
FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)1

Är den militära utbildningen i takt med tiden?

1. Inledning

Jag vill fokusera på hur vår utbildningen kommer att påverkas av att vi inför ett
sammanhållet ledningssystem i försvarsmakten. Utbildning är det som ger kunskaper hos
personalen som är delaktig i ett ledningssystem. Beroende på vilka kunskaper
individerna har måste ledningssystemen dimensioneras olika.

Vi har tagit steget in i kunskapssamhället. Kunskap bygger på utbildning.

Jag har valt att inleda med en generell bakgrund i vilken jag belyser min uppfattning om
vad ett ledningssystem är, skillnaden mellan militär ledning och administrativ styrning,
ledning och information samt hur dessa parametrar bör påverka utbildningen.

Därefter har jag valt att resonera om utbildningen i stort för att avsluta med en
sammanfattning.

2. Bakgrund

Ledningssystem

Enligt Försvarsmakten består det militära ledningssystemet av fyra delar: doktrin,
organisation, personal och teknik (RRV 1997:49). Denna definition är övergripande och
inte särskilt tydlig.

Torleiv Orhaug (1995) har i en artikel i Kungliga Krigsvetenskapsakademiens
handlingar och tidskrifter tagit upp ämnet ledningsvetenskap. I början av artikeln ger han
en definition av vad ett ledningssystem är:

FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)2

”Med ett ledningssystem skall vi förstå alla de hjälpmedel (organisationer,
funktioner, tekniska hjälpmedel etc) som en befälhavare, chef, ledare utnyttjar för
att komma fram till ett handlingsbeslut, låta detta verkställas och sedan utföra
uppföljning för att kontrollera resultatet av besluten / åtgärden” (s.45)

Denna definition stämmer väl överens med min egna uppfattning om vad ett
ledningssystem är. Definitionen innebär att alla har rätt när de talar om sitt
ledningssystem. Ett ledningssystem kan inte beskrivas i korta termer utan måste ses
utifrån perspektivet vem som talar om sitt ledningssystem.

Påverkan på utbildningen.

Den här paradoxen att alla har rätt gäller även vid utbildning. När krav och
innehåll anges för en utbildning måste vi beakta vilket perspektiv denne har när
han anger sina mål för t ex en utbildning. Det är viktigt att inte en ”falang” blir
för dominerande vilket ökar risken för urvattning inom andra områden. För att
utbildningen skall bli enhetlig och logisk krävs en central ledning och styrning av
utbildningen. Jag tror att detta blir ännu viktigare nu när vi lämnar det gamla
kvantitetsförsvaret och övergår till ett hög-kvalitativt försvar som vilar på
informationsteknikens grunder och möjligheter.

Militär ledning eller administrativ styrning

För att förstå vad våra ledningssystem skall klara av är det viktigt att vi är medvetna om
vilken verksamhet samt uppgifter systemen utvecklas för. Med ledningssystem avses inte
bara teknik utan hela definitionen. Jämför vi de engelska och svenska orden för
”ledning” finner vi en intressant skillnad. Med ”command” åsyftar man ”befälsföring”
eller ”militär ledning” och med ”management” åsyftar man ”skötsel, förvaltning och
ledning” av något. I Nationalencyklopedin , band 1 under ordet administration, talar
man om administrativa styrning vilken jämförs med det engelska uttrycket management.
Funktionen hos och kraven på ett system för administrativ styrning och ett för militär
ledning är olika och kan ej jämföras. Kraven blir också annorlunda beroende på vilken
nivå de utvecklas mot. Med nivå avser jag stridslednings-, taktisk eller operativ nivå.

Påverkan på utbildningen.

Jag tror inte det är möjligt att i framtiden att utbilda officerare som både skall ha
kunskap om militär ledning och administrativ styrning. Vi måste specialiseras
mera för att möta framtidens ökade krav inom respektive område. En person,
primärt utbildad för att utbilda och leda stridande förband är sannolikt inte den
bäst lämpade att även sköta den administrativa styrningen.

Ledningsprinciper.

Det finns idag flera olika ledningsfilosofier samt teorier rörande ”ledning”. I det militära
talar vi om ledning genom uppdragstaktik (initiativtaktik) eller ledning genom
kommandostyrning (Smedberg 1994). Motsvarande civila beteckning skulle kunna vara
målstyrning och toppstyrning.

FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)3

Enligt min uppfattning har vi vad avser militär ledning relativt bra kunskap på alla nivåer,
men när det gäller administrativ styrning saknas mycket kunskap på samtliga nivåer.

Påverkan på utbildningen.

