceptuella nedsättningar (Dahlman, Falkmer, & Nählinder, 2006). Resultaten av detta arbete gjorde att vi kunde anta att problemet skulle återfinnas även i marina miljöer och exempelvis bland de värnpliktiga ombord på Stridsbåt 90 i samband med förflytt-


Stridsbåt 90 vid ankörning efter transportfas.

ning. Gemensamt för stridsfordon och stridsbåt är att båda transporterar värnpliktiga med skillnaden att stridsbåtarna dessutom, vid den tiden, framfördes av värnpliktig personal.

De värnpliktiga som transporterades i båda miljöerna var skyttegrupper som under transporten kan utföra taktiska uppgifter för att i nästa ögonblick avlastas och förväntas fungera operativt i framskjutet läge efter i många fall långa transporter. Även i Stridsbåt 90-studien påverkades prestationsförmågan i form av antal träff på mål och likaså var förekomsten av upplevd rörelsesjuka betydligt högre jämfört med stridsfordonsstudien (Dahlman & Falkmer, 2007). Majoriteten av de medverkande var vid så dålig status under stora delar av och efter transporten att det enda som höll deras prestationsförmåga uppe var erfarenheten att hantera sitt handeldvapen. Hade man dessutom lagt till en taktisk uppgift hade stridsförmågan snart blivit lidande.

Att rörelsesjukan i varierande utsträckning är ett problem i Försvarsmakten står utom allt tvivel och det finns ingen anledning att tro att vi i Sverige skulle skilja oss från resten av världen ur det faktumet. Visserligen vänjer sig människan vid såväl båttyp som de hav man seglar i, men fartygen är ofta konstruerade så att förutsättningarna för att utveckla rörelsesjuka är stor om man är det minsta mottaglig, vilket de flesta av oss med fungerande balansorgan är. Dessutom deltar vi mer och mer i internationella insatser där sjögång och klimat är annorlunda jämfört med de svenska farvattnen. Likaså blir vi färre ombord och systemen för stridsledning, vapensystem och navigering, för att ta några exempel, blir mer komplexa, vilket kan medföra en minskad taktisk och operativ förmåga om personalen ombord

lider av rörelsesjuka. Att blunda för rörelsesjukan och inte se den som ett problem ligger snarare i vår okunskap att tolka den samt vår ovilja att acceptera att vi är så utlämnade åt något vi inte helt kan påverka.

Personligen tror jag det är viktigt att förstå att rörelsesjukan är en naturlig reaktion på en onaturlig miljö. Den är snarare ett friskhetstecken än en nedsättning och framförallt ingen sjukdom som namnet till trots antyder. Jag brukar säga till folk som aldrig upplevt rörelsesjukan att det inte är en garanti för att man aldrig kommer göra det och att jag dessutom förmodligen skulle, på experimentell väg kunna framkalla det även hos dessa personer. Att inte reagera alls på sådana provokativa stimuli som framkallas på experimentell väg är snarare att betrakta som en nackdel och föranleder ofta misstanke om defekt eller sjukdom kopplat till balansorganen och leder till vidare utredning (Magnusson, 2000).

Vad beträffar rörelsesjukan är det ett vanligt antagande att den endast finns då starkt illamående och kräkning förekommer, då det är det stadium som utmärker sig mest. Forskning har fortfarande inte lyckats enas om när rörelsesjukan inträffar, vid vilken tidpunkt i serien av händelser, men klart är dock att den inträffar betydligt tidigare, rent fysiologiskt, än vid första upplevda känslan (Dahlman, 2009). Detta innebär också att vi kunnat påvisa att den faktiskt har effekt på t.ex. korttidsminne långt innan den blir så besvärande att man måste avbryta sina uppgifter (Dahlman, Sjors, Lindström, Ledin, & Falkmer, 2009). Forskning kring rörelsesjuka i Sverige har pågått i begränsad utsträckning i flera år, men har tyvärr marginaliserats under senare tid.

Dock finns det säkert anledning att


Korvetten HMS Stockholm på "fjärran hav" i Adenviken. Foto: Magnus Jönsson, Försvarsmakten

åter uppmärksamma dess effekt på prestations- och operativ förmåga med hänsyn till svenska Marinens uppmärksammade närvaro i Adenviken. Likaså vet man sedan tidigare att faktorer som vätskebrist, hög värme och andra vågtyper än de vi har i svenska vatten påverkar förekomsten av rörelsesjuka. Med anledning av detta pågår studier, vid Försvarsmedicinskt Centrum, med några av de nya medicinska preparat som skall motverka upplevelsen av rörelsesjukan samtidigt som också uppmärksamhet och vakenhet inte ska påverkas negativt. Tilläggas ska att det inte rör sig om några, ur farmakologisk synvinkel, nya preparat utan välkända substanser som tidigare använts mycket vid behandling av illamående i anslutning till cellgiftsbehandling och postoperativt illamående. Genom att kombinera dessa preparat med mer traditionella antiemetika³ hoppas vi kunna reducera det upplevda illamåen-

3. Läkemedel som förhindrar/försvarar illamående och kräkning.

det samtidigt som förmåga bibehålls. I sammanhanget ska det dock tilläggas att dessa studier ännu är i sin linda och det kommer ta flera år och flera studier innan vi vet resultatet. Som tidigare nämnt så pågår mycket forskning kring förebyggande och hantering av rörelsesjuka internationellt inom andra länders marina forskning och där samma problem ofta hanteras med preparat som i grunden är amfetaminbaserade i syfte att motverka den sederande effekt som traditionella antihistaminer har på operativ personal.

I Sverige har dock aldrig detta varit ett alternativ. Som tidigare nämnt resulterar inte alltid förekomsten av rörelsesjuka i kräkning och uttalat illamående. Många av de tidiga indikationerna och symptomen är subtila och inte alla är ens möjliga att uppmärksamma. Ett förstadie till rörelsesjukan som fått namnet "sopite syndrome" av amerikanska forskarlag (Lawson & Mead, 1998) kännetecknas av flera av dessa mer subtila och subliminala yttringar som är mycket lätta att

förknippa med andra tillstånd som stress, trötthet, yrsel, migrän m.m. Som exempel på dessa fysiologiska fenomen kan nämnas muntorrhet, huvudvärk, svettningar, koncentrationssvårigheter, oroskänslor från magen m.fl.

Vad ”sopite syndrome” innebär är att för många stannar symptomen vid något av dessa tillstånd och utvecklas inte vidare till illamående och kräkningar. Sålunda bör ”sopite syndrome” betraktas som ett förstadium till rörelsesjuka från vilket ytterligare symptom snabbt kan utvecklas om individen är mottaglig för, eller tidigare brukar uppleva, rörelsesjuka. Som ett försök till att öka förståelsen för rörelsesjukan som fenomen tänkte jag beskriva lite av det som sker i kroppen och därefter även lite av de konsekvenser rörelsesjukan har samt vad man kan göra åt den.

Kroppen reagerar normalt

Vår kropp och framförallt hjärnan är fantastisk på att känna av förändring och anpassa sig till den miljö vi befinner oss i. I fallet med rörelsesjukan, börjar oftast utvecklingen med att det råder en konflikt mellan det vi ser med våra ögon, den rörelse, eller avsaknad av rörelse, vi känner av med våra balansorgan och den information vi får från våra muskler, oftast i armar och ben (Benson, 1988; Reason & Brand, 1975). Som tidigare redovisat så gäller att om två av dessa tre komponenter står i konflikt med varandra finns förutsättningar för att vi ska uppleva rörelsesjuka. Den kedja av händelser som nu utlöses tvistar forskarna om, men många vill hävda att orsaken till vår reaktion ligger nedärvd och grundar sig i att vi stöter bort sådant som potentiellt kan utsätta oss för fara, vi reagerar med en så kallad


Det svenska skolfartyget HMS Falken under storm. Foto: Försvarmakten

”fight or flight” reaktion.

