
Tidningen för Livgrenadjärföreningen och Sveaartilleriföreningen
Östergötlands försvar

ÖSTGÖTAGRENADJÄREN&SVEAARTILLERISTEN
N U M M E R 1 • 2 0 1 3

A 1:s siste och 47:e regementschef, generalmajor Christer Lidström har efter
A 1 nedläggning bland annat tjänstgjort som Ledningsinspektör men är också
känd för oss som chef för den svenska delegationen till Neutrala staters över-
vakningskommission i Korea från oktober 2008 till april 2011.

”Land of Morning Calm and
 the Forgotten War”
Regionen nordöstra Asien
Koreakriget benämns och betraktas av många
utanför Nordost-Asien (härmed avses i denna
artikel Kina, Ryssland, Japan, Taiwan, Syd-
och Nordkorea) som det glömda kriget. Ing-
enting kan vara mer felaktigt och förrädiskt.
På halvön pågår ständigt ett utstuderat propa-
gandakrig med tydliga inslag av psykologisk
krigföring, medvetna provokationer, över-
lagda brott och överträdelser mot det ömse-
sidigt ingångna Stilleståndsavtalet (Korean
War Armistice Agreement). Till detta skall
också läggas de många olösta gränskonflik-
terna i regionen avseende vissa omdiskute-
rade ögrupper som finns mellan Nord- och
Sydkorea, Japan och Sydkorea, Ryssland och
Japan, Kina och Japan samt konflikten Kina
och Taiwan.
	 För att något beskriva dynamiken och
expansionen i regionen är följande värt att
notera: Nordost-Asien har världens snabbaste
växande ekonomi, en femtedel av världens
ekonomiska utfall och världshandel, fem av

världens 20 största ekonomier, fyra av värl-
dens sju största krigsmakter, två kärnvapen-
makter och Nordkorea som antas ha ett tiotal
stridsspetsar.
	 I flera länder har relativt nyligen ”val”
genomförts med oviss framtida politisk inrikt-
ning samtidigt som USA byter fokus från
Europa till Stilla Havet och Oceanien. Sam-
mantaget innebär detta att viss osäkerhet råder
avseende stabilitet och utveckling i regionen.
Läget beskrivs av många experter som oförut-
sägbart vilket snabbt kan komma att försämras
i takt med ytterligare ekonomisk avmattning.

Koreakriget i korthet
Kriget startade på midsommardagen 1951 då
Nordkorea överraskande anföll ett illa utbil-
dat, utrustat och oförberett Sydkorea. Stora
delar av den sydkoreanska krigsmakten hade
hemförlovats och nordkoreanerna nådde
snabbt stora inledande framgångar. Genom
ett snabbt agerande i Säkerhetsrådet av den
amerikanske presidenten Truman antogs två
resolutioner. I den första, 25:e juni, krävdes
ett omedelbart stopp för fientligheterna och
ett tillbakadragande av de nordkoreanska
styrkorna norr den 38:e breddgraden. Den
andra, 27: juni, uppmanade medlemsstaterna
att undsätta Sydkorea. 7:e juli antogs ytterli-
gare en resolution som innebar bildandet av
en FN-styrka under amerikansk ledning för
att slå tillbaka den nordkoreanska väpnade
aggressionen. Till befälhavare utsågs den
legendariske och med tiden kontroversielle
generalen MacArthur.

Kriget böljade fram och tillbaka med oerhörda
umbäranden och förluster såväl militärt som
civilt intill undertecknandet av Stillestånds-
avtalet den 27:e juli 1953. Totalt beräknas 2½
miljon ha dödats och skadats varav knappt en
miljon i Sydkorea och drygt en och en halv
i Nordkorea.
	 Det finns anledning att poängtera att Stil-
leståndsavtalets signatärer var den amerikan-
ske befälhavaren, generalen Clark, för FN-
kommandot och Kim Il Sung för Nordkorea
resp. den kinesiske befälhavaren, Peng Teh
Huai, för Folkrepubliken Kinas frivilliga styr-
kor. Sydkorea har således inte undertecknat
Stilleståndsavtalet.

Generalmajor Christer Lidström

Nordkoreansk soldat observerar besök vid
den sydkoreanska delen av Joint Security

Area. Foto: Per Sandgren FM.

...forts på sidan 3

Livet efter
officerstiden

”FA Kapten”. Så löd beskrivningen i den
sista placeringsordern från Försvarsmak-
ten. ”Förtidsavgången”. Lät lite konstigt
då jag bara var i 30-års åldern år 1997.

