
Søværnet
NR. 1 · 39. åRgaNg · MaRTS 2009

På patrulje med FREJA

Krigens skraldemænd

Det store overblik

Søværnet

TEMA

Læs også:
Kan din krop klare strabadserne?
Kampkraftige fregatter

Nationale
operationer

1090060_SOK_1_2009_MB.indd 1 19/03/09 7:31:03

Indhold

ANDET
 16 SØVÆRNET giver mening!

 18 Kampkraftige fregatter

 22 Kan din krop klare strabadserne?

 24 Omskoling af konstabler

 26 Velkommen hjem søn!

 28 Sjovt at gå i skole

 29 Kursus har givet mod
 på at skrive

 30 Ordblind får hjælp
 af en særlig rygsæk

 31 Nyt dykkerudstyr
 til søværnets minedykkere

 32 Notitser og nye bøger

 34 Hvad blev der af dem?

 36 Traditioner holdes i hævd på Holmen

 38 Søværnets historie på nettet

Søværnet Ansvarshavende redaktør
Kommandørkaptajn Mikael Anker
Jensen Bill

Redaktør
Pernille Kroer
Telefon 89 43 30 21
E-mail: pernillekroer@mil.dk

Øvrig redaktion
Morten Scheelsbeck

Layout og tryk
Skabertrang / Silkeborg Bogtryk

Oplag 7500 / 4 gange årligt

Artikler til bladet
Redaktionen forbeholder sig ret til at
redigere indsendte artikler.
Stof til bladet sendes til redaktionen,
der træffer beslutning om optagelse.
Eftertryk tilladt med kildeangivelse.

Deadline for næste nummer
15. maj 2009

ISSN-nummer
1903-279X

Udgiver
Søværnet Operative Kommando
Sødalsparken 20
Postboks 1483
8220 Brabrand
E-mail: lesek@sok.dk
Web: Forsvaret.dk/sok
Telefon: 89 43 30 99

DK-000084

TEMA Nationale
 operationer

 4 Danmarks forpost mod øst

 5 Vesterhavet og Kattegat

 6 Et døgn i SOK’s operationsbunker

 8 SAMSØs sidste togt

 10 På patrulje med FREJA

 12 Sort arbejde

 14 Krigens skraldemænd

2 Søværnet

1090060_SOK_1_2009_MB.indd 2 19/03/09 7:31:09

~

Det lange
seje træk
Den megen medieomtale af
ABSALONs indsats i Det Indiske
Ocean skal vi naturligvis alle
glæde os over, men det må ikke
få os til at glemme de mange
nationale opgaver, som også
løses dygtigt og professionelt
både herhjemme, i Nordatlan-
ten og ved Arktis. Derfor er jeg
glad for, at temaet for denne
udgave af ”Søværnet” netop er
de nationale opgaver.

Det kan godt være, at det at hævde
Danmarks suverænitet på vores søter-
ritorium ikke er lige så spektakulært og
TV-venligt som sænkning af piratfartøjer.
Det er ikke desto mindre en opgave, som
er helt afgørende for en retsstat som
den danske.

Hvis ikke vi viser både evne og vilje til at
kontrollere de havområder, vi opfatter
som vores, og i det hele taget lever op
til de kyststatsforpligtelser, vi er pålagt i
hele Rigsfællesskabets område, så risike-
rer vi på sigt at miste vores rettigheder.

Derfor er en fiskeriboarding på Dorns
Banke ved Grønland lige så vigtig og

betydningsfuld, som en SMI-boarding af
en pirat-skiff i Adenbugten.

Derfor er DIANAs patrulje i det omstridte
område mellem Polen og Danmark lige
så vigtig og betydningsfuld som ABSA-
LONs efterretningsindhentningspatruljer
langs den somaliske kyst.

Derfor er søredning i Kattegat lige så
vigtig og betydningsfuld som opsamling
af skibbrudne ud for Yemens kyst.

Jeg har ofte sagt, at vores ambition for
farvandsovervågningen i Danmark er
simpel og meget nem at huske. Vores
farvandsovervågningssystem skal nemlig
være verdens bedste – så enkelt er det!
I den forbindelse har der for nylig været
tre episoder, som det er værd at hæfte
sig ved.

Den ene fandt sted i Skagerrak, hvor
et handelsskib fik brand ombord og i
kampens hede glemte, at han var i gang
med at dreje bagbord til ny kurs oppe
ved Bøje 1 ud for Skagen. Da MAS-vagten
i SOK O-rum kunne se det på overvåg-
ningsbilledet, kaldte han skibet op på
VHF via Lyngby Radio. Det lykkedes i sid-
ste øjeblik, lige inden skibet tog grunden
nord for Grenen, at få kontakt til folkene
på broen, så de kunne dreje skibet ud i
sejlruten igen.

Den anden episode fandt sted i den
vestlige Østersø, hvor en russisk coaster
under udpassage glemte at dreje til styr-
bord ved Falsterbo, så han fortsatte lige
ud med kurs direkte mod Stevns Klint.
Det opdagede vagthavende på VTS-Øre-
sund, som gav oplysningen videre til SOK
O-rum. Igen lykkedes det MAS-vagten via
Lyngby Radio at få kontakt til skibet 500
meter, før han sejlede ind i Stevns Klint.

Den tredje episode skete ved Hatter
Barn, hvor en snarrådig indsats af vagt-
havende ved VTS Storebælt forhindrede,
at en Bahamas-indregistreret bulk car-

rier gik på grund. Da VTS-vagten kaldte
skibet op, var det kun 700 meter fra
grunden. I sidste øjeblik kom skibet på
ret kurs væk fra Hatter Barn.

Altså tre potentielle søulykker, som er
blevet afværget, fordi vi har styr på, hvad
der foregår i vores farvandsområde. Og
det er lige præcis, hvad det handler om,
nemlig at få så godt et overblik, at vi i
tide opdager det anormale, så vi kan
gribe ind, før ulykkerne finder sted, og
inden det går hen og forurener vores
havmiljø.

Og når jeg nu er ved havmiljø, så kan jeg
da heller ikke lade være med at nævne,
at vores Havmiljøkampagne i 2009 kører
videre for fuld udblæsning. Vi har fået
mere end 800 nye havmiljøvogtere på en
uge i forbindelse med den store bådud-
stilling i Fredericia. Vi er nu oppe på over
9.000 frivillige lystsejlere, som sejler
rundt med SOK Miljø-vimpel i masten.
Vi vil gøre, hvad vi kan for, at handels-
skibstrafikken i de danske farvande bliver
klar over, at vi har allieret os med denne
armada af frivillige, så de store skibe
tænker sig om en ekstra gang, før de
smider olie ud i vores farvand.

Med venlig hilsen
Nils Wang

Tæt på: Udsnit af AIS-billede, der viser, hvor tæt
den Bahamas-indregistrerede bulk carrier var
på at gå på grund ved Hatter Barn. Den grønne
markering viser skibets position.

NR. 1 · 39. åRgaNg 3

1090060_SOK_1_2009_MB.indd 3 19/03/09 7:31:14

TEMA: Nationale operationer

Det store overblik

~

Det er ikke let at slippe uset gennem de danske farvande. Fra operationsrummet i SOK
og i de to marinedistrikter, Bornholm og Kattegat, holder teknik og mennesker et skarpt
øje med de mere end 100.000 skibe, der hvert år sejler på havet omkring Danmark.

Samtidig har vagterne i de tre operationsrum det store overblik over havmiljøet og koor-
dinerer de omkring 400 eftersøgnings- og redningsoperationer, der hvert år alarmeres i
de danske farvande.

Under jorden, i marinedistriktets ope-
rationsrum, omdannes signalerne fra
radaren til billeder over de skibe, der lige
nu sejler i farvandet.

Mottoet for Bornholms Marinedistrikt
er ”Maritim overvågning og beredskab
– døgnet rundt”. Om opgaven fortæller
vagthavende offi cer ved Bornholms Mari-
nedistrikt, premierløjtnant Kurt Runge:

”Vi er et hjælpeorgan for SOK’s ope-
rationsrum. For eksempel i forbindelse
med overvågningen af havmiljøet, eller
ved eftersøgnings- og redningsaktioner
i vores område. Vi kan holde et detal-
jeret overblik, fordi vi i modsætning til
operationsrummet i SOK kun overvåger
halvdelen af de danske farvande”.

Hurtig indsats

Om vinteren sker der ikke så meget i
farvandet, der hører under Bornholms
Marinedistrikt, men i sommerhalvåret er
der mange lystsejlere og badende. Det
giver ofte travlhed i operationsrummet
på Solskinsøen.

”Hvis vi får melding om en person,
der er i nød, er det vigtigt, at vi handler

Østersøen. Formålet med samarbejdet er
at forebygge og afsløre grænseoverskri-
dende kriminalitet til søs, som for eksem-
pel menneske- eller narkotikasmugling.

Minører

Endelig har BHM tilknyttet et minørkorps.
Det skyldes, at sovjetiske skibe i årene
efter krigen dumpede store mængder af
den giftige sennepsgas og ammunition i
farvandene ud for Bornholm. Hvert år er
der stadig tilfælde, hvor fi skere har fået
bomber eller giftgas i garnet, så BHMs
minører må rykke ud. Desuden rydder de
ni bornholmske minører hver sommer op
ved Hærens skydeområde ved Ragham-
mer, ligesom de deltager i minerydnin-
gen ved Skallingen i Vestjylland.

Marinedistrikt Bornholm beskæfti-
ger 71 medarbejdere, heraf tre ved det
værnsfælles kommunikationscenter
Rytterknægten og seks ved kystudkigs-
station Gedser.

hurtigt. Så koordinerer vi med SOK bag-
efter”, siger Kurt Runge.

Kontakten til operationsrummet i SOK
sker over telefonen og via et chat-rum
på Forsvarets eget internet. Her kan
vagterne i SOK og de to marinedistrikter
lynhurtigt orientere hinanden, når en
operation er i gang. Desuden rapporte-
rer vagterne i de tre operationsrum til
en fælles elektronisk logbog, så alle hele
tiden ved, hvad hinanden laver.

Projekt Bornholm

Bornholms Marinedistrikt, eller BHM,
har ansvar for farvandsovervågningen i
området, der dækker Østersøen til den
danske sømilegrænse mod Sverige og
sydpå mod Polen og Tyskland. Mod vest
dækker distriktet kystlinjen langs det
sydfynske øhav og mod nord Øresund op
til Kronborg.

Som en del af farvandsovervågnin-
gen varetager BHM også politimæssige
opgaver til søs. Desuden er BHM med i
”Projekt Bornholm”, der er et samarbejde
mellem politiet på Bornholm og myn-
dighederne i de øvrige lande omkring

Lige midt på Bornholm på øens højeste punkt, står den store radar,
der dækker farvandet, som hører til Bornholms Marinedistrikt.

Danmarks forpost mod øst

4 Søværnet

1090060_SOK_1_2009_MB.indd 4 19/03/09 7:31:18

Vesterhavet og Kattegat
Den store grå radar drejer rundt og rundt på bakketoppen ved Kattegats Marinedistrikt lidt syd for
Frederikshavn. Herfra er udsigten over Ålbæk Bugt så lang, som øjet rækker. Men inde bakken, i en
bunker, der delvis stammer fra krigens tid, er udsynet endnu længere. Det når så langt som radarens
stråler, når de omsættes til billeder på en computerskærm.

Kattegats Marinedistrikt, eller KGM,
overvåger de indre danske farvande fra
Skagen gennem bælterne til det sydfyn-
ske ø-hav, mens distriktets grænse mod
øst er ved den nordlige indsejling til Øre-
sund. Dertil kommer overvågningen af
havet 12 sømil ud fra den jyske vestkyst.
Næstkommanderende ved KGM, Jens
Hansen, forklarer:

Lokal assistance

”De to af Søværnets enheder, som vi
kan disponere over i KGM, sejler i de
indre danske farvande, hvor trafi kken er
særdeles tæt. Det er anderledes på vest-
kysten. Her bruger vi først og fremmest
informationerne fra de nye kystradarer,
der blev stillet op i 2008. Desuden får vi
observationer fra Søværnets inspektions-
skibe, når de er på vej til Nordatlanten,
og endelig har vi stor hjælp af Mari-
nehjemmeværnet og Farvandsvæsnets
redningsstationer”.

Det samme gælder private ejere af hur-
tigtgående både. Medarbejderne i KGM
kender lokalområdet og ved, hvem de
kan ringe til for assistance, for eksempel
til bjærgning af fartøjer, der er stødt på
grund eller ikke kan sejle ved egen kraft.
”Vi hjælper med at forebygge, at situati-
oner udvikler sig, så mennesker kommer
i nød. Sker det alligevel, har vores enhed
i området den detaljerede ledelse af
redningsoperationen, mens vagten i SOK

koncentrerer sig om den overordnede
ledelse”, fortæller Jens Hansen.

Med egne øjne

De 80 medarbejdere i KGM passer på
skift vagterne døgnet rundt. Dertil kom-
mer de to mand på hver af de døgn-
bemandede marineudkigsstationer ved
Hellebæk og Føllesbjerg på Langeland.

”Vores mål er, at vi med egne øjne skal
se størsteparten af skibene, der går
igennem dansk farvand. Før du har set
skibet, kan du ikke være 100 procent sik-
ker på, at skibet virkelig er, hvad det via
vores overvågningssystemer giver sig ud
for at være”, siger Jens Hansen, og hans
hentydning er klar: ikke alle skibe sejler
nødvendigvis med lovlig last under dæk.

Mistænkelige skibe

For eksempel har danske farvande i fl ere
tilfælde været transitrute for narkoti-
kasmugling. Det er blandt andet den
slags mistænkelige skibe, som operatør
Susanne Birk er særlig opmærksom på
blandt de omkring 100 skibe, som er på
hendes computerskærm i et øjebliksbil-
lede over havområdet ud for Århus Bugt:

”Vi har altid nogle skibe, som vi holder
øje med. Vi får informationer om mis-
tænkelige skibe fra andre offentlige myn-
digheder, som ringer ind og beder os om
at følge et skib”, fortæller Susanne Birk.

Hun startede som operatør i KGM i
september sidste år, og hun er én af de
civile medarbejdere, som Forsvaret har
ansat som led i projekt ”Operation Bedre
Hverdag”. Hun har tidligere arbejdet hos
SAS i lufthavnene i Billund og København
og har senest haft selvstændig virksom-
hed. Opgaverne som operatør i KGM er
derfor helt nye for Susanne Birk, men
hun er glad for sit job:

”Det giver god mening. Vi holder øje
med dem, der er på havet, og kan as-
sistere, hvis nogen får brug for hjælp”,
siger Susanne Birk.