Det centrala nervsystemet, som hantlar de funktioner som vi inte normalt kan påverka som andning, hjärtrytm, perspiration och hormonutsöndring, utsöndrar stresshormon och gör så att blodet i kroppen koncentrerar sig till de vitala organen, centralt placerade. Detta får till följd att vi bleknar i ansiktet, upplever kallsvettning i händer och ansikte och dessutom stängs den nedre magmunnen (Pylorus), vilket gör det svårt för föda och eventuella mediciner att komma vidare i magen. Just denna initiala reaktion i magen medför att de tabletter mot rörelsesjuka som finns måste tas profylaktiskt för att ha någon effekt. Om tabletten tas när symptomen redan uppkommit är den tyvärr i princip verkningslös. Undantaget är t.ex. några av de nyare preparaten som finns i tuggummiform och även de som säljs som depoplåster (Scopoderm) och placeras bakom örat.

Som tidigare nämnts så är många av de initiala symptomen så subtila att de sker på en omedveten nivå och den drabbade märker ofta först av sin rörelsesjuka genom tydliga tecken från t.ex. muntorrhet, svettningar, olustkänslor från magen, syn- och koncentrationssvårigheter. När väl rörelsesjukan fått fäste och man fortfarande befinner sig i samma miljö

som framkallade den, kan förloppet ofta gå fort och slutar ofta med kräkning eller väldigt stark illamående, som kan sitta i flera dygn om förutsättningarna finns. Den forskning som bedrivs inom detta område visar på stora individuella skillnader i hur man reagerar rent fysiologiskt, framförallt i vilken ordning de olika responserna yttrar sig, dvs. vad man känner av och när.

Vad kan man göra?

Det finns flera sätt att hantera rörelsesjukan i marin miljö. Om man vet att man kan drabbas eller brukar känna av symptomen rekommenderas ofta att man medicinerar sig profylaktiskt genom de mediciner som finns både receptfritt och receptbelagt. Tyvärr har samtliga dessa effekter på våra kognitiva funktioner i olika utsträckning och kan också leda till trötthet och försämrad syn, vilket kan vara direkt förödande i marin miljö beroende på vilken tjänst man har. Utöver medicinsk hjälp underlättar det ofta om man har möjlighet att se ut och i bästa fall har möjlighet att ligga ner, långt ner i fartyget där rörelserna är som minst. Inlag av föda bör begränsas i samband med illamåendet, däremot är det viktigt med vätska för att motverka dehydrering.

Rörelsesjukans effekt på prestationsförmågan

Att rörelsesjukan påverkar vår förmåga att prestera när vi mår så dåligt att vi kräks eller känner starkt illamående är inte svårt att tänka sig, men att rörelsesjukan även påverkar vissa kognitiva funktioner tidigt i utvecklingen av symptomen visar resultat av vår forskning (Dahlman, et al., 2009). I två studier som vi genomfört i kontrollerad laboratoriemiljö har vi sett att tidiga stadier av rörelsesjukan

påverkar korttidsminne, dvs. uppgifter som våra försökspersoner ombetts hålla i minnet under en kort tid. Denna typ av information är vanlig, inte minst ombord hos personal som utför taktisk eller operativ verksamhet i stridsledning eller på bryggan. Som ett resultat av denna studie genomfördes också samma experiment men med avseende på långtidsminne och vår förmåga att lära oss och sedan komma ihåg information under lite längre tid.

Resultaten av denna studie visade inte några direkta effekter på varken inläring eller långtidsminne, men samtidigt var det också så att betydligt färre försökspersoner rapporterade så hög grad av rörelsesjuka så att man heller inte kunde förvänta sig någon större effekt. Som tidigare nämnts så genomfördes två studier i stridsfordon respektive stridsbåt och resultatet av dessa båda studier, med avseende på prestationsförmåga, visade tydligt att soldaternas psykomotoriska förmåga påverkades. I dessa båda studier sköt försökspersonerna skarpt och spred sina skott respektive missade tavlan som en direkt följd av den rörelsesjuka som man fått till följd av transporten (Dahlman & Falkmer, 2007; Dahlman, et al., 2006).

Är rörelsesjukan kontextuellt beroende?

Som tidigare antytt så är rörelsesjukan i stor utsträckning kontextuell, dvs. bara för att man blir sjösjuk betyder inte det att man kommer bli åksjuk i bilen eller på X2000. Alla rörelser som vi utsätter oss för är specifika och t.o.m. vågrörelser är annorlunda i Adenviken jämfört med hemma i svenska farvatten. Detta medför att vi behöver tid för att anpassa våra sinnen när vi kommer till en ny miljö. Denna anpassning går olika fort för olika

personer men överstiger sällan mer än ett par dygn under konstant exponering. De flesta som kommer ombord och blir sjösjuka kommer att tillfriskna naturligt inom ett par dygn och endast ett fåtal saknar förmågan för tillvänjning av balansorganen.

Som ett exempel på detta kan nämnas att mellan 65-80 % av alla astronauter som skickas upp i rymden upplever det som brukar kallas rymdsjuka och därför avsätts ofta de första dagarna i viktlöshet till just acklimatisering. Anledningen till att astronauterna upplever rymdsjukan kommer av att kroppen och då främst våra balansorgan inte är vana vid viktlöshet och vi tappar därför vår förmåga att orientera oss. För dessa individer brukar också återkomsten till jorden och gravitation innebära ett visst behov av återanpassning vilket är ett tecken på att kroppen hunnit vänja sig till det viktlösa tillståndet.

Om man däremot tar medicin i förebyggande syfte skjuter man enbart tillvänjningsprocessen framför sig i stor utsträckning. Upplevelsen av rörelsesjukan är också olika beroende på typ av fartyg och stora fartyg som rör sig mycket men lugnare är oftast värre än små båtar, typ stridsbåtar, som ofta studsar och rör sig hastigt. Enligt forskning så är förutsättningarna för att utveckla rörelsesjuka optimala när vågperiodiciteten är runt ca. 0,15 till 0,25 Hz (O'Hanlon & McCauley, 1974).

Utvecklingen av marina fartyg och andra farkoster gör tyvärr att förekom-

sten av rörelsesjuka underlättas betydligt genom färre möjligheter att se ut och begränsad möjlighet att kunna vistas på däck under gång. Dessutom blir besättningarna mindre vilket får en direkt påverkan på fartygets förmåga om någon måste tas ur tjänst på grund av problem med rörelsesjuka.

I många andra länder medicineras militär personal som arbetar ombord på fartyg och andra plattformar i profylaktiskt syfte för att reducera förekomsten och konsekvenserna av rörelsesjukan. Dessa medikament är inte sällan så starka och i värsta fall beroendeframkallande att de i sig kan påverka en individs förmåga. Dock används dessa eller liknande preparat inte i Sverige och de kombinationer av mediciner som nu studeras ombord på Marinens fartyg är etablerade preparat som använts länge inom vården.

