


SØVÆRNS- ORIENTERING

OLFERT FISCHER i Golfen


OLFERT FISCHER's besætning på kajen i Jebel Ali.

(OLFI FOT)

Olfert Fischer fortsatte ultimo NOV sin patruljevirkosomhed i området nordvest for Qatar. Primo DEC ankom Korvetten til Jebel Ali i Forenede Arabiske Emirater for at gennemføre personeludskiftning.

Korvetten har nu anråbt ca. 300 handelsskibe uden det har givet anledning til yderligere tiltag.

Det norske støtteskib ANDENES opholder sig konstant sammen med OLFERT FISCHER.

OLFERT FISCHER forlod Jebel Ali i De Forenede Arabiske Emirater ultimo NOV for at genoptage patruljen. Førrige havneophold blev lidt længere end de sædvanlige anløb mellem patruljerne, idet korvetten havde havari på en dieselmotor. Selv om korvetten godt kunne have fortsat sin patruljering på gasturbinen, valgtes at flyve reservedele ned til reparation af dieselmotoren.

Kontrollen med den civile skibsfart i Den persiske Golf, for at sikre overholdelse af FN's embargo mod Irak, forløber i det store hele uden problemer.

I de snart fire måneder siden Iraks invasion af Kuwait er næsten 5.000 skibe anråbt af flådefartøjer i FN-styrken bestående af skibe fra tolv vestlige lande. Af det totale antal kontrollerede skibe er snart et halvt tusinde blevet bordet for nærmere undersøgelse af last og papirer, mens ca. en snes skibe er blevet omdirigeret, fordi de skønnedes at fragte last omfattet af FN's sanktioner.

OLFERT FISCHER har ansvaret for skiftende områder på 30 x 30 sømil og skal checke alle skibe, som ikke har været kontrolleret af et andet krigsskib i FN-styrken.

Korvetten PETER TORDENSKIOLD's chef og besætning har nu afløst om bord i OLFERT FISCHER.

Julegudstjeneste er blevet afholdt på korvettens agterdæk i 30 graders varme.

PETER TORDENSKIOLD's besætning skal bemane OLFERT FISCHER til månedsskiftet FEB/MAR 1991, hvorefter OLFERT FISCHER's besætning planlægges tilbage på korvetten, såfremt situationen til den tid måtte kræve dette.

(MST)

Udnævnelse af Søofficerer


Søværnets nye premierløjtnanter.

(SOS FOT)

Ved en højtidelighed på Søværnets Officersskole (SOS) den 1 NOV 1990 blev 31 kadetter udnævnt til Premierløjtnanter.

For premierløjtnanter af operativ linie er det sidste hold, der afgår med Styrmandseksamen.

Bortfald af denne uddannelse i civilt regie har medført, at kadetter på SOS for fremtiden skal opfylde kravene til Skibsfører-eksamen.

(SOS)

Inspektionsskibet THETIS og patruljebåden LAXENS besøg ved Fiskerimessen i Ålborg.


Inspektionsskibet THETIS i Ålborg

(THET FOT)

I anledning af afholdelsen af en fiskerimesse 20 - 21 OKT var inspektionsskibet THETIS og Stand-flex 300 enheden LAXEN inviteret til Ålborg i denne weekend.

THETIS afsejlede fra Holmen fredag 19 OKT om eftermiddagen og gik nordover i Sundet. Om aftenen ankredes op ved Hals Barre indtil næste morgen. Kl. 1000 ankom skibet til Honnørkajen i Ålborg, der i anledning af fiskerimessen var flagsmykket.

Om eftermiddagen var der redningsdemonstration i vandet omkring THETIS, med deltagelse af personel fra Søværnet og Farvandsvæsenet iført redningsdragter bjærgede de sig op i en redningsflåde. Det var herefter meningen at de skulle hoistes op i en S-61 redningshelikopter, men dette måtte aflyses da helikopteren var blevet kaldt ud til en patienttransport, så istedet blev de bjærget af lokal båd fra Ålborg.

Senere lørdag eftermiddag var der åbent skib arrangement med rundvisning på THETIS og i løbet af de 2 timer arrangementet varede var der ca. 600 besøgende.

