

4552

Archiv

für

die Offiziere

der

Königlich Prenßischen Artilleries

und

Ingenienr : Korps.

Rebattion:

D. Meumann, Oberft ber Artilleric.

v. Kirn,

Oberft-Lieut, a. D., fruber im Ing.-Corps,

Reunundzwanzigster Jahrgang. Siebenundfunfzigster Band. Mit drei Tafeln.

AM

Berlin, 1865.

Drud und Berlag von E. S. Mittler und Sobn. Rochftrage 69.

2. m. 1 bal.)

4552

A r ch i v

für

die Offiziere

ber

Königlich Preußischen Artilleries

unb

Ingenienr : Korps.

Rebattion:

b. Meumann, Oberft ber Artillerie. v. Rirn,

Dberft-Lieut. a. D., früher im Ing .- Corps.

Reunundzwanzigster Jahrgang. Siebenundfunfzigster Band. Mit brei Tafeln.

Berlin, 1865.

Drud und Berlag von E. S. Mittler und Sohn. Rochstraße 69.

LIBRARIES LIACKS
JAN 1 9 1970

1.13

Digitized by Google

Inhalt des fiebenundfunfzigsten Bandes.

	·	Sette
I.	Ueber ben Angriff auf bie Duppeler Schangen 2c. vom Oberft	
	R. Reumann. (Sierzu Tafel I.)	1
II.	Anfichten über bie wesentlichften Momente ber Bertheibigung	
	einer Festung mit Geschüt	55
III.	Das 1000 uge Robman-Geschüt	62
IV.	Gutachten über bie veranlaffenben Urfachen ber Berbleiung	
	ber gezogenen Ranonenrobre-ja non Rleift	67
v.	Das Artillerie-Arsenal bet Wien	· 71
VI.	Beitrage jur Geschichte bes Breichelegens mit Minen ac.	
	(Fortsetzung)	89
VII.	Die Beziehungen Friedrich bes Großen ju feiner Artillerie	
	von Th. Freiherrn v. Trofchte, Königl. Generallieut. und	
	Dirett. ber vereinigten Art und Ing Schule	95
VIII.	Die Grundlage ber Thorner Triangulirung ac. von Bertram,	
	BrLt. u. IngGeograph im Generalftabe. (Sierzu Taf. II.)	143
IX.	Ueber bie progreffiven Gefchwindigfeiten ber auf ber Dber-	
	flache einer rotirenben und fortidreitenben Rreisicheibe ge-	
1	legenen Buntte	150
X.	Anfichten über bie Renntniß bes Borterrains und ber Um-	
	gegend, welche ber Artillerie - Offigier besiten muß, ber be-	
	rufen ift, unter bem Rommanbanten bie Befduy-Bertbei-	
	bigung einer Festung zu leiten	156
XI.	Beitrage gur Geschichte bes Breschelegens mit Minen ac.	
	(Fortfetjung.)	171
XII.	Ballegarb und Alfen. Bortrag, gehalten am 17. Febr. 1865	
	in ber milit. Gefellich. ju Berlin von F. v. Abler, Sauptm.	
	u. Romp Rommbr. im Garbe-Bion Bat., früher im Bran-	
	benb. BionBat. Nr. 3. (Hierzu Tafel III.)	189
XIII.		
	Bon J. Traugl, Lt. in ber f. t. öfterreich. Genie-Baffe	258
XIV.	Anfichten über bie Lagerung ber Streitmittel in einer Festung.	
	Bon 2B. v. Rampt, Oberft	283

Ueber

den Angriff auf die Düppeler Schanzen

in der Zeit vom 15. Marg bis gum 18. April 1864.

Ein Bortrag,

gehalten in ber militairischen Gesellschaft zu Berlin am 14. November 1864 vom

Oberft H. Heumann.

(Biergu Tafel L)

Ginleitung.

Bon hoher Seite her bin ich zu einer Beschreibung des Angriffs gegen die Düppel-Stellung für eine Borlesung in der militairischen Gesellschaft aufgefordert worden. Diese Beschreibung würde besachtenswerth ausfallen, wenn meine Befähigung für dieselbe auf gleicher Stufe mit der Gelegenheit stände, die mir geboten gewesen ist, um sie liefern zu können.

Am 20. März, dem Geburtstage Gr. Königlichen Hoheit des vor Düppel kommandirenden Generals, war ich in Höchste dessen Hauptquartier zu Gravenstein mit noch zwei anderen Herren der Artillerie-Prüfungs-Kommission eingetroffen. Unsere Bestimmung war es, uns an Ort und Stelle unausgesetzt über alle Borkommisse zu unterrichten, die sich auf einer Angriffslinie erzeigneten, welche von den Batterien auf Gammelmark, um den Wenningbund herum, sich allmälig bis zu denen bei Lille Diölle auf eine Meile, von hier bis Schnabed-Hage auf weitere 3/4 Meislen, und zu einer Zeit sogar bis Ballegaard ausgedehnt hatte.