Som tidigare nämnts finns ingen anledning att misstänka att Sverige skulle vara unikt med avseende på förekomsten av rörelsesjuka ombord på våra Marina plattformar. Rörelsesjukan förekommer och finns väldigt omfattande beskriven i internationell litteratur med avseende på dess förekomst, effekter på fysiologi och prestationsförmåga. Genom fortsatt medverkan i internationella missioner och genom den fortsatta trenden i utvecklingen av fartygens design finns all anledning att tro att förutsättningarna för att utveckla rörelsesjuka är goda. Att medvetandegöra problemet och acceptera att det förekommer gör det också möjligt att hantera redan i tidigt skede.

Referenser

- Benson, A. J. (1988). Motion sickness. In J. Ernsting & P. King (Eds.), *Aviation medicine* (2nd ed., pp. 318-338). London: Butterworths.
- Cowings, P. S., Toscano, W. B., DeRoshia, C., & Tauso, R. (2001). Effects of Command and Control Vehicle (C2V) Operational Environment on Soldier Health and Performance. *Journal of Human Per-*

formance in extreme environments, 5(2), 66-91.

Dahlman, J. (2009). *Psychophysiological and performance aspects on motion sickness*. Linköping University, Linköping.

Dahlman, J., & Falkmer, T. (2007). Effects on Performance and Perceived Motion Sickness from Naval Transportation. *Journal of Human Performance in Extreme Environments*, 10(1).

Dahlman, J., Falkmer, T., & Nählinder, S. (2006). Perceived Motion Sickness and Effects on Shooting Performance Following Combat Vehicle Transportation. *Journal of Human Performance in extreme environments*, 9(2), 1-11.

Dahlman, J., Sjörs, A., Lindström, J., Ledin, T., & Falkmer, T. (2009). Performance and autonomic responses during motion sickness. *Human Factors*, 51(1), 56-66.

Kennedy, R. S., & Bittner, A. C., Jr. (1978). *The stability of complex human performance for extended periods: application for studies of environmental stress*. Paper presented at the 49th annual meeting of the aerospace medical association, New Orleans.

Lawson, B. D., & Mead, A. M. (1998). The sopite syndrome revisited: Drowsiness and mood changes during real or apparent motion. *Acta Astronautica*, 43(3-6), 181-192.

Magnusson, M. (2000). *Yrsepraktika*. Trelleborg: Berlings Skogs.

O'Hanlon, J. E., & McCauley, M. E. (1974). Motion sickness incidence as a function of frequency and acceleration of vertical sinusoidal motion. *Aerospace Medicine*, 45(366).

Reason, J. T., & Brand, J. J. (1975). *Motion Sickness*. New York: Academic press.

Rolnick, A., & Gordon, C. R. (1991). The Effects of Motion Induced Sickness on Military Performance. In G. Reuven & D. D. Mangelsdorff (Eds.), *Handbook of Military Psychology*: John Wiley & Sons.

Wiker, S. F., Pepper, R. L., & McCauley, M. E. (1980). *A vessel class comparison of physiological, affective state and psychomotor changes in men at sea*. Washington D.C.

Fabian och Ewa Tamms stipendium

Fabian och Ewa Tamms stipendium på 30.000 kronor utdelas för vetenskapligt arbete inom sjötaktik – även innefattande utvecklingen av vapenbärare, vapen och hjälpmedel – navigation, sjöfart och den maritima miljön. Stipendiat skall genom studier, resor etc. på vetenskaplig grund utveckla ett delområde inom ovan angivna områden. Arbetet skall redovisas för akademien skriftligt senast ett år efter utdelningen.

Kungl. Örlogsmannasällskapet, på förslag av styrelsen, beslutar om utdelning av stipendiet, som överlämnas vid akademiens högtidssammanträde den 15 november.

Ansökan om Fabian och Ewa Tamms stipendium skall vara Kungl. Örlogsmannasällskapet tillhanda senast den 15 augusti 2010. Ansökan skall förutom namn och adress m.m. innehålla ämnesområde och syfte samt översiktlig disposition och arbetsplan.

Ansökan, märkt Stipendium, skickas till:

Kungl. Örlogsmannasällskapet

Teatergatan 3, 5 tr

111 48 Stockholm

Kungl. Örlogsmannasällskapets tävlingsskrifter

Kungl. Örlogsmannasällskapet är en kunglig akademi, som stiftades 1771, vars syfte är att följa och arbeta för utveckling av sjökrigsvetenskapen i synnerhet och sjöväsendet i allmänhet. I enlighet med det angivna syftet delar akademien ut belöningar för tävlingsskrifter, artiklar införda i Tidskrift i Sjöväsendet och förtjänta arbeten utförda under studier vid Försvarshögskolan.

Tävlingsskrift kan avhandla valfritt ämne inom sjökrigsvetenskap eller sjöväsende. Vägledande vid ämnesval bör i möjligaste mån vara den indelning i vetenskapsgrenar inom vilka Kungl. Örlogsmannasällskapet bedriver sin verksamhet:

1. Strategi och stridskrafterns användning
2. Personal, utbildning och organisation
3. Vapentechnik
4. Vapenbärares konstruktion
5. Humanteknik och underhållstjänst.

Tävlingsskrift för år 2011 ska senast 15 maj 2011 vara akademien tillhanda under adress:

Sekreteraren i Kungl. Örlogsmannasällskapet
Teatergatan 3, 5 tr
111 48 STOCKHOLM

Tävlingsskrift ska sändas in anonymt och åtföljas av ett förseglat kuvert med uppgifter om författarens namn och postadress. För tävlingsskrift, som av akademiens styrelse bedöms vara förtjänstfull, kan författaren efter beslut vid ordinarie sammanträde tilldelas Kungl. Örlogsmannasällskapets förtjänstmedalj, hedersomnämning och/eller penningbelöning. Tilldelad belöning utdelas normalt vid Kungl. Örlogsmannasällskapets högtidssammanträde. Akademien förbehåller sig rätten att i Tidskrift i Sjöväsendet publicera inlämnad tävlingsskrift vare sig den belönats eller ej.


Ledamoten
PONTUS KROHN

Kommendörkapten Pontus Krohn tjänstgör vid Produktionsledningens Marinavdelning vid Högkvarteret och har tidigare bl.a. varit en del av den multinationella stab, som under 2010 ledde EU NAVFOR ATALANTA från HMS Carlskrona.

Ledning på distans

Inträdesanförande hållet vid Kungl. Örlogsmannasällskapets ordinarie sammanträde i Karlskrona den 15 december 2010.

Den tekniska utvecklingen har skapat en enormt utvecklad möjlighet till stridsledning och ordergivning för dagens militära chefer. Radiosamband, satellitkommunikation och obemannade flygande farkoster, allmänt kända som UAV, ger moderna befälhavare ledningsmöjligheter som Gustav II Adolf och Fredrik den Store endast kunde drömma om. En möjlighet som utvecklingen inom sambandsområdet har fört med sig är förmågan att sända utförliga och detaljerade order och riktlinjer, inte sällan med bilder och Power-Point presentationer. Dessa order och riktlinjer når dessutom till flera nivåer nedåt i befälskedjan. Vid en första anblick skulle man kunna uppfatta att befälhavare på ett mer effektivt sätt ges möjligheten att nå sina underställda, att kunna beordra och kontrollera ner till enskild soldat eller sjöman och att detta borde leda till bättre samordning och effekt.