Om søndagen afholdt THETIS ved middagstid en reception for Ålborg Marineforening, samt personale fra Grønlandske Handel hvor

også befalingsmænd og officerer fra LAXEN deltog. Ved 14-tiden ankom en af søværnets LYNX helikoptere, som efter en kort landing på THETIS gik i luften igen og gennemførte en redningsdemonstration med hoist af 2 mand fra en redningsflåde, som var blevet udlagt dagen før.

Derefter landede helikopteren igen på THETIS. Samme dag var der 2 timers åbent skib, hvor også helikopteren kunne beses af de besøgende. Søndagens besøg nåede op på ca. 1.500 besøgende i løbet af de 2 timer.

Søndag eftermiddag sluttede med et besøg i Ålborg Marineforening for THETIS og LAXENS chefer samt officerer og befalingsmænd, hvor man fik lejlighed til at høre om planerne for det planlagte Marinemuseum i Ålborg. Det er bl.a. her at undervandsbåden SPRINGEREN skal udstilles.

Kl. 1800 afsejlede THETIS fra Ålborg for at være tilbage på Holmen mandag morgen kl. 0630 klar til fortsatte installationsarbejder om bord.

(THET)

Marineforeningen julen 1990


Marineforeningen julemotiv 1990: Nyholm.

(MF tegning)

Marineforeningens julemærke forhandles i foreningens 81 lokalafdelinger og fra Landskontoret:

Marineforeningen, Amaliegade 33 C, 1256 København K.

52. NATO SEASPARROW PROJECT STEERING COMMITTEE MEETING

I tiden fra 17 - 24 OKT afholdt NATO SEASPARROW sit 1/2 årlige tekniske møde samt det "52. NATO SEASPARROW PROJEKT STEERING COMMITTEE MEETING".

Under den nuværende GOLF-krise har det ikke uventet vist sig, at mange af konsortium medlemmerne har skibe i Den Persiske Golf, som har SEASPARROW som eneste luftforsvarsmissil. SEASPARROW kontoret i Washington D.C. forsøger at støtte disse enheder så godt som muligt, således at disse skibe har de bedste muligheder for at forsvare sig over for angreb fra fly samt antiskibsmissiler.

SEASPARROW missilet er under konstant videreudvikling. På STYREKOMITEEMOEDET blev der vedtaget en ny baseline. Det nye missil vil blive benævnt RIM 7P. Missilet er blevet testet i foråret 1990 og er nu klar til produktion.

RIM 7P har følgende væsentlige forbedringer:

- Mulighed for reprogrammering.
- Lave seaskimmende mål kan engageres.
- Bedre træffesandsynlighed i ECCM miljø.
- Bedre træffesandsynlighed mod små mål.
- Mulighed for "prelaunch messages".
- Større driftssikkerhed.

Der er planlagt anskaffelse af SEASPARROW anlæg frem til 1997. I 1997 vil der være ca. 175 SEASPARROW systemer i operativ tjeneste. USN hangarskibe er bevæbnet med SEASPARROW, som eneste luftforsvarsmissil. NATO SEASPARROW projektet startede for 22 år siden. Den fortsatte udvikling og store udbredelse i NATO og andre lande sikrer fortsat udvikling og god logistisk støtte til lande med SEASPARROW.

(N-DE, NSPO)

TV godnat-billeder om Tordenskiold

22 OKT:


Slaget i Dynekilen.

(Maleri af C. Neumann)

Den 7 JUL 1716 hørte Tordenskiold tilfældigt fra nogle fiskere, at der i bunden af fjorden Dynekilen, nord for Strømstad, lå en flåde af svenske transport- og krigsskibe, som var hovedstyrken i svenskerkongen Carl XII's planlagte felttog mod Norge.

Tordenskiold besluttede sig straks til handling. Uden at vente på ordre eller forstærkninger, sneg hans flåde på en håndfuld skibe sig i ly af natten gennem den lange, snævre fjord.

Det dristige overraskelsesangreb, som ville få vor tids Rambo til at ligne en kordegn, lykkedes. Ved synet af de danske skibe, blev svenskerne grebet af panik, og forsøgte at sprænge deres skibe i luften. Men Tordenskiolds tapre mænd sprang fra dæk til dæk og fjernede de brændende lunter fra krudttønderne.