TEKST OG FOTO: PERNILLE KROER, SOK

~

Operatør Susanne Birk: "Mit job giver god mening"

NR. 1 · 39. åRgaNg 5

1090060_SOK_1_2009_MB.indd 5 19/03/09 7:31:22

TE
KS

T
O

G
 F

O
TO

:
M

O
R
TE

N
 S

C
H

EE
LS

B
EC

K
,

JO
U

R
N

A
LI

ST
EL

EV
,
SO

K

Godt gemt mellem træer og grusstier ligger SOK's opera tionsbunker i Marse-
lisskoven i det sydlige Århus. Det er ingen hemmelighed, at bunkeren ligger
her – omvendt er det heller ikke noget, SOK reklamerer med.

Bunkeren blev bygget af tyskerne under 2. Verdenskrig. Dengang fungerede
den som kommandocentral for en del af den tyske fl åde. Siden har tiden og
opgaverne ændret sig. I dag har 170 medarbejdere, militære og civile, deres
arbejdsplads i bunkeren.

Herfra overvåger de døgnet rundt skibsfarten og havmiljøet i de danske
farvande. Desuden leder de eftersøgninger og søredninger via Joint Rescue
Coordination Center, JRCC, som er et samarbejde mellem Flyvevåbnet og Sø-
værnet.

Et døgn i SOK’s
operationsbunker

TEMA: Nationale operationer

En kinesisk bulk carrier sejler roligt ud af

Aabenraa Fjord, hvor den har ligget ved En-

stedværket i godt og vel et døgn. Det store skib

er 225 meter langt, og det har netop læsset

hele sin last af kul af.

På sin computerskærm kan marinespecialist

Allan Olesen se, at skibet ikke har lods om

bord, selv om det anbefales. Derfor kalder han

broen på det kinesiske skib. Kineserne beslut-

ter at følge Allan Olesens opfordring. Skibet

tager lods med fra Spodsbjerg op gennem

Storebælt og helt til Skagen. Mange rederier

sparer lodserne væk, men den kinesiske bulk

carrier vælger altså i dette tilfælde den sikre

løsning.

08.34
Orlogskaptajn Jens Hulgaard har stabsvagten

i O-rummet, som operationsrummet kaldes.

Pludselig hopper en alarm op på hans com-

puterskærm. Den fortæller, at et tankskib

muligvis er gået på grund ved den nordlige

spids af Samsø.

Systemet giver automatisk besked, hvis et

skib, der ellers er på vej gennem bølgerne,

pludselig ligger stille. Det kan være et tegn

på, at det er gået på grund, og så skal der

handles hurtigt.

Jens Hulgaard beder den vagthavende

offi cer ved Kattegat Marinedistrikt om at

tilbageholde skibet over radioen, og mari-

nedistriktets nærmeste patruljefartøj sendes

ud til skibet. Derudover sejler det nærmeste

miljøskib altid af sted til denne slags sager.

I dette tilfælde bliver miljøskibet Marie Miljø

sat på opgaven.

13.55

6 SøværnetSøværnet6

1090060_SOK_1_2009_MB.indd 6 19/03/09 7:31:36

Vagthavende offi cer i O-rummet, eller VO,

kaptajnløjtnant Peter Breinbjerg, modtager

en melding fra Alarmcentralen om, at en

familie har ringet 112. De er i nød på et

sejlskib, de har lejet. Familien var på vej fra

Hundested til Sjællands Odde, da mørket be-

gyndte at falde på. Nu er bølgerne taget til.

Børnene er søsyge, og skipper frygter, at ski-

bet kæntrer. VO kalder den lokale politikreds.

Sammen vurderer de, at det er nødvendigt at

komme familien til undsætning. Et marine-

hjemmeværnsfartøj, der ligger i nærheden af

sejlskibet, rykker hurtigt ud. Marinehjemme-

værnsfartøjet fi nder det nødstedte sejlskib.

Snart er familien hjulpet sikkert i land.

18.50

Michael Wils er uddannet elektronikme-

kaniker. Han har lige sat sig tilbage til

computerskærmen efter en sen omgang

aftensmad. Michael arbejder i operations-

bunkerens System Administration Center,

som er bunkerens it-rum. Her holder vagten

døgnet rundt øje med computersystemerne

på Søværnets egne skibe, deres trafi ksystem

TSS og det internationale elektroniske søkort

MCCIS. It-vagten lukker for brug af MCCIS,

når enhederne er i havn. Nu ringer en

enhed til Michael Wils og beder ham åbne

for adgang til MCCIS, så skibet kan navigere

efter det, når det kommer ud i internationalt

farvand.

23.22
En 36-årig mand er faldet over bord fra sin

fi skekutter tæt ved Læsø. Seniorsergent J.

R. Bygebjerg tager imod meldingen. Han

tilkalder øjeblikkeligt en redningshelikopter

fra Flyvestation Aalborg.

I løbet af bare 11 minutter er helikopteren i

luften og på vej mod Læsø.

Undervejs modtager helikopterbesætningen

over radionen opdaterede informationer om

situationen.

Heldigvis har den 36-årige fi sker, der faldt

over bord, en redningsvest på. Besætningen

i helikopteren tænder for de varmesøgende

kameraer. Efter kun 13 minutter i luften får

besætningen i helikopteren øje på manden,

der ligger og basker rundt i det mørke vand.

Helikopterens redder fi res ned i en wire,

og får fat i den frysende fi sker. Vel oppe i

helikopteren bliver han undersøgt af lægen.

Samtidig underretter seniorsergent J. R. By-

gebjerg Læsø Redningsstation, der sender et

skib ud for at fragte fi skerens kutter i havn.

02.49
Hændelserne og eksemplerne i artiklen er skrevet ud fra vir-
kelige situationer. De er dog sket over længere tid, og døgnet
her er derfor sat sammen for at vise de forskellige og afveks-
lende opgaver, som operationsrummets medarbejdere løser.

NR. 1 · 39. åRgaNg 77NR. 1 · 39. åRgaNg

1090060_SOK_1_2009_MB.indd 7 19/03/09 7:31:53

TEMA: Nationale operationer

Snart er en epoke forbi. Den
gamle orlogskutter SAMSØ
sejlede i marts ud på sit sidste
togt. I 40 år har den været en
del af den danske flåde, men
tiden og udviklingen er løbet
fra den gamle tøs.

En tidlig februarmorgen sidder marine-
konstabel Sophus Høgh på broen på
SAMSØ. Han styrer skibet roligt gen-
nem det næsten blikstille vand, mens
Bornholms sneklædte klipper i skinnet
fra solen skifter farve fra hvid og kold til
mørkegul og lun.

Sophus er 30 år og har sejlet på SAMSØ
siden juni i fjor. Men han føler allerede
et tæt forhold til den gamle kutter, som
snart ryger på auktion og sælges til
højestbydende. Nyere og mere moderne
skibe skal overtage opgaverne.

Gammel og smuk

”Her er dejligt stille og roligt, og det
giver en helt speciel fred i sindet,”
fortæller Sophus melankolsk. Han styrer
skibets kurs med tommelfingeren ved
hjælp af det lille elektriske ror, der tekno-
logisk har overhalet det gamle skibsror
indenom.

”Det er alle de små lyde, man vænner
sig til. Træværket, der knirker. Motoren,
der brummer. De gamle instrumenter,
der klikker og tikker i takt. Og lyden af
skuden, der tøffer. Det giver en indre ro,
og så føler man sig hjemme. Den form
for stemning kan man ikke tage med
over på et nyt skib. Det tager tid for en
skude at opbygge sin egen charme på
den måde,” forklarer Sophus.

SAMSØs sidste togt

Stolt: Chef på SAMSØ, premier-
løjtnant Anders Overballe, er
stolt af at have sejlet kutter.

~

Søværnet8

1090060_SOK_1_2009_MB.indd 8 19/03/09 7:32:05

Og både charme og sjæl har skibet, som
ved første øjekast ligner en lille, grå
fi skerbåd. Men Sophus synes, den er
smuk. Selvom den er gammel.

For langsom til fremtiden

Det er også tydeligt, at SAMSØ er en æl-
dre sag. Tingene har været fl ittigt brugt,
og det har sat sit præg. Skibet er nu
et produkt af 40 års sejlads med, hvad
dertil hører – men det er samtidig en del
af charmen, mener besætningen. Skibet
har sit eget liv. Sin egen historie.

SAMSØ blev sat i vandet den 14. juni
1969 fra Svendborg Skibsværft og har
siden været en del af den danske fl åde.
Den 25 meter lange kutter med den ni
mand store besætning sejler på en god
dag 12 knob med hjælp fra de 500 heste-
kræfter i dieselmotoren.

Skibet sejler i dag i farvandet omkring
Bornholm, hvor opgaverne skifter mellem
alt fra almindelig patruljering og arbejde
som politimyndighed til opgaver i forbin-
delse med redningsaktioner og miljøfar-
lige situationer.

Den kan deltage i alt det, de andre og
større skibe kan – bare i et andet tempo.
Netop hastigheden på skibet er en vigtig
faktor, og her kan SAMSØ altså ikke følge
med.

De nye skibe, der skal overtage opga-
verne, sejler over dobbelt så hurtigt,
og det giver automatisk en langt større
fl ade at operere på.

I spidsen for en epoke

Premierløjtnant Anders Overballe er chef
på SAMSØ. Han er 27 år og har været
i Søværnet i snart ni år. Han har været
glad for at have ansvaret for kutteren,
besætningen og de mange forskellig-
artede opgaver i halvandet år, og han
kommer til at savne det:

”Jeg er utroligt stolt over at have stået i
spidsen for den epoke, som orlogskut-
terne nu engang er. De er blevet kaldt
Søværnets arbejdsheste, fordi de kon-
stant tøffer rundt og varetager vigtige
opgaver. Men nu er epoken slut, og de
har gjort det godt. Selvfølgelig kunne de
godt sejle videre, men tiden og tekno-
logien er løbet fra dem, og sådan vil det
jo også engang gå for de næste skibe,”
fortæller Anders.

Han står og læner sig op ad det gamle
ror på broen på SAMSØ. Fra broen kan
man faktisk se hele skibet og følge med
i det hele, og netop de små og intime
forhold har en ganske speciel indvirkning
på livet ombord.

Småt men godt

Skibets besætning er et lille team, der
bor og arbejder meget tæt sammen. De
seks menige sover i samme lukaf, og
når man hele tiden er så tæt sammen
på så lille et område, så følger man også
ekstra meget med i, hvordan kol-
legerne har det.

”Vi sætter os hurtigt ind i hin-
andens liv og interesserer, og
det kan godt komme til at virke
en anelse familieagtigt – ment
på den positive måde. Vi er en
spraglet blanding af ældre og
unge med forskellige bag-
grunde og syn på livet. Men
vi mærker ikke aldersforskel-
len som andet end et plus.
De ældre har måske mere
erfaring, mens de unge ser
nyt på tingene. Vi dan-
ner en kæde, vi passer på
hinanden, og vi vil komme
til at savne det,” fortæller
konstabel Peter Cronval over
middagen, der denne aften består
af benløse fugle og kartoffelmos.
En anden konstabel tilføjer:

”Fællesskabet er noget specielt her. Vi
føler ikke, vi bor trangt. Det er småt men
godt.”

Vigtige orlogskuttere

Anders Overballe spiser også benløse
fugle, mens han med det ene øje følger
med i aftenens nyheder i fjernsynet:

”Jeg har virkelig været glad for at løse
de opgaver, vi med SAMSØ har været sat
over for i de danske farvande. Det er
vigtige opgaver, og det har været spæn-
dende og udfordrende opgaver. Ikke
mange danskere på gaden ved, at fl ere
små orlogskuttere døgnet rundt sejler
omkring og varetager landets interesser
på søen. Men for os har det været en
dejlig tid. Det er noget, jeg altid vil huske
tilbage på med stolthed og tilfredshed,”
fortæller kutterchefen.

Den 26. marts lagde SAMSØ til kaj for
sidste gang efter 40 års tro tjeneste i
den danske fl åde.

Charme og sjæl: Marinekonstabel Sofus Høgh kommer til
at savne kutterens charme og sjæl.

TEKST OG FOTO: MORTEN SCHEELSBECK, JOURNALISTELEV, SOK

I havn: SAMSØ er gået
til kaj i Rønne for sidste
gang.

NR. 1 · 39. åRgaNg 9

1090060_SOK_1_2009_MB.indd 9 19/03/09 7:32:18

TEMA: Nationale operationer

Sejladsen er frisk, og skummet sprøjter
for boven. FREJA er på vej ud på far-
vandsovervågning ved Bornholm. Vel
ude af Rønne havn kommer der gas
på maskinen, og farten når op på godt
25 knob. Det nye standardfartøj kan
overhale de fleste af Søværnets øvrige
skibstyper.

Skibets grå maling skinner. Pladsen er ri-
gelig. Og mandskabet, der på orlogskut-
teren gik til køjs i ét seks-mands lukaf,
bor på FREJA i velindrettede to-mands
lukaf’er.

”Hurtigkutter” er besætningens kæ-
lenavn for det nye moderne skib.
Besætningen har taget den hyggelige
omgangstone mand-og-mand-imellem
med over på FREJA. Alligevel er meget
anderledes i sammenligning med den
gamle orlogskutter fra 1960’erne.

Elektronikken

Det spritnye skib FREJA blev indsat som
patruljefartøj i starten af sommeren
2008, men endnu har den ni mand store
besætning ikke helt fået sig indrettet
med alt grej på den rette hylde. Det kan

være nogle skuffer, der skal tømres sam-
men, eller et skab, der skal sættes op.
Besætningen har stadig indretningspro-
jekter at gå i gang med i døgnets stille
stunder.

“ Vi har fået mere lys
og mere plads, men
også mere travlt”

Dertil kommer al den nye teknik som
blandt andet styremaskinen og læn-
sesystemet. Det tager tid at blive helt
fortrolig med al elektronikken. Så der er
rigeligt for besætningen at tage sig til
om bord. Ikke mindst maskinfolkene er
kommet på noget af en opgave.

En udfordring

”Det er en udfordring med det her skib.
Der er mere at lave, og der er meget
elektronik, som kan gå i stykker. På kut-
teren kendte Kim og jeg hver en bolt”,
siger ”Mester”, teknikbefalingsmand
Per Sørensen. Og marinespecialist Kim
Rasmussen nikker:

”Det er første gang, at jeg arbejder på
et nyt skib. Det er godt og spændende,
men motoren og kutteren var enklere, og
alting foregik i et andet tempo”.

Som et ægteskab

Kim Rasmussen har sejlet kutter i 13 år,
og før da var han 12 år på Søværnets mi-
neenheder. Gennem stort set alle årene
har han fulgtes med Nikolaj Johansen,
der er elektriker på FREJA.