Vid en analys av bedömande- och ordermallar som till exempel Natos ”Guidelines of Operational Planning – GOP” eller den amerikanska “US Joint Task Force Planning Guidance and Procedures” är planeringsresultat och orderverk mycket detaljerade.¹ För att kunna tillämpa dessa bedömande- och ordermallar är moderna sambandsmetoder med tillgång till stor bandbredd en förutsättning. En slutsats

1. US Joint Task Force Planning Guidance and Procedures - JP 5.00.2, Washington, DC, United States of America: Government Printing Office, 13 January 1999

av detta är omvänt att GOP inte hade kunnat vara så detaljerad om inte möjligheten att överföra resultaten hade funnits.

När man studerar den tyska operativa ordern för invasionen av Danmark i april 1940, Operation Weserübung Süd, är det slående att se hur tyska order kunde vara korta, precisa och sakna detaljer.² Vad gjorde det möjligt för tyskarna att utföra

2. Gruppe XXI, *Operationsbefehl für die Besetzung von Dänemark – Weserübung Süd Nr. 1*, Berlin, Germany, 20. March 1940 – Copy from professor Dr Milan Vego possessions, archival information is non-existent.


en komplex operation baserad endast på korta och okomplicerade order?

En annan intressant fråga som bör ställas är om man, i ljuset av den tekniska utvecklingen, samtidigt utvecklat förmågan hos officerare att leda i samma takt som den tekniska utvecklingen av ledningssystem medger?

Denna artikel syftar till att visa det fortsatta behovet av de militära värdena "initiativkraft – mod – förtroende – militärt intellekt" som utgör grunden till militärt ledarskap, samt hur dessa värden skapas.³ Artikeln vill skapa eftertanke kring den tendens som idag råder med orderverk som växer i omfattning och detaljeringsgrad från överordnat befäl. De detaljerade orderverken, möjliggjorda genom förbättrade sambandsmöjligheter,

3. Från tal av General (USMC) James N. Mattis, lecture, Naval War College, Newport, RI, 16 April 2008

riskerar att minska viljan till initiativtagande samt minska motivationen och efterfrågan av utbildning för personal i lägre ledningsnivåer. Anförandet avgränsas till att skapa på ytan avseende problem relaterade till stridsledning eller "command and control" (den engelska termen). Vidare vill jag belysa hur tekniska framsteg såsom tillgång till ökad bandbredd för informationsöverföring kan användas för att förstärka stridskrafters förmåga istället för att bara utnyttjas till att sända allt mer omfattande order som för en välutbildad officer torde vara onödiga, och närmast störande, i sin detaljrikedom.

Genom att söka och identifiera de faktorer som möjliggjorde att historiska order, exemplifierade av den tyska och nyss nämnda operationsordern för "Operation Weserübung Süd", kunde hållas korta och precisa kan vi även finna stöd i utformningen av modern utbildning och träning


Generalen Clausewitz, kejsar Fredrik den Store, general Mattis, Gustaf II Adolf.

av militära styrkor. Man finner snart att tyskarna använde sig av uppdragstaktik i dess sanna mening, medförande att officerare och underbefäl inte skull ifrågasätta eller tvivla på att agera på det sätt som han fann nödvändigt utifrån hur han bedömde den rådande situationen. Uteblivet agerande eller inaktivitet ansågs värre än att göra fel. Även ett visst mått av ordervägran eller korrigerande av givna order tilläts om ett sådant agerande gjordes för att nå det uppsatta målet.⁴

Genom att studera betydelsen av utbildning och träning av officerskåren samt organisation och kåranda, finner man hur en utbildad och övad kår av militära ledare kan återskapa och återta grundincitamenten "initiativkraft – mod – förtroende – militärt intellekt" och därigenom öka effektiviteten och effekten ur militära förband. Vidare så medger en sådan utveckling att man kan exploatera framstegen inom modern teknik och öka användandet av sambands- och ledningssystem till bättre saker än att skicka order med detaljer som för en utbildad ledare ter sig självklara.

Ledning

Historisk ledning av förband

Krigföringen har alltid påverkats av den tekniska utvecklingen. Sedan tidernas

4. John A. English, *A perspective on infantry*, Praeger Publishers, New York, 1981

begynnelse har människan eftersträvat att utveckla vapen som ger ett övertag på slagfältet. Fokus har oftast tenderat att vila mer på tekniken än på soldaten eller sjömannen. Människan har snarare fått fylla ut det glapp som uppstått då man haft otillräckliga vapen jämfört med motståndaren.

Detta gäller självfallet även för ledningsfunktionen. Exemplifierad av budbäraren från Marathon i de gamla grekernas tidevarv, har utvecklingen fört med sig bengaliska eldar, röksignaler, hästekipage och brevduvor. Den gemensamma nämnaren var att mängden information som kunde överföras var fysiskt begränsad. Dessutom saknades nödvändig informations säkerhet då information kunde försvinna på vägen, inte nå mottagaren eller hamna i orätta händer. Vidare var skrivna order, oftast på grund av tidsbrist, begränsade av det faktum att handskrift tog tid.

Officerarnas utbildning speglade de begränsningar som förelåg i ordergivningens och omvärldsuppfattningens omfattning. De utbildades och övades i att själva bedöma och besluta om åtgärder efter hur situationen utvecklades på slagfälten, att vara självgående i ledarskapet efter att de fått sina operativa eller taktiska order och direktiv. En positiv bieffekt av detta var att underordnade officerare gavs en känsla av deltagande och uppmärksammande,

drivkrafter som faller väl inom ramen för Maslows teorier.⁵ I Maslows hierarkiska behovspyramid, grupperar han mod och initiativ som fundamentala verktyg för att nå en känsla av resultat, erkännande och delaktighet. Rätt använt, med delegerat ansvar, höjdes således drivkraften att lyckas i en hel organisation.

Modern ledning av förband

Dagens befälhavare har givits möjligheten att leda och följa upp verksamheten hos sina förband, inte bara avseende sina direkt underställda chefer utan nästintill ner till enskild förbandsmedlem.

Befälhavare av idag kan dessutom leda sina förband och dess beståndsdelar från andra sidan jordklotet. De kan ge och få väldigt detaljerad information – sänd genom datorer över radionät eller via satelliter. Obemannade flygfarkoster, UAV, kan sända bilder och film i realtid, något som ger en general eller amiral en mycket god tvådimensionell uppfattning om läget, till och med ned på taktisk nivå.

Således har den tekniska utvecklingen fram till idag försett det militära ledarskapet med några riktigt bra verktyg, men även skapat några fällor som leder fram till följande frågor;

- Har den moderna tekniken, med möjligheten till extensiv ordergivning och stridsledning i övrigt gjort traditionella organisatoriska nivåer såsom fartyg, rotar, divisioner, stridsgrupper m.fl. onödiga?
- Hjälper eller stjälper den tekniska revolutionen ett effektivt ledarskap i en värld av tilltagande multinationella och försvarsgrensöverskridande verksamheter?


Modern UAV

Ett svar på dessa frågor kan vara att befälhavare genom att nå ut till fler underställda samtidigt, borde kunna bli mer effektiva. Problemet med ett sådant förenklat och lätt teknokratiskt förhållningssätt är att man förbiser en viktig del – känslan av att bidra till resultatet, delaktigheten och därigenom erkännandet. Svaret utelämnar också en annan viktig aspekt – redundans. Vad händer när det oförutsedda inträffar, när kameran på berörd UAV inte kan förmedla en klar överblickande bild samtidigt som stridsituationen kräver en flerdimensionell lägesuppfattning och snabba beslut?