In fo weit wir hier nützlich werden zu können glaubten, find wir bestrebt gewesen, dies zu thun.

Die Stimmung über die Zukunft war durchweg eine acht kriegerische, jedoch auch manchen dustern Borstellungen unterworfen. Abgesehen von den Berlusten, die bei dem Angriffe auf die Schanzen in Aussicht standen, gingen die Ansichten in Betreff

Reunundzwanzigfter Jahrgang. LVII. Banb.

Der am je mehr der Fall, als die gestellte Aufgabe als ihr geben beiten, und der preußische Soldat, wie vielleicht der Belagerungskrieg. Meinerseits habe ich zu Denen gestellt an einem günstigen Erfolge nie gezweiselt, zu dessen Belagerungskrieg. Meinerseits habe ich zu Denen gestellt die an einem günstigen Erfolge nie gezweiselt, zu dessen Bubereitung aber einen ganz ernsten Artillerie-Augriff als unerstänkt augesehen haben. Dabei gab es für mich kein größeres Buc, als dem Kampse um die Düppel-Stellung beiwohnen und hiermit eine Zeit durchleben zu können, die für uns alle zu einer Zeit großer Erinnerungen und Erfahrungen, und mir noch unsvergestlicher durch vielfache persönliche Begegnungen geworden ist, von denen in erster Reihe diesenigen stehen, die ich selbst nicht suchen durfte, sich aber auf den Begen, die meine eigene Pflicht mich führte, sehr oft ohne mein Zuthun ereigneten.

Die ersten Kanonenschüsse gegen die Düppel-Stellung erfolgten am 15. März von Gammelmark aus. Es geschah dies in deren Flanke und auf einer so großen Entfernung, daß hierbei auf einen Erfolg nur mit kräftigen gezogenen Geschützen gerechnet werden konnte. Bor der Front ihrer verschanzten Stellung wurden die Dänen erst durch die Gesechte am 17. März in der Art bis in dieselbe zurückgeworfen, daß davor nur noch ihre Borposten in stets nach Bedarf möglichst bald für sie hergestellten Schützen-Gruben verblieben waren und hier erst von diesem Tage ab die Eröffnung von Belagerungs-Arbeiten hätte beginnen können.

derartiger Arbeiten in einer noch früheren Jahreszeit schon der lehmigen und schweren Beschaffenheit des Bodens wegen sehr ershebliche Schwierigkeiten im Gefolge gehabt haben, denn dieser zeigte sich sogar noch bei der erst am 26. März in der Front der Schanzenlinie erfolgten Aushebung der ersten Laufgräben so durch-näßt, daß diese durch das Basser, welches sich sehr bald in ihnen eingefunden hatte, an vielen Stellen als nahehin unbrauchbar zu betrachten waren und man es vorzog, lieber die Gefahren des seindlichen Feuers nicht zu beachten, als sie zu benutzen. Daß bei einer derartigen Beschaffenheit des Bodens unsere Truppen,

und vorzugsweise die in den Schlitzengräben befindlich gewesenen Borposten, während der nachmals ausgeführten Belagerung immer noch sehr viel zu leiden gehabt haben, kann man sich leicht vorsstellen.

Bei der Besichtigung der Schanzen, an welche die Annähestung bis auf etwa 1200 Schritt, nämlich bis in unsere eigene Borpostenlinie, erst nach der am 17. März stattgehabten vollstänzdigen Zurückwerfung des Feindes in dieselben möglich geworden war, ergab sich, daß die darüber vorhanden gewesenen Pläne mit mannichsachen und wesentlichen Fehlern behaftet waren. Auch war die seit dem Beginn des Feldzuges verslossene Zeit vom Feinde zu sehr vielen Ergänzungs Mrbeiten benutzt worden, zu deren Kenntniß man erst jetzt gelangen konnte.

Im Allgemeinen stellten sich die Schanzen als eine gegen 4000 Schritt lange Festungslinie dar, von welcher sich der eine Flügel an den Wenningbund und der audere an den Alsen-Sund anlehnte. Die Schanzen selbst konnten als die Bastione und die zwischen ihnen aufgeworfenen Verbindungs-Laufgräben mit Brust-wehren als die Curtinen dieser Linic angesehen werden. Der das hinter besindliche Raum bis zum Sonderburger Brückenkopfe war hiermit zu einem großen verschanzten Lager umgeschaffen.