På patrulje med FREJA

I sommer blev det nye standardfartøj FREJA indsat som afløser
for orlogskutteren BARSØ. Kutteren er nu solgt, og besætnin-
gen er flyttet over på FREJA. Det har været en omvæltning.

~

10 Søværnet

1090060_SOK_1_2009_MB.indd 10 19/03/09 7:32:27

De to gik på EFG-kursus sammen på
teknisk skole i starten af 1980’erne. De
har været sammen næsten siden.

Også marinespecialist Ole Dreier er en
af de erfarne kuttersejlere, der er flyttet
med over på FREJA. De tre garvede sø-
folk kender hinanden som i et ægteskab.
De behøver ikke at snakke så meget. Det
er måske en anden grund til, at det har
været en omvæltning at flytte til det nye
skib:

”Vi har fået mere lys og mere plads,
men også mere travlt. Og fordi vi er på
et nyt skib, har vi alles opmærksomhed
og mange gæster. Forstå mig ret, det er
dejligt at have besøgende om bord, men
det er vi ikke vant til fra kutterne”, siger
Ole Dreier.

Og det forstås. Med en besætning på
kun ni mand, for hvem skibet både er ar-
bejdsplads og hjem i de to uger, et togt
varer, opstår der en familiær sfære, som
en gæst ikke er en del af. Det mærkes
særligt, når der falder ro på skibet.

“ På kutteren kendte
Kim og jeg hver en
bolt”

Tid til privatliv

Da ankeret smides for natten ud for
Nexø, bliver skibet næsten som et hjem.

Ude agter rumler vaskemaskinen og tør-
retumbleren.

Fornem opgave
Seks nye standardfartøjer skal forbedre overvågningen af
danske farvande

Et døgn på farvandsovervågning med FREJA bekræfter skibschef Jens Hyllested Pedersens konsta-

tering: ”Der sker ikke meget ved Bornholm, og slet ikke i januar”.

Faktisk skete der intet alarmerende overhovedet på havet rundt om Bornholm i det døgn, SØVÆR-

NET var med på patrulje med FREJA. Alligevel er det nødvendigt, at Søværnet patruljerer i området,

og i de øvrige danske farvande.

”Farvandsovervågning er vores fornemste opgave, fordi vi dermed hævder Danmarks suverænitet.

Når vi så alligevel er her, holder vi øje med søfarten og miljøet og deltager i eftersøgnings- og

redningsaktioner, hvis de opstår”, siger Jens Hyllested Pedersen.

Han står i spidsen for implementeringen af de seks nye standardfartøjer af DIANA-klassen, som

FREJA er ét af. Fem nye skibe er allerede sat i søen: DIANA, FREJA, HAVFRUEN, NAJADEN. Endnu et

nyt skib er på vej, og til august indsættes det sidste af de nye fartøjer.

DIANA-klassen skibene afløser seks orlogskuttere foruden tre standardflex-fartøjer, som skal udfa-

ses i det indeværende Forsvarsforlig.

Med en tophastighed på 25 knob sejler de nye fartøjer væsentligt hurtigere end de gamle orlogs-

kuttere og har dermed en længere rækkevidde. Heller ikke standardflex-fartøjerne, der maksimalt

kan sejle 17 knob, kan ikke følge med DIANA-klassen skibene.

TEKST OG FOTO: PERNILLE KROER, SOK

På broen har elektriker Nikolaj Johansen
og de to yngste om bord, dæksgasterne
Thomas Hjarsbæk Rasmussen og Daniel
B. Hansen stukket hovederne sammen
omkring en bærbar computer. Det mili-
tære fodtøj er skiftet ud med klipklap-
pere og sandaler.

Fra kabyssen siver duften af frikadeller
med broccoli. Kok Michael Ferdinandsen
er klar med dagens ret.

Efter aftenskafningen bliver skibet stille.
Besætningen siver hver til sit. I mørket
på broen tager ankervagten sin tørn.
Alene med sine egne tanker. Det er
blevet tid til privatliv.

NR. 1 · 39. åRgaNg 11

1090060_SOK_1_2009_MB.indd 11 19/03/09 7:32:32

Et af de store miljøskibe er GUNNAR
SEIDENFADEN. Skibet er på patrulje
omkring 120 dage om året og indgår
også i almindelig farvandsovervågning.
Men sker der olieudslip til søs, er det
beskidt og sort arbejde at suge olien op
fra havoverfl aden.

Flydende beredskab

Den faste besætning består af fi re of-
fi cerer, tre sergenter og ni menige. I alt
16 mand – men skibet er faktisk så stort,
at der ville være plads til 16 mere.

Chef ombord er orlogskaptajn Svend
Søndergaard. Han er 56 år har været sø-

mand, siden han var 17 år. Han er tilfreds
med de forskellige typer af opgaver, som
han betegner som vigtige:

”Vores vigtigste opgaver er selvfølgelig
at være fl ydende beredskab i forhold til
miljøulykker, men vi beskæftiger os også
med meget andet. Det er jo ikke raket-
videnskab at sejle miljøskib, men vi gør
meget ud af at holde det hele ved lige. ”
forklarer han.

Rutineret besætning

På Gunnar Seidenfaden er besætningen
et meget solidt fasttømret hold. Flere af
sømændene har sejlet på skibet i mere

end 20 år. Det vil sige, fra før Søværnet
overtog ansvaret for miljøskibene fra
Miljøstyrelsen. Den rutine, besætningen
repræsenterer, er vigtig for alle ombord.

Frederik Malmborg er seniorsergent
og leder af dækket på skibet. Han har
senere på året 25 års jubilæum i Sø-
værnet og ved, hvor meget en rutineret
besætning betyder for et skib af Gunnar
Seidenfadens type.

Pudsenæsemand på dækket

”Det er guld værd at have de ældre sø-
mænd med ombord. Det er jo vigtigt at
beholde den ekspertise, vi har på skibet.

Søværnets fi re miljøskibe rydder op på havet, når andre sviner. Skibene er efterhånden oppe
i årene, men besætningerne er rutinerede, og de har prøvet lidt af hvert i tidens løb.

Sort arbejde
~

FAKTA OM MILJØSKIBENE

Søværnets Operative Kommando har ansva-

ret for bekæmpelse af olieforurening i de

danske farvande. SOK råder over de to store

miljøskibe Gunnar Seidenfaden og Gunnar

Thorson samt de to mindre miljøskibe, Mette

Miljø og Marie Miljø. Når de ikke er på van-

det, ligger skibene klar til ’udrykning’ i Kor-

sør og København. De to store skal kunne

rykke ud med 16 timers varsel, mens de to

små skal være klar på kun en enkelt time.

Da skibene blev søsat tilbage i 1981, var de

ejet af Miljøstyrelsen, der dengang stod for

kontrollen med muligt miljøfarlige hændel-

ser på havet, men i 1996 overtog Søværnet

tjansen og dermed også de fi re skibe.

Test: Udstyret testes jævn-
ligt. Her er det pumpen til

olieledningerne, der kigges
efter i sømmene.

12 Søværnet12 Søværnet

1090060_SOK_1_2009_MB.indd 12 19/03/09 7:32:38

Det giver en ro blandt alle. Hvem andre
end garvede sømænd fra miljøskibe ved
for eksempel, at det er vigtigt at have
en pudsenæsemand, hvis man havner i
et oliehelvede? Man kan jo ikke pudse
sin næse eller klø sig i øjet, hvis man har
olie på hænderne. Det er den slags, de
erfarne sømænd husker,” fortæller Fre-
derik Malmborg med et smil på læberne
og en pibe vippende i mundvigen.

”Tingene foregår i et roligt men seriøst
og effektivt tempo, men der er bestemt
ikke nogen panik her. Vi har det gene-
relt rigtigt fedt, og vi hygger os, men vi
er selvfølgelig klar, hvis der skulle ske
noget,” forsikrer han.

Han er ansvarlig for, at udstyret på dæk-
ket altid virker, som det skal.

Månedlig test af udstyr

Det vigtige udstyr tæller blandt me-
get andet slanger til at suge tynd olie
op med og en samlebåndslignende
maskine, der, hvis olien er rigtigt tyk,
praktisk talt ruller olien op i skibets store
ekstratanke. Gunnar Seidenfaden har
plads til at kunne suge op til 300 ton
olie op.

Udstyret bliver prøvet af en gang om må-
neden, og det betyder, at ’samlebåndet’
skal i vandet, slangerne skal suge, og
kranerne skal testes. Der har endnu ikke
været komplikationer ved denne form for
månedlige test, så selvom udstyret er
ved at være lidt oppe i årene, giver det
altså ingen problemer.

Frederik Malmborg står med piben i
munden og ser til, mens udstyret sættes
tilbage på plads. Heller ingen problemer
denne gang. Gunnar Seidenfaden er klar,
hvis det skulle blive nødvendigt.

TEKST OG FOTO: MORTEN SCHEELSBECK,
JOURNALISTELEV, SOK

SIDSTE NYT OM MILJØSKIBENE

På baggrund af en kapacitets- og risiko-

analyse, som Forsvarsministeriet har fået

udarbejdet, er det blevet besluttet fra

politisk hold, at Miljødivisionen fl yttes fra

København til Frederikshavn. Vurderingen er,

at risikoen for store miljøkatastrofer grundet

olieudslip er større i Kattegat og ved Skagen

end i Øresund. Derfor skal beredskabet i

den nordlige del af dansk farvand oppriori-

teres. Baggrunden er blandt andet den nye,

store olieterminal i Rusland, Primorsk, hvor-

fra mange større olieskibe sejler igennem de

danske farvande. De store tankere er ganske

enkelt for store til at kunne komme igennem

Øresund, når de er lastede.

For at styrke beredskabet i København får

miljøberedskabet til gengæld fremover hjælp

fra to marinehjemmeværnsfartøjer, der

begge sejler med 300 meter fl ydespærre,

hvis uheldet skulle være ude.

Ændringen træder i kraft den 1. september

i år.

MILJØSKIBENE I AKTION 2002-2007

2002:

Tankeren PRESTIGE knækker midt over ud for

den spanske kyst og udleder i alt 77.000 ton

olie i havet. Olien trænger op på hele kysten

langs Vesteuropa, og danske miljøskibe

deltager i operationen, der bliver en af

historiens mest omfattende.

2003:

Den 31. maj kolliderer den kinesiske bulk

carrier FU SHAN HAI med et polsk fragtskib

ud for den bornholmske kyst. Brændstof-

fet fra FU SHAN HAI medfører en større

forurening af både danske og svenske kyster

og farvande. Samtlige danske miljøenheder

bliver sendt til katastrofen for at deltage

i operationen, og de får hjælp af tyske og

svenske miljøskibe.

2004:

21 gange blev danske miljøskibe sendt ud

til grundstødninger, hvor der var risiko for

olieudslip, men i ingen af tilfældene skete

der skade på miljøet.

2005:

I første halvdel af året blev miljøfartøjer

sendt til en mindre oprydningsaktion i Store-

bælt, og derudover var Søværnets miljøskibe

indsat i forbindelse med 27 grundstødninger.

2006:

Miljøberedskabet deltog i 28 grundstødnin-

ger med risiko for olieudslip.

2007:

23 gange blev skibene involveret i grund-

stødninger, men i ingen af tilfældene blev

der konstateret olieudslip.

Snart 25 års jubilar: Frederik Malmborg,
seniorsergent og leder af dækket på GUNNAR
SEIDENFADEN. Senere på året har han 25 års
jubilæum i Søværnet.

NR. 1 · 39. åRgaNg 1313NR. 4 · 38. åRgaNg

1090060_SOK_1_2009_MB.indd 13 19/03/09 7:32:43

Godt forankret i sandet i sejlrenden i
Kalø Vig ud for Studstrupværket ligger
kassevis af gamle granater og håndvå-
ben fra Anden Verdenskrig. Et farligt
mekka for fritidsdykkere, og en tik-
kende bombe for de store skibe, som
smider anker i sejlrenden. Derfor er
Søværnets minører løbende i gang med
at rydde op på havbunden.

”Ifølge søkortet må man hverken smide
anker, fi ske eller dykke i området, men
folk gør det alligevel”, siger Gerner
Larsen. Han er leder af Søværnets mi-
nedykkere, som har fået til opgave at
rydde op på bunden af havet.

Han ved, at fl ere fritidsdykkere samler
trofæer i området, men han fraråder
på det kraftigste at hente den slags
souvenirs fra havbunden.

”Hvis granaterne kommer op og tørrer,
bliver de rigtig farlige. Sprængstoffet
krystalliserer og bliver stødfølsomt”,
forklarer han.

Krigens skraldemænd
På bunden af danske farvande ligger endnu store mængder
ammunition, der blev dumpet under Anden Verdenskrig.
Det giver fast arbejde til Søværnets mineryddere.

TEKST OG FOTO: ASTRID BIGUM KRISTENSEN,
JOURNALISTELEV, SOK

TEMA: Nationale operationer

~

14 Søværnet14 Søværnet

1090060_SOK_1_2009_MB.indd 14 19/03/09 7:32:49

På det lille skib SKA 14 gør et par mine-
dykkere sig klar til at gå i gummibåden.
En bøje i vandet markerer, hvor dagens
arbejde kan begynde.

”Under krigen stjal tyskerne ammuni-
tion fra de lande, de besatte. Noget
blev brugt til deres egne våben, og
noget lå på lagre. Ammunitionen fra
lagrene blev efter krigen dumpet i ha-
vet forskellige steder. Blandt andet her
i Kalø Vig”, siger Gerner Larsen.

Dykkerne arbejder i et område på 20
gange 70 meter. Her ligger ammuni-
tionen i kassevis. Blandt andet 75
mm granater, 88 mm granater, 75 mm
lysgranater med fosfor, 20 mm ammu-

nition til kanoner, håndgranater og
håndvåben.

300 kilo krigsrester

Ammunitionen ligger på 16 meters
dybde. Dykkerne placerer ammunitio-
nen i et bur, som med kran hejses op
på SKA 14. Et fyldt bur rummer 300 kilo
ammunition.

”Vi samler granater, bomber og andre
genstande med sprængstof. Der er
også håndvåben, men de udgør ingen
fare, så dem lader vi ligge”, siger Ger-
ner Larsen.

På dækket af SKA 14 tømmer mine-
dykker Jarl Mark buret for sprængstof.
Det ligner mest af alt råddent træ og
rustent jern, men indholdet i buret kan
med lethed sprænge skibet i tusinde
stykker.

Med et koben lirker Jarl Mark forsigtigt
granaterne ud af kasserne. Han bræk-
ker i det rådne træ og børster lidt med

“ Hvis granaterne
kommer op og
tørrer, bliver de
rigtig farlige”

sin handske. Til syne kommer der skin-
nende messing. Selvom granaterne har
ligget på bunden af havet i mere end
60 år, er de stadig intakte. Minerydde-
ren pakker den gamle ammunition i et
andet bur lagvis med nyt sprængstof.