Dessutom, kan en befälhavare bibehålla ett helikopterperspektiv om han eller hon ska växla mellan den operationella och taktiska nivån och utöva sitt ledarskap?

En befälhavares närvaro på slagfältet tillsammans med en bibehållen befälskedja bidrar således till en effektivare ledning av underställda förband samtidigt som effekten av förbanden ökar.

Utbildning och träning av officerskåren

Utbildning

I sin bok, *Om Kriget*, berör generalen Carl von Clausewitz aspekten om militära generer när han analyserar framgångsrika

5. A.H. Maslow, *A Theory of Human Motivation*, Psychological Review 50 (1943):370-96

militära befälhavare på den strategiska nivån. Frågan infinner sig om Clausewitz likställer militära genier med musikaliska dito som t.ex. Wolfgang Amadeus Mozart eller fysikern Albert Einstein?

Eftersom Clausewitz växte upp under upplysningstiden fanns det två vägar att röra sig långsmed – vetenskapen och konsten. Vetenskap representerade det mätbara, insamlade data som kunde beräknas och ge ett matematiskt korrekt svar på alla frågor. Konsten representerade också det mätbara, insamlade data som kunde beräknas men till skillnad från vetenskapen omhändertog konsten även det omätbara där en känsla eller erfarenhet kunde leda fram till svar. Clausewitz menade att med geni avsågs en utvecklad förmåga och intellektuell spänst inom ett specifikt ämnesområde, företrädevis det militära.⁶ Han menade att kriget är fyllt av omätbara parametrar som skräck, mod och oförutsedda händelser för att nämna några. Således är kriget inte en vetenskap utan en konst.⁷

Clausewitz framhöll att, för att skapa militära ledare måste dessa grundligt utbildas, tränas och sättas i situationer som ger erfarenheter – något som idag skulle kunna liknas vid trainee-verksamhet för chefer. Genom utbildning inom vetenskap och filosofi ska militära ledare utveckla förmågan att använda alla sinnen och inte bara förlita sig på data. Dessa tankar delade Clausewitz med en annan mästare inom militärteorin, kinesen Sun Tzu, som uttryckte att “med ledarskap avser jag generalens (eller amiralens; egen anm.) kvaliteter som vishet, allvar, mänsklighet,

mod och disciplin.”⁸

När generalen Scharnhorst grundade den tyska generals- och amiralsstaben under upplysningstiden underströks vikten av utbildning.⁹ Organisationen var inte vilken förening som helst utan krävde av dess medlemmar att man hade en teori- grund och praktik med sig. Att studera och att tänka nytt var mycket viktigt. Det var också viktigt att få erfarenhet, så viktigt att man kunde få år ledigt från staben för att kunna beskåda ett slagfält. Diskussioner uppmontrades vid generals- och amiralsstaben. Dessa åtgärder stärkte förtroendet inom officerskåren.

Ett liknande exempel kan hittas i Sverige där, under tider av fred, officerare skickades ut till krig i främmande länder för att tjänstgöra i annan sold, genomföra fältstudier och delta i utländska utbildningar; allt för att samla information som skulle utveckla den svenska krigsmakten. 1796 grundades som alla här vet, den Kungl. Krigsvetenskapsakademien som en uppföljare till Kungl. Örlogsmannasällskapet grundat 1771.¹⁰ Det huvudsakliga syftet med KÖMS var ju, som amiralen Ehrenswärth uttryckte redan 1741, att skapa ett forum där krig och örlog kunde diskuteras.

För att exemplifiera hur detta fortlöper idag kan nämnas att israeliska officerare med självklarhet får traditionell utbildning i militära ämnen men, som dr. Eyal Weizman framhåller, militär utbildning bör innehålla även filosofi och arkitektutbildning för att öka officerarnas spatiala

6. Carl von Clausewitz, *On War*. Michael Howard and Peter Paret translation. Princeton; Princeton University Press, 1979, 100.

7. Ibid.

8. Sun Tzu. *The Art of War*. Samuel B. Griffith, trans. Oxford: Oxford University Press, 1980, 65.

9. Dr Milan Vego, *Joint Operational Warfare*, Newport, R.I.: Naval War College, 2007, XI-8.

10. The Royal Society of War Sciences - <http://www.kkrva.se/>.

förmåga och därigenom förbättra förmågan att tänka utanför normala statiska tankebanor.¹¹ Officerare ska själva kunna bedöma en situation utifrån den utbildning han eller hon har samtidigt som en mer diffus och icke mätbar känsla som härstammar ur erfarenhet ska kunna leda fram till ett klokt beslut.

Träning

Helmut von Moltke (den äldre) myntade att "Ingen stridplan överlever kontakten med fienden."¹² Uttrycket som baserade sig på dåtidens erfarenhetshantering från europeiska 1800-talskrig gav idén om behovet av robusta stridskrafter som skulle besitta stor initiativförmåga för att säkerställa framgång på slagfältet. I sin bok, "Hans von Seeckt and German Military Reform – The roots of Blitzkrieg," beskriver James S. Corum, hur när Tyskland efter förlusten under första världskriget återbyggde sin förmåga, det var viktigt att varje man utbildades till ett yrke med förmågan att tjänstgöra en nivå ovanför sin ordinarie i ledningshierarkin. Dessutom standardiserades träningen av soldater och sjömän till att innehålla övningar som successivt ökade i svårighetsgrad. På så sätt skapade man inte bara dugliga förband utan även en stark kåranda där förtroende rådde och där initiativ premierades.^{13 14}

En organisation måste vara lärande.

11. Writings of Eyal Weizman - <http://criticalspatialpractice.blogspot.com/2006/07/eyal-weizman.html>.

12. Helmut von Moltke the elder - http://en.wikipedia.org/wiki/Helmuth_von_Moltke_the_Elder.

13. James S. Corum, *The Roots of Blitzkrieg: Hans von Seeckt and German Military Reform*, University Press of Kansas, Kansas, 1992, chapter 6.

14. *Ibid.* 71-72.

I Försvarsmakten finns en viktig kultur kring vårt förhållningssätt till att om vi ska kunna lyckas i krig så måste man tillåtas ta väl kalkylerade risker under såväl övningar som insatser. Det är av stor vikt att vi har och vidmakthåller ett klimat där officerare kan tillåtas, givetvis inom givna ramar, att misslyckas (sätta ett fartyg på grund) och fortfarande kunna rapportera det inträffade utan risk för repressalier. På så sätt möjliggör man att kunskap och erfarenheter sprids och förhoppningsvis medför detta att organisationen utvecklas. Synsättet framgår klart och tydligt i "Flygoperationell Manual för Försvarsmakten" där rutiner och mallar för avvikelserapportering anges.¹⁵ Ett system med bestraffningar skulle främst ge en falsk känsla av trygghet och leda till en icke-lärande organisation.