Der an den Alsen Sund anstoßende Flügel der Festungslinie konnte von Alsen her höchst wirksam flankirt und unterstützt werden; für den an den Wenningbund sich anlehnenden Flügel war dagegen jedenfalls auf eine ähnliche Flankirung und Unterstützung durch die dänische Flotte gerechnet worden.

Bon unserer Seite war es im vorliegenden Falle unmöglich, der für die sichere Ueberwältigung einer Festung zu erfüllenden Hauptbedingung zu entsprechen, nämlich: "dieselbe von allen Seizten einzuschließen." Umgekehrt konnte zur Bertheidigung der vorzliegend erwähnten Festung die gesammte Kraft des dänischen Reichs nach Belieben verwandt werden, wie sich dies aus den hierfür in Betracht zu nehmenden Berhältnissen ergiebt. Ueberzhaupt war die Düppel-Stellung schon ihrer Lage wegen eine der stärksten, welche die Kriegsgeschichte aufzuweisen hat.

Bon den Berftarfunge= und Sindernigmitteln, welche danischerfeits in Anwendung gefommen find, um die Schanzen fturmfrei zu machen, nehmen die in diefen befindlich gewesenen Blochaufer ben erften Rang ein. Nach der Erfturmung der Schanzen würde es unmöglich gewesen sein, fich in ihnen zu behaupten, so lange diese Blodhäuser noch vertheidigt und nicht überwältigt werden Die nächste Stelle war in diefer Sinficht den auf der Sohle und den Contreefcarpen der Schangen-Graben eingepflangten Pallisaden und Sturmpfählen zuzuerkennen. Dieselben waren einerseits der Beschiegung in einem Mage entzogen, daß fie nur an vereinzelten Bunkten getroffen und zerftort werden konnten; andererseits aber war ihre Lage doch meistentheils von der Art, daß der Feind, um fie durch Gewehrfeuer zu vertheidigen, auf die Bruftwehrkrone hatte treten muffen. Ueberhaupt hatten die Schanzen den Fehler, daß ihre Braben an vielen Stellen ohne alle Seitenvertheidigung gelaffen waren.

Ueber die übrigen Sindernigmittel, welche man vor den Schanzen in Anwendung gebracht hatte, nämlich: "Eggen, Berpfählungen oder Cafarpfählchen, fpanische Reiter mit Gabelklin= gen, Berhaue, Wolfsgruben und Drathzäune, find fehr zahlreiche Erzählungen im Umlauf gewesen. Dan suchte fich iber dieselben burch die Ansfagen der Gefangenen und Ueberläufer nach Doglichkeit zu unterrichten. Da diese jedoch von der Bedeutung der Begenstände, um welche es fich handelte, feine richtigen Begriffe haben tonnten, murde das hierüber herrschende, von Phantafie-Bebilden erfüllte und noch von angelegten Minen bereicherte Dunkel im gangen Laufe der Belagerung nicht hinlänglich aufge-Erst nach der Eroberung der Schanzen wurde es flar, daß alle diese Dinge gar fehr überschätzt waren. Dabei fei noch erwähnt, daß die Anlage von Minen, besonders nur in Folge der großen Raffe des Erdbodens, unwahrscheinlich gemacht worden war und bei dem Abnehmen diefer Raffe die Danen wirklich Anstalten zu der eben erwähnten Unlage getroffen haben follen. Das Terrain vor der Front der Schangen wurde von diefen felbst nur füdlich der Sonderburger Chanffee mäßig überhöht, dagegen nördlich davon fehr erheblich. Bare man genöthigt gewesen,

nördlich dieser Chaussee mit dem Angriffe gegen die Schanzen vorzugehen, so würde die Artillerie-Wirkung gegen dieselben sehr besträchtlich vermindert worden sein.

Für den Entwurf zu diesem Angriffe war die Kenntnis der gedachten Wirkung, oder der gegenwärtigen Leistungsfähigkeit der Artillerie, ein wesentliches Erfordernis. Diese Leistungsfähigkeit war gegen früher durch die Einführung der gezogenen Geschütze eine andere geworden, nachdem schon einige Zeit vorher für die gesammte Infanterie, in Folge der ihr zu Theil gewordenen Beswaffnung mit gezogenen Gewehren, und noch vorzugsweise mit Zündnadelgewehren, das Feuern aus glatten Gewehren als bereits veraltet angesehen werden konnte. Jedenfalls bleiben die genaue Kenntnis der Waffe selbst und das Bertrauen, das man in ihre Wirksamkeit zu setzen berechtigt ist, die Grundlage für ihren ansgemessenen Gebrauch und für alle hiermit in Verbindung zu brinsgenden tactischen Formen.