När nedläggningsbeslutet kom så var jag
på lärartjänst (kommendering) i Östersund,
på ATC. Vi, min fru Annika och jag, hade
med oss vår då 3-åriga son och väntade vårt
andra barn. Beslutet kändes därför väldigt
tungt (liksom säkert för samtliga kollegor).
80 mil hemifrån och dessutom, snart, 4
munnar att mätta. Jag förstod att alterna-
tivet stanna i Försvarsmakten skulle inne-
bära nytt uppbrott från basen i Linköping
och tyckte inte det var ett alternativ. Pla-
neringen för barnens uppväxt stod högre
upp på agendan.
	 Jakten på civilt jobb inleddes således.
Inte helt trivialt då jag hade 80 mil att resa
till anställningsintervjuer. Jag vill minnas
att jag gjorde 5-6 sådana resor på bara
några veckor?
	 Till slut fick jag dock napp. Ett företag
som hette Fujitsu-ICL, vilka utvecklade PC
åt en Japansk storkoncern sökte chefer/pro-
jektledare och jag lyckades knipa förstap-
latsen. Det var första, men definitivt inte
sista, gången som jag insåg att den militära
ledarskapsutbildningen verkligen slår högt.

Efter bara ett år på Fujitsu-ICL så kom nästa
dråpslag. Japanerna skulle lägga ner enhe-
ten i Linköping. Två nedläggningar inom
ett år... Vår ledningsgrupp gjorde dock
ett fantastiskt arbete och lyckades sälja in
samtliga ca 150 anställda till Ericsson AB,
vilka då var på stark frammarsch. Utan en
enda dags arbetslöshet övergick min anställ-
ning alltså till Ericsson. Året var då 1998.
	 På Ericsson blev jag kvar i ganska exakt
12 år. Arbetsuppgifterna skiftade dock under
åren. Jag började som projektledare och
sektionschef vid olika utvecklingsprojekt.
Under de första 7 åren var det mycket resor.
Sverige, Norge, Finland, Tyskland, Neder-
länderna, England, USA, Taiwan..
	 Då barnen var i ”uppväxtåldern” så
kändes det tungt att vara borta så mycket
från familjen. Jag bad därför om en ompla-
cering och nya arbetsuppgifter. Mer på hem-
maplan önskades. Fastighetschefen skulle
byta jobb så där kom en öppning.
	 2005 inleddes så min ”nästa karriär”,
som Fastighetschef. Här var det i stort sett
bara tjänst i Linköping, vilket passade mig
utmärkt.

Jag kom nu också i kontakt med byggbran-
schen, då Ericsson stod inför stora ombygg-
nadsprojekt av sina lokaler. Mina huvud-
sakliga arbetsuppgifter bestod således i att
handla upp entreprenader i olika former,
samt följa upp dessa med underhållsavtal.
	 Byggfolket är ett jordnära släkte. Raka
puckar. Direkt feedback. Lite som i det mili-
tära visade det sig och detta uppskattade
jag.
	 Under en av dessa entreprenader kom
jag i kontakt med den, vid IB4, f d reserv-
officeren Lars-Göran Torpheimer som i
Linköping är en känd entreprenör. Han
har byggt upp två stora installationsföretag
varav det första är sålt till en stor koncern.
	 Det andra företaget var vid den här tiden
under uppbyggnad. Lars-Göran undrade
om jag inte ville börja jobba hos honom.
Personkemin kändes rätt, utmaningen kitt-
lande och jag gillade ju, som sagts, bygg-
folket. Att jag närmade mig 45 och redan
hade 12 år på Ericsson fick mig också att
tänka tanken ”nu eller aldrig”.
	 Våren 2010 började jag därför på Torp-
heimergruppen AB, som VD för sanerings-
bolaget och har varit där sedan dess.
	
Jag uppmanades att skriva något om mitt
bästa minne från officerstiden. Alla som
varit officerare vet att det inte är möjligt att
välja ut ett. Det finns så många första platser.
	 Det jag så här i backspegeln dock kan
konstatera (och där är jag säkert inte ensam)
är att jag nog aldrig mer kommer att hamna
på en arbetsplats med ett så fantastiskt,
kamratligt umgänge kollegor emellan.

Nulli Secundus.