Med SKA 14 sejles det tætpakkede bur
til Begtrup Vig ved Ebeltoft. Her bliver
buret sænket i havet, inden ammunitio-
nen uskadeliggøres ved sprængning.
Gyngende i en gummibåd ruller mineryd-
derne ledningen til detonatoren ud. På
passende afstand bliver der talt ned. Der
lyder et højt brag, og en kaskade af vand
står lodret op i luften. Tilbage er kun
mudderet på havbunden.

For at rydde helt op på havbunden er
Søværnets mineryddere er i vandet ved
Kalø Vig to-tre gange om året i en pe-
riode på fem år.

NR. 1 · 39. åRgaNg 1515NR. 1 · 39. åRgaNg

1090060_SOK_1_2009_MB.indd 15 19/03/09 7:33:03

De næsten 140 meter lange og 20 meter
brede krigsskibe er spækket med militært
udstyr i form af sensorer og våbensyste-
mer, der kan bekæmpe trusler fra luften,
på havoverfladen og under vandet.

Blandt udstyret er en radar, der kan
spotte fly på helt op til 300 kilometers
afstand og en multifunktionsradar, der
både kan holde øje med luftrummet
omkring fregatten og styre adskillige
missiler på én gang.

Tre-dæk-høj affyringsrampe

Hver fregat indrettes med affyringsram-
per til et gigantisk fyrværkeri af missiler.
Den største af ramperne er tre-dæk-høj
og ville sågar kunne affyre Tomahawk-
missiler, der med præcision kan ramme
mål på mange hundrede kilometers
afstand. I alt får skibene affyringsposi-
tioner til 72 missiler.

Opkaldt efter søhelte: Søværnets tre nye
fregatter vil få navnene efter store danske søhelte, der hver
for sig repræsenterer glansperioder i den danske flådes historie: NIELS JUEL
(1600-tallet), IVAR HUITFELDT (1700-tallet) og PETER WILLEMOES (1800-tallet).
Klassen bliver benævnt IVAR HUITFELDT-klassen.

I slutningen af 2009 søsættes den første af Søvær-
nets tre nye fregatter. Skibene til en samlet pris på
godt fire milliarder kroner bliver Søværnets til dato
største, hurtigste og mest slagkraftige krigsskibe.

TEKST: PERNILLE KROER, SOK

ILLUSTRATION: FORSVARETS MATERIEL TJENESTE

Fregatter med
kampkraft

16 Søværnet

1090060_SOK_1_2009_MB.indd 16 19/03/09 7:33:06

”Den største affyringsrampe, en MK41
launcher, kan bære en række forskellige
missiler, men den aktuelle ambition er,
at vi kun skal have én type luftforsvars-
missiler til den launcher,” siger Anders
Friis, der i Forsvarets Materieltjeneste
leder det store og komplicerede fregat-
program.

For det er et kæmpe projekt at skulle
bygge Søværnets til dato tre største,
længste og mest slagkraftige krigsskibe.

Erfaringer fra ABSALON-klassen

De første streger til projektet blev slået
i 2000 samtidig med, at støtteskibene
ABSALON og ESBERN SNARE var under
opførelse. Projektet blev dog først for
alvor sat i gang i 2004. Siden har en
gruppe på elleve mand arbejdet fuldtids
med projektet.

Gruppen består af både ingeniører og sø-
offi cerer. De sidste skal sikre, at skibenes
konstruktion og indretning ikke kun inge-
niørmæssigt er velgennemtænkte, men
også at skibene kan fungere i praksis, set
med brugernes øjne. Ligeså studerer de
løbende lograpporterne fra de to støtte-

skibe, så erfaringerne fra disse skibe kan
inkorporeres i fregatprogrammet.

”Så langt fremme i projektet kan vi
selvfølgelig ikke ændre de helt store
ting, men vi kan foretage nogle koordi-
neringer. For eksempel ved vi senest fra
ABSALONs indsættelse i Task Force 150,
at det blandt andet er højt prioriteret,
at skibet kan være i stand til at kunne
modtage genforsyning af olie fra både
styrbord og bagbord. Desuden har det
også vist sig, at ABSALONs køle- og
frysekapacitet har været fuldt udnyt-
tet under den seneste deployering. Det
indikerer, at fregatternes kapacitet skal
være lige så stor og gerne større. Men
at ændre generalarrangementet, som
for eksempel kølekapaciten, så sent i
processen, vil være alt for dyrt. Heldig-
vis bliver fregatterne indrettet med et
”cargo-rum” under helikopterdækket,
hvor der kan placeres fi re 20 fods contai-
nere. Én eller fl ere af disse positioner vil
så kunne anvendes til kølecontainere”,
fortæller Anders Friis.

Og når talen er på helikopterdækket,
oplyser Anders Friis, at dækket kan bære

en helikopter på 20
ton. Til sammen-
ligning vejer en
Lynx-helikopter
5 ton. Men én

ting er tegninger
og planer. En anden

ting er at holde styr
på hver eneste detalje i

projektet. Fregatprogram-
met er endda særdeles

komplekst, og når tre fregat-
ter bygges på samme tid, drejer

meget af projektstyringen sig om
helt lavpraktiske ting.

70.000 mandetimer om året

Blandt andet er der et utal af terminer,
der skal overholdes. Ikke mindst for at
sikre, at udstyret bliver installeret i den
rigtige rækkefølge.

”Der er mange ting, vi hele tiden skal
holde fuldstændigt styr på. For eksem-
pel at netop denne motor med dette
serienummer kommer ind i den rigtige
fregat. Desuden skal hver en skrue og
møtrik registreres i DeMars. Det samme
skal reservedelene, og så er det hele i
tredje potens, fordi vi skal registrere tre
fregatter på samme tid i DeMars. Dertil
kommer opfølgningen på økonomi og
tidsplaner”, forklarer Anders Friis om
fregatprogrammet. Projektet kommer i
gennemsnit til at kræve 70.000 mandeti-
mer om året alene i Forsvarets Materiel-
tjeneste i Ballerup.

De mange medarbejdere på projektet
arbejder dels med byggeriet af selve ski-
bene på Odense Stålskibsværft, dels med
de militære installationer, som starter al-
lerede, mens skibene endnu befi nder sig
på værft. Dertil kommer projektgruppen,
hvor deltagerne hver især står i spidsen
for delprojekter i fregatprogrammet.

”Vi er da pressede på både tid og res-
sourcer, men vi gør alt, hvad vi kan for at
bevare den planlagte fremdrift i projektet
samtidig med, at Søværnet får den bedst
mulige løsning til det fastlagte budget”,
understreger Anders Friis.

LIGNER STØTTESKIBENE I DET YDRE

I det ydre ligner de tre nye fregatter støt-

teskibene ABSALON og ESBERN SNARE. Men

fregatterne bliver mere robuste med fi re ho-

vedmotorer, mod kun to i støtteskibene. Det

betyder, at fregatterne vil kunne skyde en

fart på mindst 28 knob, fem knob hurtigere

end hvad støtteskibene var projekteretde

til. Det giver fregatterne et fartoverskud,

der kan være brug for i forbindelse medm.

eskorte af store handelsskibe.

Inden i fregatterne er støtteskibenes fi re

dæk desuden erstattet af tre dæk, som til

gengæld er højere end i støtteskibene.

NR. 1 · 39. åRgaNg 17

1090060_SOK_1_2009_MB.indd 17 19/03/09 7:33:08

Søværnet18

Medierne skrev det:
SØVÆRNET
giver mening!

TEKST: KAPTAJNLØJTNANT JESPER H. LYNGE,
PRESSEOFFICER, SOK

Da Søværnets Taktiske Stab overtog kommandoen
for Task Force 150 i september 2008, var alle i
Søværnet klar over, at det var et kardinalpunkt i
Søværnet rolle på den internationale scene. Men
mediernes og den danske befolknings interesse
for ABSALONs gøren og laden i Aden Bugten, var
der næppe nogen, der havde drømt om.

1090060_SOK_1_2009_MB.indd 18 19/03/09 7:33:14

~

NR. 1 · 39. åRgaNg 19

Da ABSALON forlod Flådestation Frede-
rikshavn den 17. august, var mediernes
interesse ellers helt normal. Det var
mest lokale medier, der dukkede op.
Store medier som TV2 og DR meldte
afbud i sidste øjeblik.

Men efter få dages sejlads eksploderede
pirateriet i Aden-bugten. ABSALON satte
hastigheden op og gik ind i Task Force
150 før tid. Noget skulle der gøres ved
truslen mod den civile skibsfart.
ABSALON havde end ikke tid til at del-
tage i kommandooverdragelsen, men
blev i operationsområdet. Så chefen for
Søværnets Taktiske Stab fløj til Bahrain,
overtog kommandoen og returnerede til
ABSALON, så man kunne komme i gang.

Mediestormen

Den 17. september, en måned efter
at ABSALON var afsejlet fra Danmark,
bragede mediestormen så løs. Næppe
havde ABSALON tilbageholdt ti pirater,
før telefonerne glødede i pressecenteret
ved Søværnets Operative Kommando.

Essensen i spørgsmålene var ensly-
dende, om end retorikken afhang af,
hvilket medie, der ringede. Medierne ville
vide: hvad skete der? – hvad skal der ske
nu? - kan vi få interview med nogen fra
skibet? – kan vi selv komme om bord?

Der var Berlingske, Politiken, Jyllands
Posten, Ekstra Bladet, Ritzau, Informa-
tion, DR, TV2, TV2-News, lokale mindre
medier og en række udenlandske medier.
Interessen var kolossal.

Chef ABSALON måtte løsrive sig fra sin
kampplads og gå på live, chefen for Sø-
værnets Taktiske Stab ligeså. Chefen for
ledelsessekretariatet i SOK måtte haste
til Købehavn for at deltage i et større de-
batforum, og presseofficeren i SOK måtte
svare på henvendelser, komme med ud-
talelser, huske at ringe tilbage som lovet,
forsøge at holde tungen lige i munden og

MEDIER OM BORD

Følgende medier var med

om bord på ABSALON

i Adenbugten:

Berlingske•	

Politiken•	

Weekendavisen•	

Jyllands Posten•	

Nordjyske•	

Søfart•	

Tre gange DR-TV•	

TV2•	

DR-Radio•	

Svensk TV 1•	

Associated Press•	

Naval Forces•	

Warships International•	

Discovery Channel•	

Newsweek•	

Time Magazine•	

Yomiuri Shimbun (japansk avis der læses •	

af 14,5 millioner læsere)

Derudover søgte følgende medier om at

komme med om bord:

BT•	

Ekstra Bladet•	

Lolland-Falster Folketidende•	

Sveriges Expressen•	

Lloyds List•	

Janes Defence•	

National Public Radio•	

BBC•	

Nippon TV•	

“ Chef ABSALON måtte
løsrive sig fra sin kamp-
plads, og gå på LIVE”

koordinere aktiviteterne på mediefronten.
Og interessen blev ved, også efter at de
ti somaliere var sat i land.

Men hvad var egentlig årsagen til den
store interesse?

Helte og skurke

Min vurdering er, at mange danskere
kan huske et eller andet om et skib,
der hed DANICA WHITE og noget med
nogle pirater, men helt præcist hvor og
hvordan, er der næppe ret mange, der
tør gå planken ud på. Nu var situationen
pludselig en anden.

Søværnet, en dansk myndighed, havde
pågrebet et antal formodede pirater.
ABSALON regerede i Aden-bugten, og
truslen var ikke abstrakt: hvis alminde-
lige dagligdags varer blev forsinket eller
kapret undervejs til de danske butikker,
kunne det mærkes i de enkelte hjem.

End ikke de mennesker, der udgjorde
truslen, var abstrakte: en pirat har
træben, klap for øjet og en papegøje på
skulderen. Den gode historie var serve-
ret: ridderen på den hvide hest (ABSA-
LON), de onde (piraterne) og prinsessen
og kongeriget, der skulle reddes (befolk-
ningen og danske interesser). Opgaven
gav mening – Søværnet gav mening

Status

Inde længe returnerer ABSALON til Dan-
mark, og det er tid at gøre status:
Mediemæssigt er det gået op og ned i
forbindelse med deltagelsen i TF-150 og
TF-151. Nogle gange, når operationerne
har kørt, er tiden gået alt for hurtigt. An-
dre gange, når vi har ventet på en afgø-
relse, har tiden føltes langsom. Men den
altovervejende holdning til indsatsen har
været særdeles positiv, og eksponeringen
i medierne har været hyppig og positiv.

Konklusionen må derfor være, at
ABSALON og Søværnets Taktiske Stab har

været medvirkende til cementere, at Sø-
værnet gør en forskel – at det giver me-
ning, hvad vi gør, og at vi har kapaciteter,
der rækker langt ud over, hvad Danmarks
befolkning tidligere har kendt til.

Som efter en tur i en rutschebane: En
gang til! Mediemæssigt, der er vi klar!

God vind!

1090060_SOK_1_2009_MB.indd 19 19/03/09 7:33:17

Søværnet20

Hverdage på
ABSALON

1090060_SOK_1_2009_MB.indd 20 19/03/09 7:34:01

NR. 1 · 39. åRgaNg 21NR. 1 · 39. åRgaNg 21

1090060_SOK_1_2009_MB.indd 21 19/03/09 7:34:10

Solid kost og snæver plads til fysisk
aktivitet er en del af hverdagen for Sø-
værnets sejlende personel. Men det kan
være en dårlig cocktail. I værste fald kan
den få fatale følger.

Hvis kroppen ikke trænes og vedligehol-
des, bliver den svagere. Du mærker det
måske ikke så meget i en rolig hverdag,
men kommer du i en ekstrem situation,
kan din fysiske form betyde liv eller død.
Dyrt købte erfaringer fra Hærens opgaver
i Afghanistan viser, at soldaternes kost
og fysiske træning er afgørende i pres-
sede situationer.

Det er en del af baggrunden for et
projekt, som Forsvarets Sundhedstjene-
ste, Center for Idræt, har sat i gang i
samarbejde med Institut for Idræt ved
Københavns Universitet.

Hvad kræver det at være sømand?

Projektet skal afdække, hvad det kræver
fysisk at være sømand, i dagligdagen
og i pressede situationer. På baggrund
heraf skal der udarbejdes anbefalinger

for, hvilken fysisk kapacitet Søværnets
sejlende personel bør have.