Nutida relevans

Dagens krig och militära konflikter, från Afghanistan till sjööveriet utanför Somalia tenderar enligt militärteoretiker att vara av en nyare asymmetrisk sort och inte vad västvärlden förberedde sig för, inte minst under det Kalla kriget. Dock är det så, som vem som helst som har studerat militärhistoria inser, att denna asymmetriska krigföring har förekommit hela tiden. Faktum är att nästan alla konflikter som förevarit under 1900- och 2000-talet har varit asymmetriska. När man studerar dessa krig kommer man snabbt fram till slutsatsen att vinner gör den som bäst lyckats bedöma situationen på plats i stridszonen för att sedan lyckas med att balansera sin användning av styrkor och andra medel. Efter Kalla kriget har den traditionella västvärlden och Ryssland

15. FOM Part A for the Swedish Armed Forces, prepared and ratified on 1 October 2006 (Headquarters reference 02 800:61680).

varit mindre framgångsrika i att hantera asymmetrisk krigsföring trots den tekniska utvecklingen och den överlägsenhet man besitter genom smarta bomber, sjömålsrobotar, UAV mm. Har fienden anpassat sig till den hotbild som han eller hon kan uppfatta eller har något annat hänt?

En snabb analys ger att det kanske är lättare att vara den asymmetriske fienden, att verka för förstörelse, terror och död. Hur som helst, genom en studie av kursplaner och utbildningsprogram för officersutbildning är det enbart i ett fåtal länder man enbart ger en militärrelaterad utbildning och möjligtvis i efterhand erbjuder civila påbyggnadskurser. De flesta av officersutbildningarna fokuserar mot att ge kadetterna en akademisk grund baserad inom civila ämnesområden. Skillnaden mellan den mer militärt inriktade utbildningen och den mer civilt inriktade utbildningen blir att den förstnämnda strävar mot att skapa Clausewitz militära geni från början. Detta förutsätter dock att utbildningen inte är för fackinriktad utan att militärteori och militärhistoria studeras ingående.

Vad som dessutom saknas är den miljö som den tyska general- och amiralstaben stod för; en plats där politiska och militära problem kunde kopplas samman genom diskussioner, skrivande av artiklar eller genomförande av seminarier. Dessa forum bör vara tillgängliga genom officerens hela karriär och inte enbart vid till exempel nivåhöjande utbildningar. Det måste finnas ett långsiktigt åtagande och initiativ att skapa en lärande och utvecklande miljö där äldre officerare kan överföra kunskap och erfarenheter till yngre kollegor. För detta krävs en inställning där exempelvis arbetstid tillåts att avvaras för mjuka, icke mätbara värden som diskussioner snarare

än som nu, då all verksamhet ska kunna redovisas mot projekt eller objekt. Det är min uppfattning att organisationer såsom Kungl. Örlogsmannasällskapet, Kungl. Krigsvetenskapsakademien och mindre fackinriktade föreningar som Ubåtsjakt- eller Minklubben ska vara givna ”spelare” som bidrar till att öka officerskårens intellekt och erhålla stöd därefter.

För att vinna framtida krig eller militära insatser, oaktat om dessa är konventionella eller asymmetriska och/eller fullskaliga eller begränsade, krävs att en försvarsmakt skapar intellektuellt starka och anpassningsbara chefer som själva kan bedöma situationer och agera klokt därefter. Officerarna måste ha förmågan att kunna handla i högre chefs anda och med det slutliga målet i minnet, lösa givna uppgift utan att skapa situationer som, politiskt eller militärt, skulle kunna stjälpa en hel insats.

Sammanfattning

Med en utgångspunkt i den smått otroliga tekniska utvecklingen har syftet varit att påvisa att ledarskapet även framgent måste vara av delegerande karaktär för att få hög effektivitet och effekt genom hela befälskedjan, något som återfinns i grunden med begreppet ”initiativkraft – mod – förtroende – militärt intellekt”. Ett syfte har också varit att belysa vikten av att låta underställda chefer handla i chefs anda – något som inte automatiskt är samma sak som få befälsrätt delegerad till sig. Att leda och ledas kräver kvalitativ utbildning och träning i båda ändar. Då detta fungerar möjliggör det för befälhavaren att kunna, ur ett helikopterperspektiv, kunna övervaka utvecklingen snarare än att dyka ner i nivåerna och riskera att inte se skogen för alla träden.

Ett motargument till uppdragstaktik


Satelliter (och andra system), i sina roller som kommunikationssystem eller som sensorer är hjälpmedel men kan inte ersätta "ships at sea" eller "boots on the ground".

skulle kunna vara att man med dagens teknik möjliggör, i kombination med en välbemannad stab, att övervaka och leda styrkor på alla hierarkiska nivåer på en gång. Order som normalt tar lång tid att tränga ned genom hierarkin skulle med lätthet kunna spridas från en och samma chef inom loppet av minuter. UAV och eventuella satelliter skulle kunna övervaka händelseutvecklingen – skulle inte detta vara att föredra?

Svaret måste bli att; om krig var förutsägbart, om fienden följer uppställd och känd doktrin eller tänker som vi, om fienden inte anpassar sig till omgivningen och

händelseutvecklingen, om vädret inte stör så är den senare ledningsmetoden mycket attraktiv. Oturligt nog uppfylls sällan dessa "om"-kriterier. I slutändan beror en god omvärldsuppfattning på om man har trupp på marken eller fartyg till sjöss i det aktuella området. Enbart tekniska sensorer kan inte överföra information som föder de mänskliga sinnena på ett sätt som möjliggör ett effektivt beslutsfattande.

Teknologi ska spela en självklar roll för att skapa en omvärldsuppfattning och därigenom att stödja befälhavare i sitt beslutsfattande men det krävs i slutändan att människor finns på plats. Krig är ett mänskligt problem som endast kan lösas av människor.¹⁶ Om människor finns närvarande ska de inte begränsas till att styras som de vore robotar. De ska ges uppgifter, resurser, tidsramar och ansvar att själva veta när de ska agera och rapportera. Med en fortsatt stark officerskår, som lever upp till "initiativkraft – mod – förtroende – militärt intellekt" kommer förmågan att lösa väldigt varierande problem att öka högst avsevärt. Engagerade, tänkande underställda chefer presterar bättre än marionetter.

Slutsatsen är således: Återta fokus på att utveckla det militära intellektet och friggör teknologiska framsteg som bandbredd till att stödja de militära styrkorna istället för att successivt och ökande täcka upp för sämre fungerande befälsföring. Värna om organisatoriskt förtroende genom att i stor omfattning delegera uppgifter till kapabla och kompetenta underställda på alla nivåer.

16. Address by General (USMC) James N. Mattis, lecture, Naval War College, Newport, RI, 16 April 2008.

Litteraturförteckning

Böcker och publikationer

Corum, James S., *The Roots of Blitzkrieg: Hans von Seeckt and German Military Reform*, Kansas, Kansas University Press, 1992

Departments of JMO and S&P, *NWC Syllabuses for CN&S/NSC 2008*, Newport, RI, Naval War College, 2007

English, John A., *A perspective on infantry*, NY, Praeger Publisher, 1981

Armé Gruppe XXI, *Operationsbefehl für die Besetzung von Dänemark – Weserübung Süd Nr. 1*, Berlin, Germany, 20. March 1940

Maslov, A.H. *A Theory of Human Motivation*, Psychological Review 50, 1943

Swedish Armed Forces, *FOM Part A for the Swedish Armed Forces*, Stockholm, Sweden, Swedish Armed Forces Headquarters, 1 October 2006

Tzu, Sun. *The Art of War*. Samuel B. Griffith, trans. Oxford: Oxford, England, University Press, 1980

Vego, Milan, *Joint Operational Warfare*, Newport, R.I.: Naval War College, 2007

von Clausewitz, Carl, *On War*. Michael Howard and Peter Paret translation. Princeton NJ; Princeton University Press, 1979