Jens Östrup
FA Kapten

Missa
inte slag-
fältsresan
i maj 2013!
Livgrenadjärföreningens har planerat en
resa till slagfälten vid Axtorna, Hälsing-
borg, Landskrona och Lund lördagen den
18 maj till söndagen den 19 maj 2013.
	 Avresa sker med s k helturistbuss från
Garnisonsmuseum på lördagen kl 0800 och
återkomst planeras till söndagen kl 1830.
Reseledare blir Olof Sahlén och förutom
genomgångar i terrängen delas det ut redo-
görelser över slagen med kartskisser:
	 Axtorna 1565
	 Hälsingborg 1710
	 Landskrona 1677
	 Lund 1676

Före genomgång på plats delas ett papper ut:
bakgrund till slaget och översiktligt hän-
delseförlopp. På plats sker ca en tim genom-
gång av slagets förlopp och dess följder.

Natten mellan lördag och söndag tillbringas
på hotell i Hälsingborg, med möjlighet till
förbrödring och så kallat turande. Frukost
på söndagen inmundigas på hotell i Häl-
singborg, lunch lördag och söndag äts ”fält-
mässigt” vid bussen – soppa motsvarande.
Middag lördag äts gemensamt på hotellet
i Hälsingborg.
	 Preliminär kostnad per person i dub-
belrum vid 40 deltagare:	 1 900 kr.
Enkelrumstillägg:	 400 kr.

Senast 12 april 2013 måste du
anmäla dig till olof.sahlen@comhem.se eller
013 15 79 45.
	 Du kan även anmäla dig preliminärt och
bekräfta senast 12/4. Ange gärna vem du
vill bo tillsammans med.

GLÖM INTE att
Livgrenadjärföreningens

årsavgift (200 kronor)
ska betalas till
PG 13 37 31-0
senast 31 mars.

Har du inte meddelat din e-post-
adress eller bytt till en ny, så

meddela sekreteraren:
karlsson.013353443@telia.com

Antingen
eller..!

Debatten om Garnisonsmuseets flytt eller
inte flytt har pågått under flera år.
	 Det ena beskedet har avlöst det andra.
Ibland har vi suckat av glädje. Ibland av
sorg.

I Östgöta Correspondenten 21 februari
beskrevs läget i en artikel med rubriken:

Beslut om museiflytt dröjer.
”Nu finns pengarna till en flytt av Gar-
nisonsmuseet, men en pusselbit fattas –
länsstyrelsens tillstånd.”

Westmanska-Wernerska stiftelsen har done-
rat 15,8 miljoner kronor till flytten, så finan-
sieringen är klar.
	
Corren hade gjort en intervju med Rolf
Edelman (m) som är ordförande i stiftel-
sens nämnd. Så här återgav reportern Viktor
Andersson uttalandet från Edelman:
	 ”Vi inväntar deras (Länsstyrelsens)
beslut, men då vi har tagit stark ställning i
frågan så förutsätter vi att flytten kommer
att bli av.”
	 Länsantikvarien, Jan Eriksson, har tidi-
gare sagt nej till en flyttning av det gamla
huset. Motiveringen har då varit att bygg-
naden är kulturminnesskyddad och därmed
inte får flyttas. Rolf Edelman påpekar i
Correns artikel att byggnaden tidigare har
flyttats (från Malmen), men det är argument
som inte tycks bita på Länsstyrelsen.
	 Enligt Corren vill Länsstyrelsen inte
uttala sig i nuläget och att det leder till för-
seningar som kan innebära att stiftelsens
miljonstöd stoppas – detta trots ett mycket
tydligt önskemål från den kommunala led-
ningen som vill att Garnisonsmuseet får ett
fortsatt liv i Gamla Linköping. Enligt Corren
anser Rolf Edelman att risken annars är att
det gamla trähuset kommer att förtvina på
sin nuvarande plats.

HÅLL TUMMARNA!

Forts från sidan 1:

Presidenten, Syngman Rhee, och den syd-
koreanska allmänna opinionen ansåg att
kriget skulle föras ända upp till kinesiska
gränsen och att halvön skulle återförenas
som ett Korea. Något fredsavtal har såle-
des aldrig ingåtts så de båda länderna befin-
ner sig fortfarande med andra ord; i krig
med varandra.
	 Det finns hur mycket litteratur som helst
att tillgå och fördjupa sig i för den intres-
serade omkring ”det bortglömda kriget” så
jag begränsar mig därmed till denna mycket
komprimerade sammanfattning.