Die Belagerung der Düppel-Stellung ift, abgesehen von Gaëta, die erste, welche mit gezogenen Geschützen geführt worden ist, und unterscheidet sich daher wesentlich von allen ihr voranges gangenen Belagerungen. Allerdings hatte man es hier nur mit Erdwerken zu thun, deren Gräben trocken und nicht mit gemauersten Escarpen und Contreescarpen versehen waren; immerhin aber werden für die Erwägung der bei kommenden Belagerungen obswaltenden Berhältnisse und der darans sich ergebenden Art und Weise: "wie der Zweck des Angriss zu erreichen oder der Einsgang in den sesten Platz zu erzwingen ist," die vor Düppel gesmachten Ersahrungen nicht ohne Beachtung bleiben dürsen.

Außer andern noch zu erwähnenden Zwecken ergab sich als die erste Bestimmung der hier zur Ausführung gekommenen Besschießung: "die Zerstörung der in den Schanzen besindlichen Blockhäuser und Streitmittel", und zwar in einer Art und Weise, daß es in Folge dieser Beschießung der zu ihrer wirksamen oder kräftigen Bertheidigung erforderlichen Besatzung zur Unmöglichkeit werden mußte, darin auszudauern.

Bur Erreichung dieses Zweckes wurde als am geeignetsten derjenige Schuß der gezogenen Geschütze erkannt, bei dem das

Geschoß in einem ziemlich ftark gekrümmten Bogen dicht über die deckende Brustwehr hinweg in das Innere der Schanze hineinsschlägt. Vorzüglich war in dieser hinsicht der Schuß der berreits in Wirksamkeit getretenen Gammelmarker Batterien, weil die sehr großen Entsernungen, auf denen sie seuerten, den eben gedachten stark gekrümmten Bogen der Geschoßbahn zur Folge hatten:

Mit dieser Art von Schuß war vorzugeweise auch auf die möglichft wirksamste Zerkörung der Blodhäuser zu rechnen, nämlich durch Treffen in ihre Seitenwände. Geht ein derartiger Schuß aber um etwas zu kurz, so trifft er die dedende Brustwehr der Schanze nabe an ibrer Arone und reißt hier ein beträchtliches Stud daron berunter, so, daß er gleichzeitig als der geeignetste für die Zerstörung oder das Ablämmen von Erdbrustwehren anzusehen ist. Dagegen bat man die Wirkung von Schüffen, welche tief unten in Erdbrustwehren bineingeben, als nabezu Rull anzusehen.

Ge ergiebt fic aus biefem Umftande die Regel, daß die Zerfterung von Erberuftwebren allmälig von oben berab nach unten bin zu bewirten ift, wahrend umgelehrt die Zerfterung von Mauermert von unten ber nach oben binauf ftattfinden muß.

Satte man taber verbedt liegentes Mauerwert zu zernoren gebabt, is murbe man danielbe moglichft tief auch mit berielben Säufart (nämlich mit birlanglich fiart gehümmtem Bogen) zu tremen bemäht geweien sein, welche gegen bas Junere ber Schamzen als bie geeigneiste genannt worden ift. Dech ift damit, wenn das Mauerwert mitlich verdedt liegt, nur über febr breite Graben binmeg, ober die Graben entlang etwas auszurichten.

Bur Berbellftändigung der ben den gezogenen Geschützen zu erwartenden Wirturgen find Mörfer als febr geeignet anzuleben, nömlich gezen so berdeckt liegende Ziele, daß zu deren Treffen den Gelärsfen der gerögenen Gelätze leine bintonglich geftümmte Flugdebn endeilt werden tann.

Für eine mündliche Berbereitung des auf die Schanzen auszuführenden Sturms war die Thätigien der Banerien von Gamwelmark nicht als auszeichend, fendern nur als eine mächtige Hülfe oder Unterstützung für einen zu diesem Zweck noch in ihrer Front erforderlichen Angriff zu betrachten. Dieser mußte gegen die Stelle gerichtet sein, an welcher die Schanzen gestürmt werden sollten. Man wählte hierzu ihren an den Wenningbund anstossenden Flügel, weil man, wegen der fräftigen Wirkung unserer gezogenen Geschütze, voraussetzen zu dürfen glaubte, daß dieser der für ihn von Seiten der Flotte zu erwartenden Unterstützung beraubt sein würde.

Die Möglichkeit, daß diese hier wenigstens zur Zeit bes Sturmes erscheinen werde, durfte aber nicht außer Acht gelassen werden.