Inden de langt overlegne svenske styrker kunne nå at samle sig til et regulært modangreb, var Tordenskiold på vej hjem. I alt blev 44 svenske skibe ødelagt eller erobret. Svenskernes angrebsplan mod Norge faldt til jorden, og den 25-årige Tordenskiold blev forfremmet til kommandør.

Scenen er gengivet af maleren C. Neumann, som i 1880'erne malede en lang række illustrationer til en af de mange store værker, der er udgivet om Tordenskiold. Flere af disse malerier er for tiden udstillet på Orlogsmuseet.

23 OKT:


"Opinionsundersøgelsen".

(Stik efter maleri af O. Bache)

I 1716 var Tordenskiold til fest hos Frederik IV: Aftenens diskussionsemne gik på, hvem sydsvenskerne, som tidligere havde hørt under Danmark, nu holdt med i krigen mod det gamle land.

Efter festen støvede Tordenskiold en flok af sine trofaste mænd op på byens værtshuse. I en lille sejlbåd krydsede de over Øresund, gik i land og bortførte en kystvagt, en bondedreng og en præst.

Næste morgen præsenterede Tordenskiold sit bytte for kongen, som dermed kunne få svar fra de direkte berørte svensker. Derpå førte Tordenskiold fangerne med sig, for at forhøre dem om, hvad de havde set til troppebevægelser på den svenske side.

Af rapporten i det danske rigsarkiv fremgår, at kystvagten intet røbede og at bondedrengen ikke kunne fortælle noget af betydning.

Præsten derimod, fortalte løs i timevis og gav mange nyttige oplysninger.

Den følgende nat blev alle tre sejlet hjem igen og påny underkastet forhør. Denne gang af den svenske øvrighed. Af rapporten i det svenske rigsarkiv fremgår, at kystvagten og bondedrengen intet havde røbet og at præsten kategorisk havde erklæret, at hans "mund var lukket med syv sejl".

24 OKT:


Tordenskiolds soldater.

(Vilhelm Rosenstand)

Ofte hører man udtrykket "Tordenskiolds soldater", når de samme folk går igen og igen.

Denne talemåde bygger på en virkelig hændelse, som fandt sted efter at Tordenskiold den 22 og 23 JUL 1719 havde erobret Marstrand og indledt belejring af fæstningen Karlsten.

Karlsten var bygget ind i en klippe og spækket med soldater og kanoner. Når Tordenskiold alligevel kunne erobre fæstningen - uden at løsne ét skud - skyldes det det vi idag kalder psykologisk krigsførelse.

Bl.a. sendte Tordenskiold flyveblade ind i fæstningen, som truede med død og ødelæggelse, hvis ikke Karlsten overgav sig. Samtidig modtog kommandanten oberst Heinrich Danckwardt et brev, hvori Tordenskiold opfordrede ham til at se nærmere på hans styrker.

Obersten sendte kaptajn Jacob von Utfall, som Tordenskiold først beværtede med en frokost, der hovedsageligt bestod af stærke drikke. Derefter fortælles det, at Tordenskiold flyttede sine soldater fra gade til gade, for at give indtryk af, at der var mindst dobbelt så mange.

Tordenskiolds listige krigsførelse lykkedes. Efter bl.a. denne episode, som her er gengivet af maleren Vilhelm Rosenstand, overgav Karlsten sig uden kamp.

25 OKT:


Tordenskiold i Marstrand.

(Frimærke efter maleri af Otto Bache)

"Hvad Dælen nøler I efter?"

Man kan næsten høre de bevingede ord fra Tordenskiolds mund på det berømte maleri af Otto Bache.

Ved hjælp af psykologisk krigsførelse havde Tordenskiold fået kommandanten for fæstningen Karlsten ved Marstrand til at overgive sig uden kamp.

Da tidspunktet for overgivelsen blev overskredet, gik Tordenskiold, kun ledsaget af et par mand, ind i fæstningen og henvendte sig til kommandanten med ordene: "Hvad Dælen nøler I efter? Ved I ikke at tiden er forløbet?"