Internationell insats i en
annan kultur
Avslutningsvis några personliga reflexioner
efter två och ett halvt år i Sydkorea eller
det som jag kommit att kalla ”my second
Homeland”.
	 Så snart jag accepterat att vara Dele-
gationschef i Neutral Nations Supervisory
Commission (NNSC) började mina förbe-
redelser inför uppgiften. Under ca ett års
tid studerade jag koreansk geografi, histo-
ria, kultur, ekonomi och politik. Jag hade
också möjligheten att å Armeinspektörens
vägnar inspektera agerande delegation
samt besöka Nordkorea och Pyongyang.
Ett mycket slutet och utfattigt land som i
princip helt saknar demokratisk utveckling
och respekt för mänskliga rättigheter. Det
går inte att föreställa sig befolkningens
eländiga levnadsvillkor och den terror de
utsätts för av sin egen despotiska regim.

Situationen på den koreanska halvön beskrivs
bäst som den sista reliken från det ”Kalla
kriget” med ett permanentat status quo så
länge kineserna lägger veto i Säkerhetsrå-
det mot allt som skulle kunna innebära en
förändring och förbättring. Man kan bara

hoppas att det är en tidsfråga innan allt
rämnar men sönderfallet kan inte tillåtas ske
okontrollerat med allt vad det skulle inne-
bär både för Kina och Sydkorea och upp-
byggnaden måste ske under ordnade former.

Sydkorea är en ung demokrati med allt vad
det innebär. Traditionen är mycket stark
vad gäller seder och bruk och Konfucius
kastar fortfarande sin skugga över samhäl-
let som sådant. Utvecklingen sedan Kor-
eakrigets slut har varit enorm för att inte
säga explosionsartad och landet har fortsatt
mycket höga ambitioner inom i princip alla
samhällsområden. Den yngre generationen
influeras i likhet med andra kulturer av
en gränslös globalisering som kommer att
påverka förändringen i allt snabbare takt.
Ja det finns enormt mycket att imponeras
av men också en del som förskräcker.

Nästa år är det 60 år sedan Armistice Agre-
ement (AA) ingicks och Sverige har varit
representerat alltsedan dess. Nästan 1000
svenskar har tjänstgjort i Övervaknings-
kommissionen vilket är ett stort åtagande
för nationen Sverige. Det finns anledning
att uppmärksamma detta inte bara i vårt
bilaterala samarbete utan även i interna-
tionella sammanhang.
	 När jag höll mitt avskedstal i samband
vår ”Change of Command” försökte jag
sammanfatta mig i orden: ”Jag förberedde
mig under ett år inför min tid i Sydkorea
och kan efter två och ett halvt år konstatera
att ju längre jag levt i landet desto mindre
förstod jag”.
	 Icke förty kan man inte undgå att fas-
cineras av landet, kulturen och framför allt
människorna som gjort ett livslångt intryck
inte bara på mig utan också min familj.

Kam sa ham ni da!
Crister Lidström

Conference Row, sydkoreansk soldat i
förgrunden, nordkoreanska i bakgrunden.
Foto: Per Sandgren FM.

Tidningen för Livgrenadjärföreningen och Sveaartilleriföreningen
Östergötlands försvar

Årgång 74 • Nummer 1

Redaktion:
Mats Löfgren, Bertil Karlsson,
Peter Altervall och Göran Lindqvist.

Medlemsavgift:
200 kronor per år. Två nummer av Öst-
götagrenadjären ingår. Betalas till post-
girokonto 13 37 31-0 senast siste mars.

ISSN 1654-854X

Ansvarig utgivare:
Mats Löfgren.

Huvudredaktör:
Göran Lindqvist
Parkvägen 18, 590 18 Mantorp
Telefon:	 0708-436 346
E-post:	 gli@massmedia.se

Nästa nummer:
Utkommer i maj 2012.

Vid användande av artiklar och/
eller bilder ur tidningen ska källan
anges.

Årgång 49 • Nummer 1

Redaktion:
Lennart Gustafsson och Anders Berg.

Medlemsavgift:
Medlemsavgift 100 kr per år.
Tidningsavgift 200 kr per år.
Familjemedlem 25 kr.
Ständig medlemsavgift 1 500 kr.
Betalas till postgirokonto 516 96-3

Tidningen för
Livgrenadjärföreningen,
Sveaartilleriföreningen

och Östergötlands försvar.

ÖSTGÖTAGRENADJÄREN

Vad har
hänt?