Für den Angriff auf den an den Wenningbund sich anlehnenden Flügel sprachen noch folgende Gründe.

War dieser Flügel genommen, so durste man hoffen, durch das weitere Borgehen gegen den Brildenkopf von Sonderburg den übrigen Theil der Schanzenlinie von diesem abzuschneiden und hiermit zur Uebergabe zu zwingen. Außerdem konnten die Gammelmarker Batterien den hier stattsindenden Angriff kräftiger unterstüßen, als auf jedem andern Punkte, während dabei, des vor den Schanzen liegenden Terrains wegen, auch gleichzeitig die Wirkung der in ihrer Front aufzustellenden Geschütze ungleich kräftiger auszusallen versprach, als irgend wo anders. Endlich war, wenn die Schäffe sern gehalten werden konnten, die Annäherung an die Schanzenlinie auf der Seite den Wenningbund entlang am meisten begünstigt.

Gegen frühere Angriffe bestand die wesentlichste Berschiedensheit des im vorliegenden Falle zur Ausführung gekommenen Ansgriffs darin: "daß man beschlossen hatte, die Schanzen aus den gezogenen Geschützen auf Entsernungen von mindestens 1200 Schritt zu beschießen, die damit zu erwartenden Wirkungen aus 25pfünder Mörfern durch ein Wurffener auf 1000 bis 1200 Schritt zu versvollständigen, und alle sonstigen, sich nicht hierauf beziehenden Belagerungsarbeiten nur zu dem Zwecke auszusühren, der Infanterie gedeckte Annäherungen an die Schanzen und in möglichster Rähe derselben gedeckte Ausstellungen zu verschaffen, aus denen sie zum Sturm vorgehen konnte, ohne bei demselben auf einem

ju langen Wege bem feindlichen Geschütz und Gewehrfener blosgestellt zu werden.

Man hatte dies gethan, weil man auf nahere Entfernungen aus den gezogenen Geschützen in dem Falle nicht hinlanglich getrummte Gefchogbahnen erhalten haben wurde, um damit in wirksamer Weise in das Innere der Schangen gu gelangen, wenn für diesen Zweck der Schuß nicht durch eine Berminderung ber Ladung geschwächt worden ware. Satte man die Geschütze nicht füdlich ter Conderburger Chanffee, fondern nördlich davon auf= gestellt, fo würde man, ungeachtet ber angegebenen Entfernungen, entweder zu einer Schwächung der Ladungen, oder zu einer derartigen Bergrößerung dieser Entfernungen genöthigt worden fein, daß hiermit die Treffwahrscheinlichkeit noch mehr beeinträchtigt worden ware, als auf den kleinern Entfernungen durch jene Schwächung ber Ladungen. Auch war noch zu berücksichtigen, daß wir durch eine den Schanzen nahere Aufstellung, wie fie für den Gebrauch glatter Gefchütze unerläßlich ift, die entscheidende Ueberlegenheit aus den Sanden gegeben haben wurden, welche wir mit unfern Befchuten gegen die des Feindes befagen.

Bon den glatten Feldgeschützen, nämlich 7pfünder Haubitzen und Feld 12pfündern, ist bei der Belagerung, weil sie dazu vorshanden waren, ein nur beiläusig zu nennender Gebrauch gemacht worden, mit Ausnahme des Falls, daß eine Anzahl Feld-12pfünsder auf den Flügeln der Parallelen verwendet worden sind, um hier gegen etwaige Ausfälle des Feindes mit Kartätschen wirksam werden zu können.

Möge man die zur Anwendung gekommene Schußart der gesogenen Geschütze nennen, wie man wolle, sie war für alle zu erreichenden Zwecke die richtige. Sie ergab außer der Wirkung gegen das Innere der Schanzen und die hier gelegenen Blockhäuser einen vorzüglichen Schuß zum Abkämmen der Brustwehren, so wie zum Zerstören von Pallisaden und Sturmpfählen, in so weit man sich auf deren Beschießung einlassen durfte, und gegen die Scharten des Feindes einen so vortrefslichen Demontirschuß, wie er aus glatten Geschützen selbst auf nahen Entsernungen nicht erhalten werden konnte. Dabei brauchte man die Geschützaussen

stellungen nicht in der Berlängerung der Festungslinien, oder ihnen senkrecht gegenüber, aufzusuchen, um diese im ersten Falle zu rikoschettiren, und im zweiten zu demontiren. Für beide Zwecke, durch welche in den Festungs Angriff eine größere Künstelichkeit, und hauptsächlich eine größere Ausdehnung gebracht wird, als man sie im vorliegenden Falle bemerkt, waren übrigens die Brustwehrlinien der Schanzen zu kurz und zu zahlreich.