Som mange andre af de svenske befalingsmænd som Tordenskiold havde besejret, blev også kommandanten for Karlsten stillet for svensk krigsret og gjort et hoved kortere. En af anklagerne gik netop på, at man burde have skudt Tordenskiold på stedet, da han gik rundt i fæstningen, mens den stadig var bemanded.

Tordenskiolds heltestatus blev endnu engang slået fast og Kong Frederik IV rejste personligt til Marstrand, for at udnævne den kun 28-årige søhelt til viceadmiral.

Otto Bache's maleri kan ses på Fyns Kunstmuseum og som motiv på det frimærke, som netop er udgivet.

26 OKT:


Salutkanonerne.

(Foto fra Per Lyhne)

Da Den Store Nordiske Krig sluttede i 1719, gik Tordenskiold i land og lejede sig ind i en herskabelig stuelejlighed i Strandgade 6 på Christianshavn.

Han var blevet en holden mand og som viceadmiral måtte han tage aktivt del i selskabslivet. Som en særlig gunst fra kongen, havde han fået lov til at saluttere privat hver gang han skålede for kongen. Og det gjorde han hver nat og hele natten igennem, så der var ikke mange Christianshavnerne som fik søvn i øjnene, når Tordenskiold var i byen.

Det gjaldt også en emsig admiral, som, da han alligevel blev holdt vågen, også holdt omhyggeligt regnskab med alle de løse skud fra Tordenskiolds fester i Strandgade og ombord på "Hvide ørn" og sørgede for at salutterne - som løb op i flere tusinde - blev modregnet i Tordenskiolds hyre med 5 Rigsdaler pr. stk.

På godnatbilledet så man de to salutkanoner stillet op i Tordenskiolds Gaard på Christianshavn. Kanonerne tilhører det norske Tordenskiold Museum i Trondheim, men var på et kort visit på Christianshavn i juli måned.

Ejendommen, hvor Tordenskiold boede, blev opført i 1703. I baggården ser man stadig det originale bindingsværk, mens facaden mod Strandgade er blevet renoveret.

27 OKT:


Tordenskiolds død.

(Sloth-Müller)

På en øde mark i Gleidingen mellem Hannover og Hildesheim blev Tordenskiold dræbt i duel 12 NOV 1720. Kun et par uger efter hans 30 års fødselsdag.

Den Store Nordiske Krig var forbi, og Tordenskiold var rejst til Hannover, for at forhandle med Kong Georg I af England om en fortsat karriere som admiral i den engelske flåde.

Ved et selskab i byen mødte Tordenskiold den berygtede svenske falskspiller og duellant oberst Staël von Holstein, som ved en tidligere lejlighed havde snydt en af hans venner for en mindre formue i kortspil. Et skænderi udviklede sig til regulært slagsmål, hvorunder Tordenskiold knækkede Staëls kårde og gennempryglede ham med dens skede. Den slemt medtagne Staël forlangte "satisfaction" og udfordrede Tordenskiold til duel.

Der er mange uafklarede forhold omkring duellen, og det er stadig et stridsspørgsmål inden for Tordenskiold-forskningen, om duellen gik ærligt til eller om der var tale om et komplot mod Tordenskiold.

Men ingen kan være uenige i det dybt tragiske i, at Tordenskiold, som i sin korte og glørværdige karriere havde opsøgt de største farer med åben pande og smil på læben, skulle ende sit liv på den måde.

28 OKT:


Statuen ved Holmens Kirke i København.

Idag er det Tordenskiolds fødselsdag.

Søhelten fylder 300 år, og det blev fejret med fuld honnør i både Danmark og Norge.

H.V. Bissens statue af søhelten, som blev opstillet foran Holmens Kirke i København i 1878, blev i dag vidne til hundredevis af mennesker som kom i Holmens Kirke for at deltage i en mindehøjtidelighed.

Der blev lagt kranser og blomster ved statuen og Tordenskiolds sarkofag, som står i Holmens Kirkes kapel.

Med Dronning Margrethe i spidsen fortsatte festlighederne på Søofficersskolen på Holmen, med deltagelse af repræsentanter fra den danske og norske flåde, den norske ambassadør og Selskabet Danske Tordenskiold-Venner.