För 60 år sedan samlades 50 000, kanske
60 000, ynglingar vid regementen eller
andra försvarsanläggningar för att fullgöra
sin värnpliktstjänstgöring. Det gällde inte
bara militära färdigheter utan också över-
levnadsskydd, civilförsvar och allmän hyfs.
	 Jag tillhörde en grupp som i buss trans-
porterades från Linköpings järnvägsstation
till Kungliga Livgrenadjärregementet. Vi
var ingen homogen grupp, några kom direkt
från skolbänken, andra hade påbörjat yrkes-
verksamhet inom lantbruk eller industri,
eller bodde hemma och åt mammas kött-
bullar och fick sängen bäddad, och någon
hade adlig bakgrund.
	 Nu var vi emellertid lika, Andersson
och Adelsson, vi skulle bli livgrenadjä-
rer, passa tider, lyda order, marschera och
snabbt byta mellan frukostens grötrock och
exercisuniform.			

Snart fick vi själva ge order och föra befäl.
Närhelst två eller fler soldater förflyttade sig
över kaserngården förde en befäl, beredd
att göra anmälan: ”Major, tredje kompa-
niet, tre man på väg till cykelverkstaden”.
Svaret blev om jag minns rätt: ”Det är bra,
fortsätt med det”.
	 Likaså fick vi lära oss att utbilda senare
inryckta soldater i exempelvis k-pistens
funktionering med den klassiska pedago-
giken: visa, instruera, öva. På cykelförflytt-
ningar till Prästtomta eller soldatmarscher
skaffade vi en grundkondition, som vi ännu
som åldringar har glädje av.
	 Kanske var inte varje timme effektivt
utnyttjad men då skapades kamrat- och vän-
skapsband som varade livet ut. Var helst i

det civila livgrenadjärer möttes kom snart
de goda minnena från värnpliktstiden fram.
Då mindes vi stora personligheter som
kapten Grevelius, löjtnant Skeppstedt, den
argsinte men innerst inne omtänksamme
och vänlige fanjunkaren G T Andersson,
sergeanterna Ringvide, Unkas Johansson
och Nygren, den senare känd som en duglig
chef för repetitionskompanierna. Muck-
ardagen upplevde vi med glädje men med
stänk av vemod.
	 Åter i det civila blev det så småningom
dags för en repmånad. Vi ryckte in vid en
avlägset belägen bondgård, träffad såväl
något välbekant befäl från värnpliktstiden
som reservare vilka med civil framtoning
förde befäl. Där fanns också några kamra-
ter från grundutbildningen. Vi utrustades
med kpistar, cyklar, kalsonger m m. En
snabbuppställning i grupper, snabb inskjut-
ning av handeldvapnen. Efter tre dagar
var vi stridsberedda och förbandet kunde
per cykel förflyttas till vår krigsplacering

- berett att försvara vårt land.. Där vidtog
fältarbeten med skyttevärn och till och med
skyddsrum. Bland oss fanns byggnadsar-
betare, snickare, betongarbetare och dessa
tog snabbt ledningen så att arbetena blev
proffsigt utförda. På samma sätt skedde
mobilisering i landet och i ett skärpt läge
kunde vi på några veckor ställa upp med en
armé på hundratusen man. Månaden gick
snabbt och snart kunde vi med förbättrad
kondition återvända hem.

Vad har hänt?
Nu som åttioåringar och med sextioårig his-
toria bakom oss kan vi endast i press och
TV följa försvarets utveckling eller snarare
avveckling. Vi har läst att Överbefälhava-
ren inte på nio månader har förmått utrusta
ett halvt kompani för fredsbevarande insat-
ser i Afganistan. Försvarets stolthet JAS-
Gripen har haft för få flygtimmar på grund
av brist på flygbränsle och att det saknas
reservdelar och stundom finns det inga pilo-
ter. I massmedia har vi sett ÖB omgiven
av ett halvdussin generaler och oräkneliga
överstlöjtnanter sysselsatta med rationali-
seringsåtgärder och besparingar. Det sägs
att ”fullt utbyggt” skall försvaret år 2016
uppgå till 10 000 män och kvinnor om man
lyckas genomföra rekryteringen. Dock åter-
står för de nya soldaterna att finna husrum
och sängar. Kasernerna är ju antingen rivna
eller ombyggda och sängarna skrotade eller
försålda. Vad har hänt?

C-A Wirell
1044-11-49