Länkar

Helmut von Moltke the elder - http://en.wikipedia.org/wiki/Helmuth_von_Moltke_the_Elder

The age of Enlightenment - http://en.wikipedia.org/wiki/Age_of_Enlightenment

The German General and Admiral Staff - http://en.wikipedia.org/wiki/German_General_Staff#Readings

The Royal Society of Naval Sciences - http://www.koms.se/en_index.php

The Royal Society of War Sciences - <http://www.kkrva.se/>

Writings of Eyal Weizman - <http://criticalspatialpractice.blogspot.com/2006/07/eyal-weizman.html>

Övrigt

General (USMC) James N. Mattis, *an Address*, Naval War College, Newport, RI, 16 April 2008

Vi behöver en svensk strukturreform

Omvandlingen av det svenska försvaret till ett insatsförsvaret pågår, men det går för långsamt. Vi har ännu en lång resa kvar innan vi har ett riktigt insatsförsvaret och det finns flera myter från det kalla krigets tid, som verkar försvåra en omställning. Försvaret och den svenska försvarspolitiken fastnade i egna föreställningar under sin isolering under det kalla kriget och det är förstas svårt att komma ur sådana tankebanor. Någon har hävdade, att vårt försvar spårat ur, men jag vill hävda motsatsen. Vi lämnade aldrig de gamla hjulspåren, men det måste vi göra nu.

Att våra politiska partier har svårt att vara tydliga gentemot allmänheten om att neutralitetspolitiken inte längre finns som ett nationellt val är kanske inte så svårt att förstå. Myten om neutraliteten passade ju nästan alltför bra för de märkligt konfliktradda svenskarna. Det är kanske den största myten vi nu måste befria oss från. Självt fick jag detta klart för mig i blixtbelysning 1992, då jag som marinattaché talade om neutralitetspolitikens fördelar med några högre ryska sjöofficerare. Diskussionen slutade med att den ryske ställföreträdande marinchefen, amiralen Kasatonov, klappade mig lätt på axeln och konstaterade, att han tyckte det var intressant att jag talade om den svenska neutralitetspolitiken, men den hade man, enligt honom, aldrig trott på i den sovjetiska militärledningen. Och eftersom jag visste något om vårt hemliga västsamarbete, så kände alltså väst till detta, så vem var neutralitetspolitikens ”välsignelse” avsedd för? Min slutsats är att den var främst avsedd för ”internt bruk” och så kan det inte få fortsätta. Vi måste ju möta världen som den ser ut idag och inte fortsätta att se den genom neutralitetspolitikens självförträfflighetsglasögon!

Den andra myten är en försvarsplaneringsmyt, som under många år varit en grund för den svenska försvarspolitiken. För att ha ett försvar så måste man ha en motståndare av lämplig storlek och omfattning, annars, så säger myten, behöver man inget militärt försvar. När den presenterade motståndaren sedan upplevdes som alltför svår, skrevs det militära hotet ner genom ”marginaldoktrinen” för att bättre passa vår ekonomi och på det sättet fortsatte vi att lura oss själva för det såg ju skenbart rationellt ut. Vi har idag inte någon traditionell militär hotbild av den typ vi arbetade med under det kalla kriget och vår försvarsplanering måste nu alltså baseras på andra bedömningar om samhällets nytta och säkerhet. Det betyder förstas inte att vi idag har uppnått den eviga fredens tidsepok och det betyder till att börja med att vi som suverän stat redan i dag måste ha förmåga att möta incidenter av olika slag och det ställs alltså krav i dag på omedelbart tillgängliga förband av flera typer. Samtidigt måste vi förstå att väpnade konflikter fortfarande kan inträffa efter ”överskådlig tid” eller i värsta fall överraskande och tidigare. Detta ställer krav på ytterligare förmågor och över en rimlig bredd. Dagens grundläggande strategi innebär, att vi ska verka nu och tillsammans med våra grannar bygga säkerhet för att vinna strategisk tid. Det är på det sättet vi kan

motverka, att eventuella konfliktningar eskalerar eller blir akuta och även till sådana uppgifter har vi behov av förband och enheter som vi ska använda för denna övergripande uppgift redan i dag. Det behövs alltså förband redan i fredstid, vilket inte myten uppfattar. Dessutom kan samhället behöva resurser, som aldrig kan anskaffas, om det inte samtidigt kommer till nytta i försvaret. Hur är det till exempel med vår sjöräddning nu när vi inte har några tunga helikoptrar längre? Vore det inte på plats att anskaffa en bra sjöräddningskapacitet, innan en ny färjekatastrof drabbar oss i Östersjön? Sådana helikoptrar skulle ju ”under tiden” kunna fungera som ubåtsjaktenheter inom marinen, som därmed kunde befrias från den ganska oseriösa uppgiften att skriva upp hotbilder från ubåtar, som i dag inte ens finns på pappret! Liknande resonemang om samhällets behov av säkerhet kan troligen användas om flera andra funktioner som vi nu lägger ner av försvarskostnadsskäl.

Under det kalla kriget planerade vi egentligen bara för att kunna verka i en enda operation och efter genomförd mobilisering. Mycket av dessa tankar tycks fortfarande finnas kvar och myten om den integrerade Försvarsmakten lever fortfarande stark, för vi kan ju inte skilja mellan ”joint” och ”combined” på svenska. Idag måste vi ju snarare kunna samverka med våra partners i försvars- och säkerhetsfrågor på professionell grund – något som ju officiellt förnekades att vi gjorde tidigare. Men nu måste det ske öppet och med tydlig politisk inriktning för att uppnå stabiliserande eller konfliktreducerande effekter. Detta innebär, som jag ser det, att våra försvarsgrenar bör återskapas. Det är på försvarsgrensnivå som internationella professionella kontakter kan odlas och vidmakthållas. Jag har själv några gånger på senare tid uppfattat, att andra staters företrädare tycker att det är svårt att samarbeta med oss och vi ska väl inte framställa oss som egendomliga särlingar i våra kontakter med andra staters företrädare. Det är inte så vi vinner förtroende för framtiden!

Myten om internationella uppgifter har behandlats av många och jag blev faktiskt ganska förvånad, då marinen slutade med sina långresor för att Försvarsmakten skulle satsa på ”internationell verksamhet”. En rimlig ansats hade kanske i stället varit att även de andra försvarsgrenarnas kadetter kunde erbjudas en introduktion till en internationell miljö genom att få mönstra ombord under någon period. Det hade kanske samtidigt medfört en något större kunskap om den maritima miljön, än vad man idag kan uppfatta inom vår försvarsvärld. Men jag har senare förstått att med internationella uppgifter menades bara sådana verksamheter, som lydde under det internationella kommandot och med den begränsade organisatoriska horisonten klassades, som bekant, inte ens vår minröjning i Baltikum som internationell! Och den fullständigt härresande behandlingen av Försvarsmaktens nya anställningskontrakt för sina anställda återspeglar tyvärr att den snedvridna myten att internationella verksamheter enbart kan ske med ”boots on the ground” fortfarande lever, trots att det i verkligheten omfattar så mycket annat också. Egentligen är ju ett örlogsfartyg under gång i någon mening alltid sysselsatt med ”internationell verksamhet” och så borde det väl också uppfattas hos oss.