Der eigentliche, nur vom Wenningbunde bis zur Sonderburger Chausse reichende, Front Angriff wurde, zur Beschäftigung der nicht damit angegriffenen Schanzen, zur Beschießung des Raumes bis Sonderburg hin und zur Bedrohung von Alsen durch einen Uebergang über den Alsen Sund, im Laufe der Beslagerung noch durch Batterien unterstützt, die man vereinzelt auf der Söhe zwischen Düppel und Nackebüll, sowie später auch bei Lille-Mölle und nördlich davon in Thätigkeit gesetzt hatte.

In den beschriebenen Rahmen hatte man die Aufstellung der Batterien mit denjenigen Rücksichten einzupassen, welche in jedem besondern Falle auf die Abwehr der Schiffe, die Lage der Ziele oder Schanzen und die Beschaffenheit des Terrains zu nehmen waren. In der letzten Beziehung war man sehr geschickt versahren, indem von den Schanzen aus, wie man sich nach deren Eroberung überzeugt hat, nur die Krone der Batterien zu sehen war. Dadurch hatten diese durch das gegen sie gerichtete Feuer verhältznißmäßig nur wenig zu leiden, während der Erdboden vor und hinter ihnen von den feindlichen Geschossen sehr oft getrossen und sehr stark aufgewühlt wurde. Um gefährlichsten erschien stets der Aufenthalt in einiger Entsernung hinter den Batterien.

In ähnlicher Weise war das Terrain, mit Zuhülfenahme der sich darbietenden Knicks, zur Bestimmung der Parallelen und Annäherungsarbeiten sehr geschickt benutzt worden.

Wie schon erwähnt, hatten die Gammelmarker Batterien (Nr. 1, 2, 3 und 4) ihr Feuer sehr frühzeitig, nämlich am 15. März, eröffnet. Dasselbe war sofort ungleich wirksamer geswesen, als man sich dies vorgestellt hatte, denn schon in Folge dieses Feuers haben sich, nach der Aussage von Gefangenen, einzelne Bataillone geweigert oder dies zu thun versucht, über die

Sonderburger Bruden zu marschiren, um ihren Dienst in ben Schanzen anzutreten. Wären gleichzeitig mit den Batterien auf Gammelmark 30 bis 40 gezogene 12pfünder, in der vorstehend hierfiltr angedeuteten Beife, zu einem Angriffe in der Front in eine lebhafte Thatigfeit verfett worden, fo fann angenommen werden, daß binnen zwei Tagen dem an den Wenningbund fich anlehnenden Flügel der Schanzenlinie die Sturmfreiheit vollständig geraubt gemefen mare. Die hiermit bei dem Feinde mit Bahricheinlichkeit hervorgebrachte Ueberrafdung und Berwirrung burften aledann, auch ohne Annäherungearbeiten, den Wenning= bund entlang einen Sturm auf diefen Flügel mit einem glude lichen Erfolge möglich gemacht haben. Dag man aber auch hierbei größere Berlufte zu erleiden gehabt haben wurde, als man fie nachmals nach der Ausführung der Annäherungs = Arbeiten für die jum Sturme bestimmten Truppen gehabt hat, durfte nicht ab. zuleugnen fein.

Die hier angedeutete Möglichkeit der Abkürzung des Angriffs gegen ähnlich befestigte Stellungen wird aber besonders in solchen Fällen in Betracht genommen werden müssen, in denen es sich darum handelt, den damit herbei zu führenden Zeitgewinn in die Waagschale zu werfen.

Die durch eine schlechte Jahreszeit und andere Berhaltnisse herbeigeführte Berzögerung der Ueberwältigung der Düppel-Stel-lung, und ebenso die zu frühzeitige, durch nicht rein militairische Rücksichten veranlaßte, Eröffnung des Feners auf Gammelmark haben indeß für uns zwar einen Zeitverlust, aber doch auch manche sehr erhebliche Vortheile zur Folge gehabt.

Durch dies Fener und das allmählig in der Front und den Alsen-Sund entlang entwickelte, welches wochenlang, wenn auch meistens nur sehr hinschleppend, zur Ausführung gelangte, wurde nämlich dem Peinde in den Schanzen und in dem ganzen Raume hinter denselben, so zu sagen jede Art von Ruhe geraubt.