Projektet ledes af Erik Madsen og Bo
Villumsen fra Forsvarets Center for Idræt.
De to militære fysiske trænere har indtil
nu observeret personellets døgnrytme
på GRIBBEN og på ABSALON for at få
et indtryk af arbejdsopgaverne om
bord. Desuden har de målt den fysiske
belastning for personellet under spids-
belastninger på Søværnets Havariskole
og under øvelser i træningsbassinet på
Søværnets Sergent- og Grundskole. Om
de foreløbige erfaringer fra projektet
siger Bo Villumsen:

For dårlig fysisk ydeevne

”Noget tyder på, at en person i dårlig
fysisk form har svært ved at klare spids-
belastninger. Han har måske ikke kræfter
til selv at hejse sig op i en redningsfl åde
eller komme op ad en lejder ved egen
kraft. Under brandøvelser har vi iagttaget
fl ere, der ikke har luft nok til at gennem-
føre en røgdykning. De tykkeste blandt
personellet har endnu en begrænsning:

bliver de ret meget større i omkreds, kan
de ganske enkelt ikke komme igennem
skibets nødluger iført røgdykkerudstyr”,
konstaterer Bo Villumsen.

Som et led i projektet har 20 forsøgsper-
soner blandt ABSALONs besætning fået
målt deres talje- og hoftemål, fedtpro-
cent, muskelmasse og BMI (Body Mass
Index), der indikerer om en person er
undervægtig, har en normal vægt eller
vejer for meget. Desuden er forsøgsper-

OPERATION

BEDRE HVERDAG

Vidste du, at:

Forsvaret har ansat 20 idrætsledere. •	

Blandt andet til fl ådestationerne

i Frederikshavn og Korsør

Der er nyt træningsmateriel på vej •	

til Forsvarets tjenestesteder

Der er nyt idrætstøj på vej•	

Bedre
hverdag

Operation

 Kan din krop
 klare strabadserne?

Din fysiske form er ikke ligegyldig, når du sejler. Under ekstreme spidsbelastninger kan den være
afgørende for, om du overlever. Et projekt under Forsvarets Sundhedstjeneste skal kortlægge de
fysiske udfordringer for Søværnets sejlende personel og hjælpe personellet til klare strabadserne.

~

22 Søværnet

1090060_SOK_1_2009_MB.indd 22 19/03/09 7:34:26

ERFARINGER FRA AFGHANISTAN

Det er danske erfaringer fra Afghanistan,

der er baggrunden for, at Forsvarets Sund-

hedstjeneste, Center for Idræt, nu målrettet

undersøger de fysiske krav, der stilles

til personellet under ekstreme forhold,

kombineret med anbefalinger til, hvordan

soldaten kan vedligeholde og styrke sin

fysiske kapacitet.

I Afghanistan har problemet været, at de

danske soldater under de ekstreme forhold

er voldsomt fysisk belastet. Derfor er de

fysiologiske krav til tjenesten i Afghanistan

blevet afdækket med henblik på at optimere

træningen forud og under en udsendelse

samt rådgive om kost, væske, fysisk træning

og hvile i operationsområdet. Det er i fort-

sættelse af disse erfaringer, at projektet nu

er startet i Søværnet.

På længere sigt er det meningen, at et lig-

nende projekt vil blive startet i Flyvevåbnet.

sonerne blevet bedt om at registrere,
hvad de spiser i løbet af et døgn.

Målingerne vil blive gentaget, og en
sammenligning af målingerne kan give
en idé om, hvorvidt personellets krops-
sammensætning ændres under længere
sejladser. Og hvis det er tilfældet, hvad
de mulige årsager er.

Hjælp til selvhjælp

Bo Villumsen understreger, at projektet på
sigt skal give personellet mulighed for at
selv vurdere, om de er i form til at klare
de fysiske spidsbelastninger. Samtidig
skal projektet give dem et billede af, på
hvilke områder de eventuelt bør sætte ind
for at holde sig i tilstrækkelig fysisk form.

Desuden kan skibschefen bruge projek-
tets anbefalinger til at vurdere, hvilke
besætningsmedlemmer han rent faktisk
kan bruge i en kritisk situation, og hvem
der vil være en belastning, fordi de er i så
dårlig fysisk form, at de vil have svært ved
at udføre en fysisk krævende opgave eller
redde sig i sikkerhed ved egen hjælp.

Din beslutning

”Vi kan anskueliggøre hvilke konsekven-
ser, det kan medføre, hvis du ikke holder
dig i form. Desuden kan vi give nogle
anbefalinger og træningsforslag til at
styrke den fysiske kapacitet. Vores mål
er, at anbefalingerne bliver så fagligt re-
levante for den enkelte sømand, at han
for eksempel vil spørge sig selv, om det
er i orden at være i så dårlig fysisk form,
at han løber tør for luft under en brand,
så en kollega skal bringe sig selv i livsfare
for at trække ham ud. Eller om det er
OK, at han ikke kan hejse sig selv op i en

redningsfl åde. Men det er den enkelte,
der i sidste ende skal beslutte sig for at
gøre noget ved det”, siger Bo Villumsen.

Projektet vil køre frem til udgangen af
2010. Som et led i projektet modtager alt
sejlende personel i den kommende tid
et spørgeskema. Formålet med spørge-
skemaet er indsamle oplysninger om det
sejlende personels viden om de strabad-
ser, de kan komme ud for og de fysiske
krav, som spidsbelastningerne stiller.

Bo Villumsen og Erik Madsen opfordrer
alle til at udfylde og returnere skemaet.
Jo fl ere svar, jo bedre grundlag vil de to
militære fysiske trænere have for at udar-
bejde anbefalinger for, hvilken fysisk ka-
pacitet, Søværnets sejlende personel bør
have. Og jo fl ere, der sidenhen følger an-
befalingerne, jo bedre er chancerne for,
at alle er fysisk stærke nok til at redde sig
selv og deres kollegaer, hvis den værst
tænkelige situation skulle opstå.

“ Flere har ikke luft nok
til at redde sig selv
under en røgdykning”

sonerne blevet bedt om at registrere,
hvad de spiser i løbet af et døgn.

Målingerne vil blive gentaget, og en
sammenligning af målingerne kan give
en idé om, hvorvidt personellets krops-
sammensætning ændres under længere
sejladser. Og hvis det er tilfældet, hvad
de mulige årsager er.

Hjælp til selvhjælp

Bo Villumsen understreger, at projektet på
sigt skal give personellet mulighed for at
selv vurdere, om de er i form til at klare
de fysiske spidsbelastninger. Samtidig
skal projektet give dem et billede af, på
hvilke områder de eventuelt bør sætte ind
for at holde sig i tilstrækkelig fysisk form.

redningsfl åde. Men det er den enkelte,
der i sidste ende skal beslutte sig for at
gøre noget ved det”, siger Bo Villumsen.

Projektet vil køre frem til udgangen af
2010. Som et led i projektet modtager alt
sejlende personel i den kommende tid
et spørgeskema. Formålet med spørge-
skemaet er indsamle oplysninger om det
sejlende personels viden om de strabad-
ser, de kan komme ud for og de fysiske
krav, som spidsbelastningerne stiller.

Bo Villumsen og Erik Madsen opfordrer
alle til at udfylde og returnere skemaet.
Jo fl ere svar, jo bedre grundlag vil de to
militære fysiske trænere have for at udar-
bejde anbefalinger for, hvilken fysisk ka-
pacitet, Søværnets sejlende personel bør

TEKST: PERNILLE KROER, SOK
FOTO: BO VILLUMSEN & ERIK MADSEN, FORSVARETS CENTER FOR IDRÆT

NR. 1 · 39. åRgaNg 23

1090060_SOK_1_2009_MB.indd 23 19/03/09 7:34:35

Dennis Lykkegaard Rasmussen er 33 år
og arbejder i øjeblikket i praktik som kok
på den idylliske Tyrstrup Kro i Christi-
ansfeld. Dennis er oprindeligt uddannet
bager, men han har i syv år arbejdet som
kokkemedhjælper og messegast på fl ere
af Søværnets skibe.

Dennis har været ansat som konstabel på
en korttidskontrakt. Den betød, at han
skulle forlade jobbet, når han fyldte 35 år.
Men Dennis er glad for at være i Søvær-
net, og vil gerne blive. Derfor har han
søgt nye, faglige udfordringer, så han kan
få en langtidskontrakt. Han har erfaring
som bager og messegast, og nu tager
han skridtet fuldt ud. Han vil være kok.

Vil have ansvaret for kabyssen

Senest har Dennis sejlet på patruljefartø-
jet HAVKATTEN, som er et mindre mine-
skib, og det er også på de mindre skibe,
Dennis føler sig bedst hjemme:

”Jeg har det bedst, når jeg har tæt
kontakt til mine kolleger, som man har

på de små skibe, når hver enkelt stik-
ker hovedet ind i kabyssen og siger tak
for mad. Det giver mig mulighed for at
sammensætte en på samme tid person-
lig, sund og afvekslende madplan. Når
jeg kommer tilbage til Søværnet, kunne
jeg godt tænke mig at få ansvaret for
kabyssen på et lille skib. Det er dét, der
driver mig,” fortæller Dennis, mens
han skærer rosenkålsblade til små
buketter på á la carte-restauranten i
Sønderjylland.

Arbejde og hobby på samme tid

Og tilbage til Søværnet
skal Dennis til april
næste år, hvis alt går
efter planen. Så er
han færdiguddannet
kok og kan atter lave
mad til kollegerne,
måske på HAVKATTEN.

Tina og Dennis var ansat på korttidskontrakt som konstabler.
Men de ville gerne blive i Søværnet. Derfor er de gået i gang
med en faglig uddannelse. Et svendebrev er nemlig adgangsbil-
letten til en langtidskontrakt.

Uddannelse giver billet
til langtidskontrakt

~

“ Jeg kunne godt tænke
mig at få ansvaret for
kabyssen på et lille
skib”

TEKST OG FOTO: MORTEN SCHEELSBECK,
JOURNALISTELEV, SOK

Kok i egen kabys:
Dennis skærer rosenkål

til à la carte menuen.
Han drømmer om at få
ansvar for egen kabys

på et af Søværnets
mindre skibe.

Dennis

24 Søværnet

1090060_SOK_1_2009_MB.indd 24 19/03/09 7:34:40

DET KRÆVER VI AF DIG

Du har også mulighed for at få en faglig op-

klassifi cering og dermed også muligheden

for en langtids kontrakt. Men – der bliver

stillet store krav:

Du skal ønske at blive i Søværnet. Ofte •	

vil du være ufaglært konstabel med kort-

tidskontrakt og står for at skulle forlade

Søværnet

Du skal kunne klare Søværnets fysiske •	

basiskrav

Du skal være velbedømt af både FPT og •	

SOK - og dit nuværende tjenestested skal

være enige i, at du er værd at investere i.

Du skal vurderes uddannelsesegnet. •	

Dette kan ske gennem prøver ved FPT.

Du skal være indstillet på, at du, når du •	

har fået dit svendebrev, indgår i normal

tjeneste i Søværnet. Det indbefatter både

sejlads og udsendelse til internationale

opgaver – helt på lige fod med alle

andre.

Du skal ønske svendebrev inden for et af •	

de fagområder, som Søværnet mangler.

Det er i øjeblikket alle de tekniske uddan-

nelser og kokkeuddannelsen, men andre

retninger kan også komme på tale.

Du skal have tålmodighed, fordi vi er •	

nødt til at behandle og vurdere hver en-

kelt helt individuelt. Ingen har de samme

ønsker eller forudsætninger, og der kan

ofte være forhindringer på vejen.

”Selvom jeg er glad for at arbejde hernede
på kroen, så glæder jeg mig utroligt meget
til at komme ud at sejle igen. Mit arbejde
er så spændende, udfordrende og ander-
ledes, og så er det samtidig min hobby, så
det kan jo ikke være meget bedre.”

Søværnet har løbende fulgt med i Den-
nis’ uddannelse og har været med til at
sammensætte uddannelsesplanen, så
den er direkte rettet mod det arbejde,
der venter Dennis på Søværnets skibe.

Tina Rasmussen er oprindeligt kontor-
uddannet, men hun er nu marineover-
konstabel på fl ådestationen i Korsør.
Hun har været i Søværnet i mange år
og har haft mange forskellige jobs. Hun
har sejlet på torpedobåde, har arbejdet
på kontor og har også været en del af
marinehjemmeværnet. Tina er ligesom
Dennis ansat på korttidskontrakt, men vil
meget gerne blive i Søværnet. Nu nær-
mer alderen sig de 35 år. Derfor er Tina
startet på uddannelsen til elektriker.

God byttehandel

Søværnet var så glad for Tina, at hun fi k
hjælp til at fi nde en praktikplads hos en
lokal elektriker i Korsør. Til gengæld får
Søværnet om tre år en toptunet elektri-
ker, der er glad for at arbejde på vandet
og allerede nu glæder sig til at komme
tilbage til sin gamle arbejdsplads:

”Jeg har været 13 år i Søværnet, og jeg er
meget glad for virksomhedskulturen og
stemningen blandt kollegerne. Både det
menneskelige sammenhold og de faglige
udfordringer er helt unikke, og så glæder

jeg mig til at komme tilbage og prøve af i
praksis alt det nye, jeg har lært.”

Og ordningen med, at konstabler på kort-
tidskontrakt kan tage en faglig uddan-
nelse, mens de er ansat i Søværnet, er en
særdeles god byttehandel for både medar-
bejderne og for Søværnet, mener Tina.

Grib chancen

”Det er selvfølgelig også vigtigt for
Søværnet med medarbejdere, man kan
bruge til meget forskelligt. Det giver eks-
tra muligheder og stor fl eksibilitet, og jeg
kan kun opfordre alle mine kolleger rundt
omkring i organisationen til at tage imod
udfordringen, så de kan få fornyet deres
kontrakter,” fortæller Tina, mens hun
sætter en nye skrue på skruetrækkeren
og fortsætter med arbejdet.

”Der kommer sgu ikke andre virksomhe-
der og tilbyder dig den samme form for
hjælp og støtte – så det er bare om at
gribe chancen,” slutter hun.

Glæder sig: Tina er i praktik hos en lokal elektriker
i Korsør. Hun glæder sig til nye spændende udfor-
dringer, når hun kommer tilbage til Søværnet.

Teori: En del af Tinas tid under elektrikeruddan-
nelsen foregår på skolebænken på Teknisk Skole
i Slagelse.

Stolt og glad: Dennis stolt og glad
foran Tyrstrup Kro. Søværnet har hjulpet
til med at udforme en uddannelsesplan,
så Dennis er bedst muligt klædt på til
sine fremtidige opgaver til søs.