Under långa tider fanns myten om att det militära försvaret under ”fredsförhållanden” enbart skulle omfatta det som kallas för förbandsproduktion och krigsplanläggning. De andra verksamheterna kallades i stället ”stödfunktioner” och även här är vi

alltså låsta av vår mytbildning. I ett insatsförsvaret ska ju förband och enheter kunna verka redan i fred och det vore kanske lämpligt att "stödet" återbördades till den militära sfären.

Samtidigt ställs det ju nu tydliga krav på förändringar av vår lagstiftning, som ju i mycket är ett resultat av den gamla tidens synsätt och som bygger på myten om att det finns en klar skillnad mellan freds- och krigsförhållanden. Nu måste vi alltså anpassa lagstiftningen så att vi verkligen kan använda vårt insatsförsvaret redan i dag och i alla de mer eller mindre fredliga gråzoner, som vi idag kan uppfatta.

Återkommande omorganisationer av Försvarsmaktens högkvarter och utredningar om stödfunktionerna omfattning visar kanske att det behövs något betydligt mera omfattande än vad vi hittills gjort eller planerat – en strukturreform!

Det finns alltså ännu mycket att göra innan vi har ett väl fungerande insatsförsvaret!

Magnus Haglund

Monsunen – havets transportband

”Vi mötte ett skepp i den svalkande monsun”, skaldade Evert Taube. Men allt är relativt. Svalkande behöver inte nödvändigtvis syfta på sommarens sydvästmonsun. Framför allt inte runt Adenviken, vars egen version av sydvästmonsunen – *Mawsim adani* – kan vara mycket het och allt annat än svalkande.

Lokalt brukar vinden friska i nattetid och kan då även föra med sig stoft och öken-sand. Den går då under namnet *Kharif* (med en direkt motsvarighet i vintrarnas nord-anvind *Belat*, som styrs av nordostmonsunen). Ibland kan den nå stormstyrka i byarna. Den kan också alstra tromber och skydrag. Fram på morgonen mojnar *Kharif*, och på tidiga eftermiddagen kan vindriktningen skifta till nordväst.

Ur minnets ocean framträder Svenska Ostasiatiska Kompaniets m/s Sabang en som-mar för några decennier sedan, då hon passerade just här. Det fanns ingen air condition ombord. Burken med salttabletter hörde till mässbordets obligatoriska inslag. När maskingubbarna mödosamt stapplade uppför lejdarna för att andas frisk luft hade de blivit ett med sina drypande svettraggjar.

Ännu längre tillbaka var sydvästmonsunvinden en förutsättning för handel och sjö-fart. De arabiska och somaliska sjöfararnas handelsväg till Indien och längre ostvart anpassades till de vändande monsunvindarna. Deras skepp avseglade från hamnar vid Röda havet och Adenviken, fullastade med gods som förts dit via karavanvägarna. Inledningsvis seglade de så långt från land som möjligt, för att undvika de pirater som redan då kunde lurpassa längs kusterna.

I sydarabiska hamnar tog de ombord färskvatten och proviant för den fortsatta seg-latsen mot Indien. Med god vind i seglen tog de sig till Kulam Mali, dagens Kollam längst nere i syd på den indiska Malabarkusten.

Där kunde de bida de sin tid tills Bengaliska buktens cykloner stormat ut. När så skett rundade de Kap Comorin och seglade vidare till Kalah Bar i dagens Kedah på Malackahalvön. Normalt behövde de inte ta sig ända till Kina. Kinesiska varor frakta-des till dem med djonker.

I Koranens sjätte sura görs en antydning, med hänvisning till Allahs allmakt, om de rättrognas vägledning med hjälp av himlakropparna:

*Det är han som stjärnorna utstrött
att i mörker på land och hav
leda era stapplande steg.*

Araberna förlitade sig på för sin tid avancerade navigationsmedel och sin kunskap om monsunvindarnas växlingar. Så är också själva ordet monsun arabiskt, i likhet med många andra av det internationella sjöspråkets termer. *Mawsim* betyder årstid. Vårt inlånade holländska *monsun* bildades efter de portugisiska sjöfararnas uttal – *Monção*.

Monsunerna är egentligen utdragna land- och sjöbriser i kolossalformat, med vär-ldens tak Himalaya som motor. Luftmassorna över den väldiga asiatiska kontinenten kyls av och värms upp säsongsvis. Kring vårdagjämningen möter uppvärmd luft inifrån land den kallare och fuktigare havsluften över Indiska oceanen. Sydvästmonsunen *Rih al-kaws* föds.


Kring höstdagjämningen inleds nästa omslag. Kallare landluft drar in över den nu uppvärmda havsluften. Mot mitten av oktober har sensommarens sydvästmonsun be-darrat helt. Årstidsvinden skiftar riktning. Nordostmonsunen *Rih al-azyab* tar över.

För araberna var de vändande vindarna helt enkelt *Mawasim al-asfar*, ”seglations-säsonger”. Nordostmonsunens motvind var inte att tänka på för avsegling. Men de som ville vara före konkurrenterna lossade förtöjningarna och satte segel redan under över-gångsperioden från mitten av mars till maj – *Awwal az-zaman*, ”första tidpunkten”.

De som å andra sidan ville göra en så snabb rundresa som möjligt drog iväg med hjälp av de sista sydvästpustarna i september – *Akhir az-zaman*, ”sista tidpunkten” – och återvände med spirande nordostvindar redan i oktober.

Under sydvästmonsunen brukar Bab al-Mandeb-sundet och Djibouti ibland få en släng av Mellanösterns gissel, den heta femtiodagarsvinden *Khamsin*. Den drar in från nordväst på tidig eftermiddag och mojnar framåt midnatt.

Ett annat väderfenomen brukar uppstå runt Kap Guardafui, den yttersta spetsen på Afrikas horn, under sommarens sydvästmonsun. Monsunvinden kantrar över till nord-väst, troligen till följd av kustens form.

Forntidens romare kallade udden Aromata promontorium, vilket anspelar på värde-fulla handelsvaror som kryddor och rökelse.

Torbjörn Dalnäs

Sjöfartsredaktör

Ledamot av Kungl. Örlogsmannasällskapet


Någon som
går ut frivilligt i
det här vädret?

Ja.

Vi har 1700 frivilliga sjöräddare som rycker ut i alla väder, dygnet runt, året om. Bli medlem så bidrar du till deras ideella arbete med att rädda liv till sjöss – vi får nämligen inga bidrag från staten. Som tack för ditt stöd får du hjälp vid t.ex. motorstopp eller roderhaveri. Läs mer på sjoraddning.se eller ring 077-579 00 90.


SJÖRÄDDNINGSSÄLLSKAPET


TIDSKRIFT I SJÖVÄSENDET

FÖRSTA UTGIVNINGÅR 1836

KUNGL. ÖRLOGSMANNASÄLLSKAPET

- en av de kungliga akademierna -

Redaktör och ansvarig utgivare: Flottiljamaral Thomas E. Engevall

Redaktionens adress: c/o Engevall, Junibacken 9, 135 54 TYRESÖ

Telefon: 08-798 7139, alt. 070-588 7589, E-post: editor@koms.se

ISSN 0040-6945

Tidskrift i Sjöväsendet utkommer i regel fyra gånger årligen (mars, juni, september och december). En årsprenumerat kostar 250:- för prenumeranter med postadress inom Sverige och 350:- för prenumeranter med utrikes postadress. Avgiften betalas till plusgiro nr 125 17-9.

Om Kungl. Örlogsmannasällskapet så beslutar kan författaren till införd artikel belönas med akademiens medalj, hedersomnämmande och/eller penningpris.