Ob unter diesen Umständen und bei den damit verbunden gewesenen täglichen, nicht unerheblichen, Berlusten nicht auch der Muth und der Unternehmungsgeist jeder andern Armee in ahnlicher Weise gebrochen worden sein würde, wie dies nachmals

Coul-

hinsichtlich der dänischen eingetreten zu sein schien und in der später erfolgten Räumung von Fridericia sich vorzugsweise zu erkennen gegeben hat, dürfte abzuleugnen gewiß schwer werden.

Abgesehen hiervon hatte die frühzeitige Eröffnung des Feuers auf Gammelmark, außer der damit verloren gegangenen Ueberraschung, den Nachtheil gehabt, daß der Feind Zeit gewann, sich sofort durch die Erbanung von Schulterwehren und Traversen nach Möglichkeit gegen dasselbe zu schützen. Ueberhaupt schienen gegen dies Feuer keine Vorkehrungen vorhanden gewesen zu sein, da man seine Möglichkeit und Furchtbarkeit nicht erwartet haben mochte. Auch entstanden aus derselben Ursache, von den Schanzen I. bis IV. aus, sofort gedeckte Kommunikationen nach rückwärts. Diese bestanden in aufgeworfenen Brustwehren, die auf ihren beiden Seiten von einem Graben begleitet wurden. Je nachdem das Feuer von der einen oder der andern Seite erwartet wurde, hatte man den durch die Brustwehr dagegen geschützten Graben als Berbindungsweg zu benutzen.

Fast gleichzeitig mit den erwähnten Kommunikationen murbe vom Feinde auch die Erbauung einer zweiten Schanzenlinie begonnen, welche aus vier Schangen bestand und in schräger Linie gegen die erfte Schanzenlinie vom Wenningbunde, wo fie von Schange I. etwa 1000 Schritt entfernt war, bis gang in die Rabe von Schanze IV. geführt mar, und von hier aus über Schange VII. nach Schange VIII. hinlief. Als nämlich ber Feind gewahr werden konnte, daß sein an den Wenningbund anstoßender Flügel der angegriffene sei, scheint er in der Absicht diese zweite Schanzenlinie erbaut zu haben, um fie zu einer Arrieregarden-Stellung gur Sicherung des Rudgugs nach dem Brudentopfe gu machen. Die unfrerfeite erfolgte Ausdehnung des Angriffe und Sturmes auf Schanze V. und VI. war demgemäß um jo mehr gerechtfertigt, als man hierdurch diefer zweiten Schanzenlinie fofort fehr entschieden entgegen getreten ift. Dieselbe fturmfrei ju machen, mar dem Feinde mahrend der Beit der Belagerung nicht gelungen.

Für die Eröffnung und für die gesammte Durchführung des in der Front, zwischen dem Wenningbunde und der Sonderburger Chaussec, erfolgten Angriffs waren die Batterien auf Gammels mark ein mächtiger Schutz und eine mächtige Unterstützung. Umsgekehrt wurde auch das Gammelmarker Feuer gegen die Bestatzung der Schanzen durch die Eröffnung des Feuers in der Front um so wirksamer.

Es war nämlich eine zu lobende Gewohnheit des Feindes geworden, daß er an den durch unfer Feuer bedrohten Bunkten Poften aufgestellt hatte, welche jederzeit an die mit Schiegen ober Arbeiten beschäftigten Mannschaften einen lauten Buruf ergeben ließen, wenn auf unfrer Seite das Aufbligen eines Schuffes erfolgt war. Während der 10-15 Secunden, die unfere Geschoffe brauchten, um über den Wenningbund fort bis an ihr Ziel ju gelangen, hatten die erwähnten Boften und Manuschaften binlänglich Zeit, um fich an Orte zu begeben, wo fie vor der Wirtung des Schuffes sicher maren. Sat man indeg von verschiedenen Seiten her Feuer zu erwarten, fo ift diefe Sicherung fehr erschwert, und um jo mehr, je lebhafter dies Feuer zur Ausfüh= rung gelangt. Bleibt der davon bedrohten Mannschaft teine Zeit, sich ihm zu entziehen, fo muß sie fich entweder demfelben voll= ständig aussetzen, oder an dagegen geschützten Orten auf das Wiederschießen oder andere, von ihr auszuführende Berrichtungen vollftändig verzichten.

Unserer Seits ist in hiersür vorgeschriebener Weise eine gleiche Borsicht in Betreff feindlicher Schüsse zur Anwendung gekommen. Allerdings hat es an Offizieren nicht gesehlt, die sich damit nicht einverstanden erklären konnten und insbesondere damit eine Berwöhnung der Mannschaft befürchteten; jedoch wird diese Borsicht in den durch treue Pflichterfüllung gezogenen Grenzen mit einem wahrhaft soldatischen Geiste sehr wohl vereinbar bleiben, indem in erster Linie auf die Ueberwältigung des Feindes, und in zweiter auch auf die Bermeidung hiersür unnöthiger Verluste Rücksicht zu nehmen bleibt.