Tina

NR. 1 · 39. åRgaNg 25

1090060_SOK_1_2009_MB.indd 25 19/03/09 7:34:49

Faderhjertet slår et ekstra slag og banker
stolt, da det grå skib dukker frem af
tågen og træt forbereder sig på at lægge
sig trygt til rette i Odense Havn. VÆDDE-
REN er endelig i dansk havn efter måne-
ders efterårstogt ved Grønland, Island og
Færøerne. Nu er hun hjemme i Danmark
igen, og om bord er et kært familiemed-
lem, vores ældste søn, Frederik.

”Hej far, godt at se dig.”
"Hej søn, velkommen hjem.”

Da Frederik for et par år siden skulle til
session, havde den gamle advaret ham
om, at det ville blive en ydmygende
oplevelse. Jeg huskede jo selv, hvordan
det var at stå i underhylere foran en
række vurderende og strenge blikke på
sessionen.

Men da han kom tilbage, strålede øj-
nene, og så sagde han det, der skulle
være hans fremtidige platform her i livet:

”Vi fik fin morgenmad, og jeg blev be-
handlet rigtig godt. Jeg blev erklæret

egnet, og så meldte jeg mig. Til
flåden. Det syntes jeg lød mest
spændende.”

I dag, to år efter, er Frederik mari-
nekonstabel, nærmere bestemt

kommunikationsgast, og en
fast del af VÆDDERENs

A-besætning. Og
Odense i

november var første møde med dansk
havn efter måneder i et af verdens mest
barske farvande, Nordatlanten.

Nu var det tid for de 52 mænd og kvin-
der om bord på VÆDDEREN at puste ud
og holde en velfortjent ferie i familiens
skød – eller bare i selskab med sig selv
og vennerne.

Grunden til, at VÆDDEREN tog en afstikker
ind til Odense, var, at den fynske hoved-
stad er adoptionsby for VÆDDEREN – som
en slags kær moder på land. Så derfor
besøget i Odense, inden hun igen vendte
stævnen mod nord – til basen i Frederiks-
havn og et senere værftsbesøg for at få
en tiltrængt og grundig overhaling.

Æblet faldt tæt på stammen

Dengang for to år siden havde jeg lige
glemt, at min session altså fandt sted
for 30 år siden, og at rigtig, rigtig meget
er sket siden da.

Faktisk var det Frederiks første møde
med noget ganske andet end familiens

En fars beretning om glæden og stoltheden. Hans 20-årige søn
har fundet sin platform i livet – som konstabel i Søværnet.

Velkommen hjem, søn

~

“ Vi fik fin morgenmad, og
jeg blev behandlet rigtig
godt. Jeg blev erklæret
egnet og så meldte
jeg mig. Til flåden.
Det syntes jeg lød
mest spændende”

26 Søværnet

1090060_SOK_1_2009_MB.indd 26 19/03/09 7:34:52

skød, da han blev indkaldt til Søværnet
og indledte sin maritime karriere på
Søværnets Grundskole, som dengang lå i
Auderød på Sjælland. I uddannelsen ind-
gik et togt med VÆDDEREN ved Grønland,
og ikke mindst en helikoptertur over ind-
landsisen i VÆDDERENs Lynx-helikopter.
Jeg tror, at det var disse oplevelser, der
gjorde, at han faldt for livet på søen –
og så spillede det tætte kammeratskab
naturligvis også kraftigt ind.

Men måske falder æblet alligevel ikke så
langt fra stammen. Hans morfar ind-
ledte sin søfartskarriere i flåden og var
senere officer og næstkommanderende
i Søværnet. Hans farfar var i 30 år ansat
i rederiet DFDS, så livet på søen havde
Frederik hørt om, siden han var lille.
Så sønnike havde de stolte, danske
søfarts-traditioner i generne, men nok
uden at kende den egentlige betydning
af sine rødder. Før han selv var blevet
voksen – og blev en del af dem.

En stolt lillebror

For familien var savnet selvfølgelig stort
i begyndelsen. Et job og en karriere
i flåden indebærer et massivt fravær
hjemmefra. Savnet var ikke mindst stort
for hans to mindre søskende, lillesøster
Sigrid på 15 år og lillebror Emil på 13.

Men det hele blev så rigeligt opvejet af
stoltheden hos Emil, når han hørte om
alt det spændende, storebror havde
oplevet. Og så er det altså også lidt
sejt at blive vist rundt af storebror på et
vaskeægte krigsskib med masser af com-
putere, kanoner, og hvad der nu ellers
hører sig til – som det skete ved besøget
i Odense.

Et job i flåden giver mulighed for at
stifte bekendtskab med en masse andre
nationer og kulturer uden for Danmarks
grænser og samtidig giver det chancen

for på egen krop at mærke, hvordan 52
individer, der ikke kender hinanden på
forhånd og så at sige er tvunget sam-
men af omstændighederne, fungerer
sammen på meget lidt plads. I måneds-
vis. Et udmærket og lærerigt forløb - og
så får man endda løn for det.

At vise flaget

Hjemmefra har Internettet og Forsva-
rets hjemmeside gjort det let for familie
og venner at følge med i, hvad flådens
fartøjer bedriver, hvor de befinder sig
henne i verden – og dermed, hvad
familiemedlemmet er beskæftiget med
lige nu.

Det var via Internettet, at jeg fik opsnu-
set, at det sidste togt for VÆDDEREN
før værftsbesøget blev afsluttet med en
ægte fjer i hatten. Det lykkedes nem-
lig VÆDDEREN at opbringe en skotsk
trawler, der havde fisket med for små
net og dermed voldte skade på fiskeyn-
gelen. Skipperen fik en kæmpebøde, og
dermed havde VÆDDEREN opfyldt en del
af sin mission i Nordatlanten: At tjekke
og opbringe de skibe, der ikke helt har
forstået at respektere vores kostbare
miljø, men samtidig også at håndhæve

dansk suverænitet i Nordatlanten.
Det kan vel ikke siges mere enkelt, end:
At vise flaget.

Det giver mening

I år må jeg undvære min søns selskab i
220 dage - han kalder dem sejldage -
men sådan er det nu engang. Det er ikke
så svært at give slip på sine store børn,
når man samtidig ved, at de indgår i en
historisk sammenhæng og følger Dan-
marks stolte traditioner på havet.
Det giver mening.

Og det hele bliver lidt nemmere, når man
ved, at sønnen på havet har det godt,
og at Søværnet har styr på medarbejder-
pleje og at holde os pårørende velinfor-
merede om, hvad der sker med vores
kære. Så hvad kan en far sige andet til
sin søn, end: Keep on sailing!

Stolte søskende:
Frederiks søskende, Emil og Sig-
rid, fik en ekstraordinær rundvis-

ning på VÆDDEREN, da hun lagde
til i adoptionsbyen, Odense.

TEKST OG FOTO: JOURNALIST PETER LUNDBLAD

NR. 1 · 39. åRgaNg 27

1090060_SOK_1_2009_MB.indd 27 19/03/09 7:34:55

I SKOLE SOM SELVSTUDIUM

En god håndfuld medarbejdere i Søvær-

net går i skole på Københavns Voksen

Uddannelses Center samtidig med, at de

passer deres job mange kilometer væk fra

skolebænken.

Siden i sommer har medarbejdere i Søvær-

net kunnet tage enkeltfag i dansk, engelsk

og matematik på Københavns Voksen Ud-

dannelses Center.

Undervisningen foregår det meste af tiden

som selvstudium, og elev og lærer har kon-

takt med hinanden over internettet. Efter

aftale kan lærer og elev mødes på skolen i

København.

Da skoleåret startede i august havde 29

meldt sig til undervisningen, og siden

har yderligere seks meldt sig til. Af de i

alt 35 elever, er der kun 12 tilbage, der er

studieaktive. Om årsagen til frafaldet siger

ansvarlig for læring og kompetenceudvikling,

premierløjtnant Maria Martens, SOK:

”De fl este er faldet fra på grund af lektie-

pres, eller fordi de er stoppet i Søværnet.

Vores foreløbige erfaringer er, at det kræver

megen selvdisciplin og motivation at gen-

nemføre undervisningen. Eleven skal være

parat til at bruge fi re til seks timer om ugen

på lektier”.

Af samme årsag anbefaler Maria Martens,

at arbejdspladsen stiller en lektiehjælp til

rådighed, der kan holde kursisten til ilden

og hjælpe med opgaver.

Eleverne kommer fra 1. og 2. eskadre,

Bornholms Marinedistrikt og Sirius-patruljen.

Halvdelen af kursisterne har meldt sig til un-

dervisningen i dansk, og særligt et specielt

hold for ordblinde hare vist sig ar være en

succes.

Sjovt at
gå i skole
Peter Madsen har brug for at
kunne tale engelsk i sit job ved
Bornholms Marinedistrikt. Men
gloserne, han lærte i skoleti-
den, ligger lidt for godt gemt
i hukommelsen. Derfor tager
han nu 9. klasse enkeltfag i
engelsk.

Faktisk er Peter Madsen så ihærdig med
at blive bedre til engelsk, at han følger
undervisningen i engelsk på 9. klassetrin
på to skoler på én gang.

Han havde allerede meldt sig til 9. klasse
engelsk på Voksen Uddannelses Centret
i Rønne, da Søværnet gav ham mulig-
heden for at tage den samme uddan-
nelse som fjernstudium ved Københavns
Voksen Uddannelses Center.

Så nu går han i skole tre formiddage
om ugen inde i Rønne, samtidig med at
han følger undervisningen i København.

Fjernstudiet klarer han med kontakt til
læreren over internettet og med to un-
dervisningsdage om måneden i Køben-
havn.

Intensivt

”Jeg havde aldrig forestillet mig, at det
kunne være sjovt at gå i skole. Men det
er det, og jeg synes, at jeg lærer en
masse. Jeg har altid godt kunnet lide at
se engelske serier i fjernsynet, og nu kan
jeg følge med i sproget”, siger 53-årige
Peter Madsen, der bruger et par timer
om ugen på lektier.

Hans kalender er booket fl ere måneder
frem til engelskundervisning. Til under-
visningsdagene i København følges han
med en kollega fra Bornholm, som går
på samme kursus.

”Vi har seks lektioner over to dage.
Undervisningen med læreren er virkelig
intensiv, fordi vi kun er to elever, og
vi har travlt med lektier mellem de to
undervisningsdage”, siger den 53-årige
marinespecialist.

Udgifterne til rejser og ophold i Køben-
havn får Peter Madsen betalt af Søvær-
net. I København bor han på Marine-
kasernen og har fået lov til at parkere
på Gothersgade Kaserne, som ligger
lige over for Københavns Uddannelses
Center.

”Det praktiske fungerer fi nt, og det er
godt at være i København. Her kan jeg
trække stikket ud og få fred og ro til at
koncentrere mig om at læse”, mener
Peter Madsen. Han er blevet så begej-
stret for at gå i skole, at han allerede
overvejer at melde sig til engelsk på 10.
klassetrin til næste skoleår.

TEKST OG FOTO: PERNILLE KROER, SOK

Ihærdig: Peter Madsen giver den en skalle med
at lære engelsk. Han går til engelsk på 9. klas-
setrin på Voksen Uddannelses Centrene i både
Rønne og København.

~

28 Søværnet

1090060_SOK_1_2009_MB.indd 28 19/03/09 7:35:04

”Førhen droppede jeg bare at sende
mails. Jeg sagde, at jeg ikke havde ad-
gang til internet, eller at jeg ikke kunne
komme til en computer. Nu er det også
blevet mere naturligt for mig at skrive
tingene ned. Før gik jeg i stedet rundt og
huskede på alting”, fortæller han.

Mod på mere

Henrik Heine Petersen har kun rosende
ord om skoletilbuddet:

”Jeg får utrolig meget ud af forløbet.
Jeg har glemt meget af det, jeg lærte i
skolen. Tænk at der kan være så meget
at tage fat i, når du læser en tekst”,
griner han.

Henrik Heine Petersen er også glad for
den støtte, han får fra sin arbejdsplads:

”Søværnet har givet mig muligheden. De
har betalt kurset og givet mig tiden til at
lave skoleopgaverne. Jeg vil helt sikkert
anbefale andre at melde sig til undervis-
ningen”, siger han, der med danskkurset
har fået lyst til at lære endnu mere:

”Hvis det fortsætter så godt, som det
gør nu, vil jeg nok også gerne tage 10.
klasses dansk. Jeg kunne også godt fi nde
på at melde mig til engelsk for lige at
få pudset sproget af. I Søværnet er alt
efterhånden på engelsk, både bruger-
vejledninger og skilte på skibet. Det kan
give problemer, hvis man ikke kan læse,
hvad der står”.

TEKST OG FOTO: ASTRID BIGUM KRISTENSEN,
JOURNALISTELEV, SOK

”Jeg har en 9. klasses afgangseksamen
fra 1977, men mit dansk er ikke for godt.
Derfor har jeg meldt mig til danskkurset”,
siger Henrik Heine Petersen. Han bruger
fem til syv timer om ugen på at læse
lektier. Hver sjette uge er han på skolen
og møder sin lærer.

Han har i mange år haft lyst til at lære
at skrive og formulere sig bedre, så da
han hørte om Søværnets tilbud, slog
han straks til. Han har i mange år været
hæmmet af at være ordblind. Nu fi k
han muligheden for at blive bedre til at
formulere sig skriftligt.

”Det er irriterende ikke at kunne skrive.
Hver gang jeg har en forespørgsel om
noget, bliver jeg mødt med ”send en
mail”. Mailkorrespondance bliver mere og
mere udbredt”, siger han.

Inden Henrik Heine Petersen begyndte
på 9. klasses dansk, fandt han altid på
undskyldninger for ikke at skrive mail. Nu
har han fået mod på skrive til både sig
selv og andre.

Kursus har givet
mod på at skrive

“ Jeg får utrolig meget
ud af forløbet”

~

47-årige Henrik Heine Petersen er marinespecialist
og sejler med inspektionsskibet EJNAR MIKKELSEN
ved Grønland. Det er imidlertid ingen hindring for,
at han kan deltage i 9. klasses danskkursus på Kø-

benhavns Voksen Uddannelses Center.

NR. 1 · 39. åRgaNg 29

1090060_SOK_1_2009_MB.indd 29 19/03/09 7:35:05

DE SPECIELLE PROGRAMMER TIL PC

Programmet ViTal gør, at dokumenter kan

oplæses, svarende til den mulighed, der er

i FIIN-nettets Adobe program, men dette

program er større og ”taler” tydeligere.

Programmet VISEORD er et ordforslagspro-

gram, der prøver at hjælpe med at skrive

og stave korrekt. ViseOrd virker ved, at det

foreslår ord på grundlag af enkelte bogsta-

ver, man selv skriver.

Med programmet VITEX kan man på en let

måde få læst papirtekst højt. I ViTex

foregår det ved, at hele siden scannes,

hvorefter teksten på papiret kan blive læst

højt.