I Frederikshavn, hvor Tordenskiold havde sin flådebase, blev der i dag afsløret en ny Tordenskiold-statue og et nyt IC-3 tog fik navn efter søhelten.

Jo, der har rigtig været fest i dag. Den eventyrlige Tordenskiold lever stadig og har det godt.

De 14 godnatbilleder om Tordenskiold var tilrettelagt af fotograf Dorrit Thomsen. Teksten var skrevet af Per Lyhne, medlem af det danske Tordenskioldselskab med skyldig tak til Hans Christian Bjerg fra Rigsarkivet.

Søværnets Kommunikationskonkurrence 1990


KRIEGER/NORBY vandt Søværnets Kommunikationskonkurrence 1990.

(SMK FOT)

I dagene 10, 11 og 12 OKT 1990 afvikledes Søværnets Kommunikationskonkurrence ved Søværnets Taktikskole Kommunikationskursus (SIS) på Holmen.

I konkurrencen deltog 45 operatører fordelt på 13 hold. Det er det største antal konkurrencedeltagere i 3 år.

Konkurrencen blev åbnet af Søværnets Taktikinspektør ved en parade afholdt i Planbygningen på Holmen.

I sin velkomsttale omtalte Taktikinspektøren THETIS-klassen og STANDARD FLEX 300-klassen med deres nye og avancerede kommunikationsudstyr, der medfører nye og spændende udfordringer for kommunikationspersonellet. På trods af denne udvikling er det stadig nødvendigt med "back up" systemer som blinksignalering, høremod-

tagning og aftelegrafering. Disse altafgørende færdigheder opnås kun ved daglig træning både til søs og når skibene ligger i havn.

Kommunikationskonkurrencen har til formål at måle standarden og derved vise, hvor en ekstra indsats måtte være nødvendig.

Med ønsket om en god og fair konkurrence erklæredes konkurrencen for åbnet.


Søværnets Operative Kommando blev nr. 2.

(SMK FOT)

Ved den afsluttende parade for Inspektøren for Søværnet (IFS) udtrykte han sin påskønnelse af den store interesse, der var blevet udvist af de 45 konkurrencedeltagere. IFS måtte dog konstatere, at de opnåede resultater ikke helt stod mål med de stillede forventninger og bestræbelser for at opnå et så godt resultat som muligt. Nervøsitet i forbindelse med en konkurrencesituation kan ikke undgås, men kan elimineres noget ved at den daglige træning vedligeholdes, fortsatte IFS og opfordrede den enkelte som tjenestestederne til fortsat at søge at forbedre kommunikationsstandard og

mindede om, at selv om kommunikationen i dag primært blev afviklet ved hjælp af avancerede systemer, måtte intet tjenestested undlade at vedligeholde færdighederne i høremodtagning og aftelegrafering, såvel som i blinksignalering. Nødvendigheden af behovet for disse færdigheders tilstedeværelse var eksempelvis Korvetten OLFERT FISCHER's deltagelse i FN-aktionen i Golfen. IFS gav derefter en kort beretning om sin egen deltagelse i lignende Kommunikationskonkurrencer for år tilbage.

Vinder af Søværnets Kommunikationskonkurrence 1990 blev KRIEGER/NORBY med 77 points. Holdet fik overrakt SØVÆRNETS VANDRE-POKAL FOR GOD KOMMUNIKATION.

Årets bogpræmier til de tre bedst placerede hold blev uddelt som følger:

1. præmie til KRIEGER/NORBY.
2. præmien blev vundet af SOK II med 76 points, og
3. præmien blev vundet af MOBA med 75 points.

(SIS)

Fregatten JYLLAND efteråret 1990.

Det er snart 2 år siden skibsreder Mærsk Mckenney Møller påtog sig at hjælpe med færdiggørelse af restaureringen af fregatten og lod Lindø Stålskibsværft tage sig af den praktiske del af restaureringsarbejdet i overensstemmelse med planer godkendt af skibsrederen og Den Selvejende Institution, således at fregatten i APR 1994 vil kunne præsenteres for publikum med spryd, master, rær, rig og kanoner, nyistandsat skrog og således at man i bunden af dokken kan beundre skibets velformede underdel. I det hele taget fremstå som et bevis på marinens og orlogsværftets fremragende evne til at bygge rigtige krigsskibe.