För att kunna använda sig av ledning genom uppdragstaktik krävs det att finns
en hög kvalitativ kunskap på alla nivåer och att alla är medvetna om det
långsiktiga målen samt att det krävs förmåga att inse uppdragets innebörd satt i
ett större sammanhang.

Vad avser ledning måste vi i framtiden vara mycket tydligare när vi talar om
vilken ledningsfilosofi vi skall utnyttja. Utbildningen bör inriktas mot att känna till
de faktorer och relationer som påverkar möjligheterna till samordning. Endast
om tillräckliga kunskaper finns kan ledning genom uppdragstaktik genomföras,
annars måste andra metoder väljas för att vi skall nå det övergripande målet.

Information

Kjell Mellberg och Gert Schyborger (1995) har i en artikel publicerad i Kungl
krigsvetenskapsakademiens handlingar och tidskrift angett följande definition för
underrättelse.

”Språkligt sett avser termen ”underrättelse” sådan information som man själv med egna
medel inte kan iaktta. Man behöver ”underrättas” via andra kanaler som dessutom
både selekterar och värderar, dvs bearbetar, informationen på ett sådant sätt att den
kan direkt kan användas för det önskade syftet”. (s.17)

Detta innebär att det som är information i en funktion är en underrättelse för någon
annan funktion. Alla blir i framtiden beroende av varandra för att erhålla en bild av läget.

På varje nivå inom varje funktion genomförs följande sekvens vad avser
informationsinsamlingen.

Vi insamlar data och bearbetar dessa för att erhålla information för att med egen
kunskap utvärdera för att detta skall leda till en insikt som är ett underlag för ett
eller flera beslut.

Äldre informationssystem hade en automatisk selektering av informationen på varje nivå,
mycket beroende på dåtidens tekniska utrustning, samt regler för vad som skulle
rapporteras och när. I framtiden kommer fienden att vara mera dold och svårare att
detektera, vilket tillsammans med att vi är färre och spridda över större yta, kommer att
kräva att vi måste samla på oss en större mängd data som tillsammans ger en bild om
var fienden är. Kravet på spridning (delgivning) av denna bild kommer att öka.

FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)4

Framtidens informationsteknik möjliggör detta men det gäller att tillse att data som läggs
ut på nätet är väl paketerad (enhetlig och entydigt beskriven) och kvalitetsmärkt. Det
vill säga varje sensor, människa som maskin, måste vara väl utbildad eller rätt
programmerad för att vi skall kunna utnyttja dess data för att skapa information. Med
”nätet” avses alla tänkbara kommunikationskanaler och databasnoder m.m. som ett
framtida gemensamt ledningssystem kommer att bestå av.

Påverkan på utbildningen.

Det här ställer nya krav på utbildningen. Alla måste vara medvetna om hur data
paketeras och kvalitetsmärks för att vi skall erhålla den funktionalitet vi vill ur
vårt framtida ledningssystem.

3. Utbildning.

I texten ovan har jag nämnt några faktorer som påverkar utbildningen när vi nu tar steget
att utnyttja informationsteknologins möjligheter till att skapa ett ”sammanhållet
ledningssystem”. Med dessa faktorer som bakgrund anser jag att försvarets utbildning
inte är anpassad till framtiden. Jag skall nedan försöka visa och skapa en förståelse för
mitt resonemang.

Historiskt perspektiv.

All lägre militär utbildning (med lägre utbildning avses all utbildning upp till FHS TAK) är
i grunden mekanisk utbildning, s k ”drill”. Med det avser jag att vi är vana vid att kunna
knyta utbildningen mot en konkret verksamhet som vi bedriver inom förhållandevis
snäva ramar. Skälet till detta är vår historia. Detta mekaniska förfaringssätt har kunnat
leva kvar utan att vi tappat kompetens beroende på att utvecklingen inte har varit för
snabb och komplexiteten hos stridsfältet har varit ringa.

Framtid.

Framtidens officer och soldat kommer mera att vara hänvisade till att fatta beslut på
underlag framtagna av datoriserade informationssystem. Den mänskliga känslan för hur
striden förlöper samt kontakten med stridsfältet kommer sannolikt att förlora i betydelse.
För att kunna fatta rätt beslut och tolka informationen i den virtuella världen krävs andra
kunskaper än de som idag lärs ut. Komplexiteten ökar ytterligare för den enskilde
genom att vi talar om gemensamma operationer där vi skall kunna ”samordna genom
befäl” och leda förband från olika vapenslag genom uppdragstaktik. På det framtida
”stridsfältet” blir alla beroende av varandra för sin försörjning med underrättelser.
Skillnaden mellan försvarsgrenarna kommer också att reduceras då alla arbetar med
datoriserade informationssystem. I ett framtidsscenario går det att påstå att det enda
som skiljer en infanterist mot en sjöman är miljön de verkar i, dvs utbildningen är
densamma.

FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)5

Förändring av utbildningen.

De ökade kraven på den enskilda individen i framtiden ställer helt nya krav på
utbildningen. Det kommer inte att finnas tid till att med nuvarande mekaniska
utbildningsätt delge alla individer de kunskaper de behöver i de framtida stridsfältet. För
att möta framtidens krav måste utbildningen förändras så att individen ges en bred
basplattform av kunskap att stå på. Med denna plattform kan sedan individen utnyttja
delar av eller alla kunskaper beroende på i vilken situation de är i.

Enligt min uppfattning kan endast eleven erhålla dessa kunskaper om vi övergår till
ämnesorienterad utbildning, ”akademisk utbildning”. Med ämnesutbildning avses
utbildning i grundläggande ämnena så som matematik, sensorteknik m.m.
Ämnesområdena måste ha klara gränser, det får inte finnas tolkningsmöjligheter. Varje
ämne bör även indelas i block så att man kan lära ut delar eller all kunskap på en gång.
Ämnesdefinitioner måste gälla inom hela försvarsmakten, dvs all utbildning måste i
framtiden vara sammanhållen inom hela försvarsmakten.

Denna utbildning måste börja redan på OHS för att avslutas under KHS. På FHS bör
inriktningen vara att utbilda chefer som antingen kan leda striden och dess utveckling
eller sköta om administrationen. För att möjliggöra detta måste vi skilja ut vad som är
nivå-, kompetens- respektive befattningsutbildning. Nivå och kompetenshöjande
utbildning bör bedrivas vid våra skolor och vid civila universitet och vara av akademisk
karaktär medan befattningsutbildningen, som har mera karaktär av ”drill” bör bedrivs
vid förbanden eller vid särskilda skolor avsedda för detta ändamål.

Den stora fördelen med detta är att all personal inom försvarsmakten blir jämförbar med
varandra vilket möjliggör en större flexibilitet att utnyttja rätt kompetens på rätt plats
inom försvarsmakten. Krigsförbandscheferna erhåller också möjligheten att värdera sitt
förband genom att studera personalens utbildningsstatus. Han kan då tidigt uppdaga
vilka brister han har i sitt förband och vilka övriga kunskaper / kompetenser han måste
tillföra för att erhålla ett homogent förband som kan svara mot framtidens krav.

4. Sammanfattning.

Varför fokusera på utbildningen?

Ett av det främsta skälen till tyskarnas överlägsenhet under v k 2 var den att både
officerare och värnpliktiga var enhetligt och väl utbildade samt att de var väl förtrogna
med vilka krav som ställdes på dem - ett resultat av att man valt ledning genom
uppdragstaktik som första princip. (Zetterling 1995)

Den snabba utvecklingen inom IT-området påverkar självklart även försvarsmakten.
Både officers- och värnpliktsutbildningen måste anpassas till IT - utvecklingen för att vi
även fortsättningsvis skall kunna dra fördelar av den så framgångsrika uppdragstaktiken.

FHS EXAMENSRAPPORT

LSK 97/98 MILITÄRA LEDNINGSSYSTEM

Kn Hans Jevrell December 1997

 (5)6

Idag anser jag att det talas om utbildning men några konkreta åtgärder tas inte för att styra
försvarsmakten in på den nya vägen ”kunskapslyftet”. Vi hänger inte med.

För att försvarsmaktens utbildning även i framtiden skall vara av hög kvalitet krävs det
att vi;

n har en sammanhållen ledning av utbildningen inom försvarsmakten

n övergår till akademisk utbildning

n prioriterar utbildningen på högsta nivå

n finner gränser mellan nivå-, kompetens- och befattningsutbildning

n satsar långsiktigt.

I och med det förändrade säkerhetspolitiska läget har vi nu en stor möjlighet att utveckla
oss i lugn och ro. Varför inte ta chansen?

5. Referenser

Kjell Mellberg, Gert Schyborger: Behovet av och möjligheterna med teknik för framtida
underrättelsetjänst. Kungl krigsvetenskapsakademiens handlingar och tidskrift, 5.Häftet 1995

Torleiv Orhaug (1995): Ledningsvetenskap. Kungl krigsvetenskapsakademiens
handlingar och tidskrift 5.Häftet 1995

RRV 1997:49. Försvarsmaktens systemutveckling. Bromma - Tryck, ISBN 917498
281 8, Stockholm

Marco Smedberg (1994): Om stridens grunder. Page One Publishing AB, Stockholm

Niklas Zetterling (1995): Ledning genom uppdragstaktik. Kungl
krigsvetenskapsakademiens handlingar och tidskrift, 5.Häftet 1995

Hans Jevrell