SCANNEREN

Scanneren gør det muligt at scanne doku-

menter ind i computeren, hvorefter jeg kan

få dem læst op.

LÆSEPENNEN

Læsepennen kan føres over en tekst i en

bog eller et dokument, hvorefter teksten

bliver læst op.

MOBILTELEFONEN

Mobiltelefonen er udbygning af almindelige

mobiltelefoner. Foruden almindelige mobil-

telefonfunktioner kan jeg tage et billede af

en tekst, og programmer i mobiltelefonen

gør, at jeg kan få teksten læst op.

Mobiltelefonen er således en ”feltversion”

af PC’en, med scanner og læsepen.

Tastaturet er også en stor hjælp for

ordblinde i forhold til almindelige mobilte-

lefoner.

IT-rygsækken gør nu, at jeg kan fungere

som underviser ved Søværnets Våbenkursus

mere effektivt og selvstændigt end tidligere,

hvor jeg måtte bruge langt mere tid på at

løse de stillede opgaver, og kollegaer måtte

hjælpe mig med de skriftlige arbejder.

Ikke alle steder i Søværnet er der lige
stor forståelse for ordblinde og deres
problemer med at læse. I en dagligdag,
hvor der er større og større krav om, at
den enkelte skal kunne læse skrivelser
og lærebøger, samt kunne udtrykke sig
på skrift med e-mail og udfærdige skrift-

lige arbejder, opstår der store problemer
for ordblinde.

Jeg har ved min tidligere tjeneste ikke
haft problemer, da arbejdet typisk har
været præget af praktiske gøremål og
behovet for læsning og skrivning har
været minimalt.

I 2006 mødte jeg til tjeneste ved Sø-
værnets Våbenkursus. Her ændrede min
hverdag sig. Jeg skulle nu undervise, og
det medførte, at jeg nu skulle udarbejde
skriftlige ting, som undervisnings-
skemaer, test til eleverne, samt sætte
mig ind i nyt materiale ved selv at læse
instruktioner, betjeningsreglementer og
tekniske manualer.

Da jeg er ordblind var dette en stor
mundfuld, så for at kunne virke med til-
strækkelig effektivitet i mit nye job, blev
jeg bevilget en IT-rygsæk for ordblinde.

Rygsækken består af:
en bærbar PC•	
en læsepen•	
en scanner•	
nogle specielle ordblinde hjælpepro-•	
grammer til PC (ViTal – VISEORD –
VITEX)
elektroniske ordbøger: danskordbog, •	
Politikens Retskrivnings- & Betyd-
ningsordbog og dansk-engelsk ordbog
en speciel mobiltelefon•	

Jeg deltog i et kursus over i tre måner, så
jeg kunne bruge udstyret i rygsækken

En hjælp: En smart rygsæk med hjælpemidler til
ordblinde har gjort det lettere for Bo T.D. Tho-
massen at fungere i jobbet som underviser ved
Søværnets Våbenkursus.

TEKST: BO T. D. THOMASSEN, SØVÆRNETS VÅBENKURSUS
FOTO: SØVÆRNETS VÅBENKURSUS

Ordblind får hjælp
af en særlig rygsæk
Mekaniker Bo T. D. Thomassen arbejder ved Søværnets Våbenkur-
sus. Som en del af jobbet har han brug for at læse og skrive. Men
han er ordblind. En IT-rygsæk hjælper ham nu i hverdagen. Det
fortæller han om her i SØVÆRNET.

~

30 Søværnet

1090060_SOK_1_2009_MB.indd 30 19/03/09 7:35:14

TEKST OG FOTO: MORTEN SCHEELSBECK,
JOURNALISTELEV, SOK

Både ASCS og IS MIX dykkerapparat er af
den halvlukkede ”rebreather” type, dvs.
det meste af dykkerens udåndingsluft
genanvendes, og gasforbruget reduceres
dermed betydeligt i forhold til konventio-
nelle åbne SCUBA dykkerapparater, hvor
dykkerens udåndningsluft lukkes direkte
ud i vandet. En indbygget kalkbeholder
fjerner den skadelige CO2 i udåndings-
luften fra dykkeren, og apparatet spæder
den genbrugte luft op med lidt frisk gas
fra en 5 liters 300 bar luftfl aske. Da dyk-
keren genbruger sin egen, men CO2-ren-
set luft, har dykkeren væsentlig længere
aktionstid end med traditionelle åbne
dykkerapparater. En minedykker vil såle-
des kunne operere uafbrudt i 3-4 timer
og på dybder ned til 60 meter, hvilket
ikke er muligt med traditionelle SCUBA-
apparater. Dykkerens åndeluft kan i øvrigt
være en NITROX blanding, dvs. ilt-beriget
luftblanding for at optimere bundtiden og
reducere dekompressionstiden.

IS MIX apparatet er udelukkende et
militært dykkeapparat specielt udviklet til

minedykkere og specialstyrker. Apparatet
er fremstillet i umagnetiske materialer,
for at dykkeren ikke skal initiere en mi-
nes tændsystem med en mineeksplosion
til følge. Da miner også kan detonere
på støj, er det også et ubetinget krav,
at dykkerapparatet ikke laver støj i form
af luftbobler (dykkerens udåndingsluft),
hvilket også er elimineret ved, at den
meget beskedne mængde gas appa-
ratet lukker ud bliver slået i stykker til
bittesmå bobler for at reducere støjen.
Trykfl askerne er lavet i kompositmate-
riale, som ud over at være umagnetiske
også er meget lettere end stålfl asker.

Mange ugers uddannelse

Et komplet IS MIX apparat koster kr.
300.000. Da der samtidigt dykkes ned
til 60 meter, er minedykkerne meget
omhyggelige med at vedligeholde
og klargøre deres apparater.

Alle søværnets minedykkere
gennemgår en omfattende
dykkeruddannelsen, herun-
der også IS MIX-uddannelsen,
ved Søværnets Dykkerkursus
på Holmen, hvorefter Søvær-
nets Våbenkursus (VBK) med
støtte fra FKP EOD gennemfører 8
ugers specialuddannelse i mineu-
skadeliggørelse. Det tager 15 uger
at blive uddannet IS MIX-dykker
ved dykkerskolen på Holmen (6
ugers SCUBA-, 6 ugers slangedyk-
ker-, 3 ugers IS MIX-uddannelse),
samt 8 ugers minøruddannelse
ved VBK, i alt 24 uger. Der er
IS MIX-dykkere ved Søværnets
Dykkerkursus (instruktører og

hjælpeinstruktører), FKP EOD, samt i DIV
23 (MCM enhederne).

Store forbedringer

De nye IS MIX apparater fungerede
upåklageligt ved testen på dykkerskolen
og høstede stor ros og anerkendelse hos
de erfarne minedykkere. IS MIX har også
store forbedringer i design, sikkerhed og
anvendelse i forhold til de gamle ACSC
apparater, bl.a. med indbygget dykker-
vest, langt bedre pasform m.m.

Søværnets Dykkerskole påbegynder
januar 2009 omskoling af søværnets
mine- og MCM-dykkere, og det første
komplette IS MIX grundkursus gennemfø-
res allerede i april.

Læs mere om dykkeruddannelse på
www.søværnetsdykkerkursus.dk

Et komplet IS MIX apparat koster kr.
300.000. Da der samtidigt dykkes ned
til 60 meter, er minedykkerne meget
omhyggelige med at vedligeholde

støtte fra FKP EOD gennemfører 8
ugers specialuddannelse i mineu-
skadeliggørelse. Det tager 15 uger

ugers SCUBA-, 6 ugers slangedyk-
ker-, 3 ugers IS MIX-uddannelse),

Nyt dykkerudstyr til
søværnets minedykkere
Søværnets Dykkerkursus (SDK)
modtog de første 35 af i alt 70
nye mine-/MCM dykkerappa-
rater (”IS MIX”) til Søværnet i
begyndelsen af december 2008.
Sammen med FKP EOD blev
alle apparaterne testet 8.-12.
december. Det er velkendte
INTERSPIRO, der fabrikerer IS
MIX apparatet, og som erstat-
ter det aldrende ACSC minedyk-
kerapparat.

~

NR. 1 · 39. åRgaNg 31

1090060_SOK_1_2009_MB.indd 31 19/03/09 7:35:18

Notitser & nye bøger

US Navy chef takker for dansk indsats

Chefen for USA’s fl åde, admiral G. Roughead har sendt et takkebrev til chef for

Søværnets Operative Kommando, kontreadmiral Nils Wang.

I brevet udtrykker den amerikanske fl ådechef en stor tak for det danske bidrag

i kampen mod pirateri i Adenbugten gennem det seneste halve år. Ikke mindst

sender fl ådechefen en tak og udtrykker taknemmelighed for den indsats, som

besætningerne fra ABSALON og ESBERN SNARE har ydet.

US Navy chef takker for dansk indsats

Chefen for USA’s fl åde, admiral G. Roughead har sendt et takkebrev til chef for

Søværnets Operative Kommando, kontreadmiral Nils Wang.

I brevet udtrykker den amerikanske fl ådechef en stor tak for det danske bidrag

i kampen mod pirateri i Adenbugten gennem det seneste halve år. Ikke mindst

sender fl ådechefen en tak og udtrykker taknemmelighed for den indsats, som

besætningerne fra ABSALON og ESBERN SNARE har ydet.

Fondet uddeler årlige legater på omkring

20.000 kr til personel og pårørende til perso-

nel i Søværnet.

Dronning Alexandrine var Kong Christian 10.’s

hustru, og det var på hendes initiativ, at et

marinefond i 1917 blev oprettet. I 1993 blev

fondet slået sammen med Kong Georg den

Førstes Legat, der stammer helt tilbage fra

1888. Kong Georg var danskfødt konge af

Grækenland fra 1863 til 1913.

”Vi har ikke modtaget så mange ansøgninger

de senere år, så derfor vil vi gerne opfordre

fl ere til at søge midler fra fondet. Vi vil generelt

gerne udbrede kendskabet til de muligheder, vi

her har for at hjælpe,” fortæller kaptajnløjtnant

i SOK, Christian Sandvei, der er sekretær for

fondsbestyrelsen.

Fondet råder i dag over omkring 560.000 kro-

ner, men de årlige legater ligger typisk på om-

kring 20.000. Man uddeler nemlig kun af årets

overskud for ikke at udhule fondets økonomiske

fundament.

Fondets bestyrelse er foruden sekretær og kas-

serer bredt sammensat med både Søværnets or-

logsprovst, en chefsergent, en civil direktør og med

chefen for Søværnets Operative Kommando som

formand. Protektor for fondet er Grev Christian af

Rosenborg – barnebarn af Dronning Alexandrine.

Dronning Alexandrines og Kong Georg den Førstes Marinefond

Fondets formål er ifølge vedtægterne at:

”Udrede understøttelse til personel i Søvær-

net – offi cerer, stampersonel, værnepligtige og

civile – der under udøvelsen af deres tjeneste

har pådraget sig skade på helbred eller før-

lighed. Endvidere til ovenståendes værdige

trængende børn eller efterladte.”

Ansøgningsskema kan rekvireres ved kontakt

til Søværnets Operative Kommando, postboks

1483, 8220 Brabrand. Att.: KL Christian Sandvei.

Fristen for ansøgninger er i denne omgang den

1. maj 2009.

Dronning Alexandrines og Kong Georg den Førstes Marinefond

32 Søværnet

1090060_SOK_1_2009_MB.indd 32 19/03/09 7:35:28

Minestrygerne af VIG-klassen

De fi re minestrygere af VIG-klassen blev bygget på Orlogsvæftet

med økonomisk hjælp fra Danmarks amerikanske allierede. Det

var under Den Kolde Krig og i en tid, hvor de danske farvande

endnu ikke var erklæret for minefri efter Anden Verdenskrig.

Der var tale om fi re højt specialiserede og teknisk avancerede

enheder. Skibenes karriere blev dog kort, og alle var udgået

af fl ådens tal mindre end 13 år efter, at den første havde hejst

kommando i 1958.

12. togtben

En poetisk logbog fra et skib i Sydhavet

Den 11. januar 2007 kastede inspektionsskibet VÆDDEREN tros-

serne i Lyttelton Harbour i New Zealand og satte kursen direkte

mod Antarktis på vej til endnu et togtben med Galathea-ekspe-

ditionen. Med om bord var Laila Ingrid Rasmussen, der deltog i

ekspeditionen som den eneste skønlitterære forfatter.

12. togtben er forfatterens personlige og poetiske optegnelser

fra dette togt. I ord og billeder fortæller hun en historie om

liv og død, om mennesker og dyr – og om et hav, der er langt

større og mere tomt og tåget, end man kan forestille sig.

87 sider

Lindhardt og Ringhof

Kr. 249,95

44 sider

www.fl aadensskibe.dk

Kr. 110 incl. forsendelse

NR. 1 · 39. åRgaNg 33

1090060_SOK_1_2009_MB.indd 33 19/03/09 7:35:37

HAJEN

SØVÆRNET marts 2009

ELBJØRN

SØVÆRNET juni 2009

SÆLEN

Søværnet oktober 2009

PEDER SKRAM

Søværnet december 2009

”Vi har klargjort skibene og givet dem et
periodisk syn. De har fået et opgraderet
system til maskinkontrol, nyt rednings-
udstyr og nyt navigationsanlæg, som er
et krav fra Søfartsstyrelsen. Men skibene
overdrages uden våbensystemer, og
Litauen skal også selv levere motorer til
skibet”, forklarer Peter Mols.

Erfaring med flex

På turen fra Danmark til Litauen sejlede
hele skibets nye besætning med. Derud-
over stillede Danmark med en sikker-
hedsbesætning fra søsterskibet SKADEN.
Litauerne havde imidlertid på forhånd en
del erfaring med skibstypen, så der blev
ikke brug for den danske sikkerhedsbe-
sætning undervejs.

”Vi har allerede sejlet med besætningen
på ZEMAITIS, den tidligere FLYVEFISKEN.
Besætningen på ZEMAITIS er rigtig dyg-
tig, så vi skal træne meget endnu for at
komme op på det niveau, som de er på”,
siger Remigijus Zabiela, næstkomman-
derende på DZÛKAS. Han kender selv
standardflexfartøjerne ganske godt efter
en periode på seks måneder, hvor han
sejlede med fire forskellige flex’er.

”Jeg har gået på Søværnets Officers-
skole i Danmark, hvor jeg afsluttede min

Hvad blev der af dem?
Hvad er der blevet af de
veltjente flådeskibe, der
er udfaset efter årtier i
Danmarks tjeneste.
I en ny artikelserie kan
du møde fire tidligere
danske krigsskibe, der
stadig er masser af liv i.