Arbejdet med færdiggørelsen er skredet stille og roligt frem. I øjeblikket beskæftiger værftet 27 mand. De fleste af dem er skibstømrer og -snedkere, smede, riggere og en enkelt modelsnedker. Der er ansat 2 funktionærer til at lede arbejdet sammen med Institutionens bestyrelse og administration.

Det mest fundamentale i projektet: Udligningen af kølen, hvis bugt var over 80 cm, er nu afsluttet. Skibet er nu bragt på ret køl. Det var nødvendigt at fjerne skibssiderne og øverste dæk midtskibs, for at gøre skrog og køl fleksibel. Vandet blev efterhånden pumpet ud af dokken, således at skibets egenvægt kunne presse kølen ned på cementklodserne i dokbunden. Skibet hænger dog endnu delvis i stålgjorde, som "efterligner" vandets tryk på skroget.

Stævn, spanter og klædning er bygget op i forskibet. Næsten hele agterskibet har desværre måttet fornyes. Den vanskeligste enkelaktivitet her var rekonstruktion af skruebrønden, en virkelig sværvægter. Der indsættes i øjeblikket skodder i beboelsen agter. Ornamentikken er fjernet fra hækken og er under modelsnedkerens nænsomme hånd.

Ud over det nyopbyggede agterskib er det mest imponerende de store master, spyd, stænger og rundholter, der foreløbig ligger strakt på terrænet. Vanterne er færdige og storemærsriggeren ved at være færdig. Rejsning af master påregnes at kunne gøres i 1992, idet taget over fregatten og løbekranen ikke kan fjernes før arbejdet i skibet er afsluttet. Til dette arbejde hører også indbygning af en stålkonstruktion, for selvom det meste af hulskibet er velbevaret, er det ikke stærkt nok til at bære alt det ovenoverliggende.

Selvom de på fregatøen opstillede værksteder (tømrer-, snedker-, maler-, rigger- etc.) efter færdiggørelsen skal anvendes til skibets vedligeholdelse, har den tanke været nær, at udvide museet til at omfatte andre, ældre træskibe. Ebeltoft arbejder med planer om ændring af havnefronten til at inkludere en træskibshavn. Institutionen har allerede overtaget en gammel Skagen Redningsbåd og venter i øjeblikket på at få lagt Fyrskib XXI til Ebeltoft.

Midt i OKT var der ualmindelig aktivitet på Fregatøen, idet institutionens protektor HKH Prins Henrik og skibsreder M.M. Møller inspicerede arbejdet, for at se om de tidsmæssige og økonomiske planer holdt stik, hvilket ikke gav anledning til bemærkninger.

Der foregår fortsat indsamling af midler til fregattens bevarelse. Entreindtægterne er stigende. Det kan nævnes, at en givtig kilde er til salg af filatilitiske sjældenheder. Fregatdirektøren

er på dette område ganske ihærdig. Sidst er der indgået aftale med Selskabet Dar Pomozas Venner om udgivelse af et filateliark og en kuvert. En del af overskuddet går til Dar Pomoza. Interessant er, at præsidentkandidat (26 NOV) Lech Walesa har forsynet såvel arket som kuverten med sin hilsen.

Dar Pomoza ligger i Gdynia.


Den selvejende Institution Fregatten JYLLAND's
filateliark Tordenskiold.

(FF JYLL FOT)

(SVN repr. Smidt-Jensen)

Indland kort

Kommandohejsning i HAVKATTEN


Chefen for Søværnets Operative Kommando taler ved patruljebåden HAVKATTEN's kommandohejsning på Holmen 1 NOV 1990.

(SMK FOT)


Chefen for Søværnets Materielkommando overgiver HAVKATTEN til operative tjeneste.

(SMK FOT)

Indlæg til Søværnsorientering

Indlæg til Søværnsorientering bedes nu sendt til:

SØVÆRNSORIENTERING
SØVÆRNETS OPERATIVE KOMMANDO
Postboks 438
8100 Århus C.

Den gamle redakteur ønsker alle
en glædelig jul og et lykkebringende nytår


J. Ruth
Kontreadmiral
Inspektør for Søværnet