Den 23. januar skiftede HAJEN både
nationalitet og navn. Skibet er over-
draget til Litauen som et resultat af
Forsvarsforliget 2005-2009. Det inde-
bærer, at Danmark udfaser fire fartøjer
af FLYVEFISKEN-klassen. Det første skib,
FLYVEFISKEN, blev overdraget til Litauen
i sommeren 2008. Det hedder nu ZEMAI-
TIS. I løbet af sommeren 2009 modtager
Litauen LOMMEN. Den fjerde standard-
flex, SVÆRDFISKEN, er hugget op.

De officielle papirer på overdragelse af
HAJEN til Litauen blev underskrevet på
Flådestation Korsør af skibets nye litaui-
ske chef og orlogskaptajn Peter Mols fra
Forsvarets Materieltjeneste. Dagen efter
satte skibet kurs mod sin nye hjemhavn
Klaipeda. Standardflexfartøjet bærer nu
det litauiske navn DZÛKAS.

Inden overdragelsen til Litauen havde
skibet været på værft, hvor det havde
fået et grundigt eftersyn og et nyt skrog-
nummer, P12.

HAJEN
blev til DZÛKAS

“ Jeg har gået på Søvær-
nets Officersskole i
Danmark”

Som nummer to i rækken af foreløbigt tre standardflex-fartøjer
blev HAJEN i januar overdraget til Litauen.

~

34 Søværnet

1090060_SOK_1_2009_MB.indd 34 19/03/09 7:35:44

uddannelse i 2006. Litauen har ikke en
tilsvarende sømilitær skole, så vi bliver
sendt til udlandet for at uddanne os. I
Danmark har jeg prøvet det samme som
de danske kadetter. Derfor har jeg sejlet
med en række af de danske skibe. Blandt

andet minelæggeren MØEN, inspektions-
skibet VÆDDEREN og flere enheder af
BARSØ-klassen”, forklarer han.

Mange fordele

I Litauen skal DZÛKAS varetage far-
vandsovervågning, inspektion og søred-
ning. Skibet bliver indsat som afløser for
en væsentlig større enhed, men selv om
DZÛKAS er mindre, har skibet mange
fordele:

”Det gamle skib var fregatstørrelse.
Der skal 60 mand til at sejle fregatten,
mens der kun skal 20 mand til at sejle et
standardflexfartøj. Fregatten har meget
udstyr, som kræver specialuddannet
personel. Det danske skib er billigere
og nemmere at sejle, og så passer det
meget bedre til de opgaver, som vi skal
løse. Fregatten var for stor”, siger Remi-
gijus Zabiela, Han forudser, at skib og
besætning vil være fuldt operationsdyg-
tig til sommer.

”Vi skal træne meget. Vi kender alle
hinanden som mennesker, men vi har
aldrig arbejdet sammen som besætning.
Jeg forventer dog, at vi snart kan komme
op på det rigtige niveau, så vi kan
løse vores opgaver hurtigt, præcist og
tilfredsstillende”, fastslår den næstkom-
manderende på DZÛKAS.

TEKST OG FOTO: ASTRID BIGUM KRISTENSEN,
JOURNALISTELEV, SOK

“ Det danske skib er
billigere og nemmere
at sejle”

Erfaren: Næstkommande-
rende på DZÛKAS, Remi-
gijus Zabiela, har allerede
en god erfaring med at
sejle standardflexfartøj.

NR. 1 · 39. åRgaNg 35

1090060_SOK_1_2009_MB.indd 35 19/03/09 7:35:48

Traditioner
holdes i hævd

på Holmen
Hver dag bliver Rigets Flag hilst med skud fra
Batteriet Sixtus. En gammel tradition, som er

blevet en del af hverdagen for københavnerne.

Søværnet36

1090060_SOK_1_2009_MB.indd 36 19/03/09 7:35:54

”Klar overalt”, den ene af de to mili-
tærpolitimænd, som hver dag hejser og
nedtager Rigets Flag til salut af kanon-
skud. Kort efter lyder et øredøvende brag
fra kanonen, og en stor røgsky lægger
sig omkring den.

Solen er netop gået ned, og Rigets Flag
glider langsomt ned fra fl agstangen ved
Batteriet Sixtus på Holmen.

Rigets Flag vajer fra den nordvestligste
spids af Batteriet Sixtus. Her har det
blafret siden Anden Verdenskrig. Faktisk
har fl aget stået på Holmen siden 1788,
men dengang var det placeret på den
nordøstligste pynt. Men efterhånden
som byggeriet ud for Holmen tog til, blev
fl aget skjult. Derfor blev det efter krigen
besluttet at fl ytte fl aget de få meter
længere mod vest. Tidligere vajede
fl aget fra Kastellet og endnu tidligere fra
Kronborg.

Rigets Flag blev før i tiden saluteret med
kanonskud af indkomne skibe, men på
Kastellet var det ikke altid, at salutterne
blev besvaret. Derfor kom fl aget i stedet
i Søværnets varetægt.

”Salutskydning er et symbol på fredelige
hensigter. Når orlogsskibe mødtes til

søs, skød de deres kanoner tomme for
at vise, at de ikke ville slås, men salutten
er også tegn på respekt, når konge-
lige personer og admiraler hilses med
salutter”, forklarer orlogshistoriker Hans
Christian Bjerg.

I dag markeres hejsning og nedhaling af
Rigets Flag med et enkelt kanonskud to
gange om dagen. Nemlig når det hejses
ved solopgang, og når det tages ned ved
solnedgang.

Tradition

”Skuddene kan høres helt ind til Køben-
havn, og om sommeren er nedtagningen
af fl aget blevet lidt af en turistattrak-
tion”, siger D.J. Madsen fra Søværnets
militærpoliti.

Det er Søværnets Militærpoliti på Hol-
men, der passer Rigets Flag og kano-
nerne på Batteriet Sixtus.

Et skema over solens bevægelser afgør,
hvornår fl aget skal gå op og ned, og for
militærpolitimændene er affyringen af
kanonerne blevet en del af hverdagen.

”Vi går meget op i traditionerne, og af-
fyringen af salut for Rigets Flag er blevet
en del af københavnernes hverdag. Vi

har en enkelt gang haft en defekt kanon,
og da fi k vi klager, fordi vi ikke skød af”,
forklarer D.J. Madsen.

Først klokken otte

På årets længste dag vajer fl aget fra
klokken 04.25 til klokken 21.58. I som-
merhalvåret bliver kanonen dog først
fyret af klokken 08.00, mens nedtagnin-
gen af fl aget altid bliver saluteret på det
tidspunkt, hvor solen går ned.

Flaget går kun på halv langfredag og ved
regentens død. Det kan dog sættes på
halv ved særlige omstændigheder, som
det skete i 1941 og i 1996. I 1941 beor-
drede Christian X fl aget på halv, da Dan-
mark blev tvunget til at udlevere seks
torpedobåde til tyskerne. I 1996 gik det
igen på halv, da kisten med forsvarschef
Hans Jørgen Garde, som var omkommet
i et fl ystyrt på Færøerne, kom hjem til
Danmark.

Ved særlige lejligheder affyrer Søværnets
Militærpoliti også kanonsalut fra Batte-
riet Sixtus. Blandt andet når Kongeskibet
DANNEBROG begynder og afslutter sit
sommertogt, ved regentens fødselsdag,
ved fødsler og dødsfald i Kongehuset, og
når monarker og statsoverhoveder sejler
ind i Københavns havn.

KANONSALUT FRA BATTERIET SIXTUS

Et batteri er en række af kanoner, som er udsat til at forsvare sig med •	

Batteriet Sixtus er fra 1736 og hed oprindeligt Chritianus Sextus, opkaldt efter Christian VI •	

På Batteriet Sixtus står ti gamle kanoner, som ikke bruges mere, da de er for omstændelige at •	
betjene

Til salutskydninger ved særlige lejligheder bruges fi re grønne 76 mm kanoner fra 1944, som er •	
kalibreret til at kunne afgive skud med 40 mm granater. Det er antitankkanoner, som er efter-
ladt af tyskerne. Hver kanon kræver tre mand til at betjene den

Til daglig op- og nedhejsning af fl aget bruges en grå 40 mm kanon, som kan betjenes af én mand•	

Til alle former for skydning bruges der 40 mm granater med løst krudt•	

ANTALLET AF SKUD

Regenten: ... 27 skud

Andre kongelige og statsoverhoveder: 21 skud

Forsvarsministeren og andre ministre: 17 skud

Forsvarschef, admiraler:17 skud

Viceadmiraler:.....................................15 skud

Kontreadmiraler:13 skud

Flotilleadmiraler: 11 skud

Danmarks løsen: 3 skud

TEKST: ASTRID BIGUM KRISTENSEN, JOURNALISTELEV, SOK
FOTO: LEIF B. ERNST

~

37NR. 1 · 39. åRgaNg

1090060_SOK_1_2009_MB.indd 37 19/03/09 7:35:56

Med udsigt over Nekselø Bugt ved Sjæl-
lands Odde, hvor både Prinds Christian
Frederiks linjeskib sank i kamp 1808, og
PEDER SKRAM utilsigtet affyrede et missil
i 1982, er det naturligt at tale om flådens
historie.

Her bor 60-årige Johnny Balsved, som
siden 2001 har drevet hjemmesiden
www.navalhistory.dk. Han er pensioneret
efter 30 år i Søværnet og en årrække i
det private erhvervsliv, men han be-
tragter ikke sig selv om pensionist. Han
bruger dagligt i gennemsnit tre til fire
timer på at skrive og opdatere hjemme-
siden. Med over 1000 læsere om dagen
er Johnny Balsveds hjemmeside
www.navalhistory.dk en af de mest
besøgte, når det kommer til oplysninger
om netop flådens historie og Søværnet.

En tilfældighed

www.navalhistory.dk opstod ved en
tilfældighed. Johnny Balsved gik på et
it-kursus, hvor han skulle lave en hjem-
meside.

”Jeg startede egentlig hjemmesiden
for sjov. Men da jeg kort efter rundede

de 40.000 besøgene, kunne jeg se, at
det var stort. Der er en utrolig inte-
resse for siden, og jeg synes, at det er
spændende at være med til at formidle
historien”, siger Johnny Balsved.

Interessen

Interessen for flåden stammer fra Johnny
Balsveds mange år i Søværnet, men
også fra barndommen hvor faderen var
telegrafist i handelsflåden.

”Det er formentlig på grund af min far,
at jeg har haft interesse for skibe og for
at sejle. Jeg har altid nydt vandet og har
altid boet ved vandet. Jeg sejlede i mine
unge dage og ville egentlig gerne være
styrmand, men jeg er farveblind. Derfor
blev det til en karriere på land i Søvær-
net”, forklarer Johnny Balsved.

Oprindeligt var det hans plan at udgive
en bog om E13, en engelsk ubåd, der
sank i 1915, og om PEDER SKRAM’s mis-
siluheld i 1982. Men lysten til at skrive
bøger er forsvundet.

”Jeg har skrevet over 4000 sider på min
hjemmeside, alligevel kan jeg dårligt

kalde mig forfatter, for jeg har jo ikke
skrevet en bog. Men jeg har ikke noget
behov for at skrive en bog mere. Når
man skriver en bog, udgiver man den i
500 eksemplarer. Hvorfor skulle jeg dog
det, når jeg har 1000 læsere om dagen”,
påpeger Johnny Balsved.

Udenlandske læsere

En fjerdedel af hjemmesiden er over-
sat til engelsk, og Johnny Balsved får
megen respons fra udlandet. Blandt
andet fra Kina, USA, Australien og New
Zealand.

”Jeg får mange henvendelser på hjem-
mesiden. Mange amerikanere spørger til
specifikke personer. De fleste af henven-
delserne er fra folk, der stiller spørgsmål
og foreslår historier, men også fra folk,
som har fanget fejl på siden. Det er

Johnny Balsved driver landets største hjemmeside om flådehistorie.

Søværnets historie
på nettet

~

“ Jeg har lavet læser-
undersøgelser, og det
er nyhederne, folk vil
læse”

TEKST OG FOTO: ASTRID BIGUM KRISTENSEN,
JOURNALISTELEV, SOK

38 Søværnet38

1090060_SOK_1_2009_MB.indd 38 19/03/09 7:36:00

dejligt at få korrigeret fejlene, og det er
fordelen ved internettet frem for en trykt
bog, at jeg kan rette fejlene med det
samme”, siger Johnny Balsved.

Hjemmesiden var oprindeligt tænkt som
en oversigt over flådens historie, men i
dag fylder nyhederne en stor del.

”Jeg har lavet læserundersøgelser, og det
er nyhederne, folk vil læse. I dag er det

også nyhederne, der interesserer mig
mest. For fem år siden var det historien.
Men efterhånden mangler jeg kun at få
skrevet nogle få historiske ting: tabet
af Najaden i 1812, og slaget på Reden”,
forklarer han.

Inspiration fra SOK

Johnny Balsved erfarer, at mange medier
bruger siden i research, og det hænder
ofte, at han selv bliver brugt som ekspert
på området.

”Jeg ser ikke mig selv som en ekspert,
men som en, der ved en masse om
flådens historie. Men jeg kan ikke huske

det hele, så ind imellem er jeg nødt
til at gå ind og spørge mig selv på
hjemmesiden”, griner han.

Somme tider bliver Johnny Balsved også
selv overrasket over sin egen hjemme-
sides omfang. Alligevel er der er hele
tiden nye ting, han kan tilføje.

”For at have flådens liste komplet, mang-
ler jeg blandt andet at tilføje oplysninger
om 2000 skibe”, siger han.

Johnny Balsved ser ikke sin hjemmeside
som en konkurrent til SOK’s hjemmeside.
I hvert fald ikke længere:

”Engang ville jeg gerne være før SOK
med nyheden, men det har jeg ikke be-
hov for mere. Jeg tror, at læserne kigger
på begge hjemmesider, så det betyder
ikke så meget, om jeg er en dag forud
eller bagud. Jeg bruger selv SOK".

Over 4.000 sider:
Johnny Balsveds hjemme-
side www.navalhistory.dk
indeholder mere end 4000
sider.

NR. 1 · 39. åRgaNg 3939NR. 1 · 39. åRgaNg

1090060_SOK_1_2009_MB.indd 39 19/03/09 7:36:01

S
ø

v
æ

rn
e
t

A
fs

e
n
d
e
r:

 S
O

K
 ·

 P
o
st

b
o
ks

 1
4
8
3
 ·

 8
2
2
0
 B

ra
b
ra

n
d
 ·

 T
lf.

 8
9
 4

3
 3

0
 9

9

Id
-n

r.
 4

6
3
3
2

U
M

M

R
et

u
rn

er
es

 v
ed

 v
ar

ig
 a

d
re

ss
eæ

n
d

ri
n

g

1090060_SOK_1_2009_MB.indd 40 19/03/09 7:36:02