Gröffnung der ersten Parallele.

Nach der vorherigen Anlage von zwei nach ruchwärts füh= renden Kommunikationen wurde in der Nacht vom 29. zum

30. März die erfte Parallele, in einer Länge von 900 Schritten, auf etwa 1200 Schritt und etwas weiter vor dem an den Wenningbund anftogenden Flügel der Schanzenlinie ausgehoben. Dahinter, auf Entfernungen von 1400 bis 1600 Schritt von den Schanzen I. bis VI, erbaute man fieben Batterien (Dr. 6, 7, 8, 9, 10, 11 und 12) für zusammen 34 Beschütze. Bu derfelben Zeit war eine Batterie von feche gezogenen Feld-Spfdrn (Nr. 13) auf 1600 Schritt von der ihr zunächst gelegenen Schanze IX., auf der Anhöhe zwischen Duppel und Radebull angelegt worden. Allen diefen Arbeiten tam, wie ichon angedeutet, bas Gener aus 8 gezogenen 24pfündern und 6 folden 12pfündern zu Statten, welche in vier, von einander getrennten, Batterien (Rr. 1, 2, 3 und 4) feit dem 15. Marg auf der Seite von Gammelmark aufgestellt waren, aber bisher, zur Bermeidung eines unnöthigen oder nichts entscheidenden Schiegens, eine nur langfam hingeschleppte Thätigkeit entwickelt hatten. Bei diefer, und auch noch in einer fpateren Zeit für fammtliche Belagerungs-Batterien nothwendig gewesenen, absichtlichen Berlangsamung unsers Feuers hatte aber der Feind, besonders mahrend der Nacht, Gelegenheit gefunden, die ihm zugefügten Beschädigungen auszubeffern, den ihm nothwendig erscheinenden Erfat heranzuziehen, und feine Bauten gu vervollständigen oder deren neue zu unternehmen.

Nach Maßgabe der bisher ausgeführten Arbeiten hätte der ernste Artillerie-Angriff, nämlich der mit gezogenen Seschützen gleichzeitig in Front und Flanke auszuführende, am 2. April beginnen können. Jedoch hatte man an diesem Tage, sogar mit einer sehr erheblichen Schwächung der Gammelmarker Batterien, sämmtliche nur irgend versügbar zu machen gewesene gezogene Seschütze nach Ballegaard entsendet und dort in zwei großen Batterien am Alsen-Sund aufgestellt, um bei einem hier auf Pontons und Kähnen beabsichtigten Uebergange nach Alsen mitzuwirken.

Auf diese Weise war die am 2. April Nachmittags 2 Uhr zum ersten Male in der Front erfolgte und dabei in der Flanke fortgesetzte Beschießung der Schanzen zu einem bloßen Scheinangriffe herabgebracht geworden, durch den die Ausmerksamkeit des Feindes sitr die unmittelbare Bertheidigung der Schanzen in

Contract Con

Anspruch genommen werden sollte, während man den entscheidenden Schlag bei Ballegaard durch den Uebergang nach Alfen auszusführen gedachte.

Die am 2. April in's Fener gebrachten Geschütze.

Hierbei tamen an Weschiltzen in Thatigkeit:

- auf ber Seite von Wammelmart:
 - 4 gezogene 24pfünder, von denen zwei nach Sonderburg zu feuern hatten, und
 - 4 gezogene 12pfander, in vier Batterien zu nur zwei Ge-
- in der Front zwischen dem Wenningbunde und der Sonderburger Chaussee:
 - 18 glatte Feld= 12pfunder und
 - 16 7 pfünder Haubigen in steben Batterien zu 4-6 Gesichützen, und
- auf einer fauften Anhöhe zwischen Düppel und Mackebüll:
 - 6 gezogene 6 pfander.

Dies ergiebt in der Front 34 glatte Feldgeschütze, in der Flanke auf der Seite von Gammelmark 8 gezogene Festungs= geschütze, und zwischen Düppel und Rackebull 6 gezogene Feldsgeschütze, oder im Ganzen 48 Geschütze.

Außerdem war noch auf einer Anhöhe zwischen dem Spitzberge und dem Wenningbunde eine Batterie (Nr. 5) von 4 gezogenen 12 pfündern angelegt worden. Dieselbe war von Schanze L, die allein von ihr gesehen und beschossen werden konnte, 3300 Schritt entsernt und gegen die Schiffe bestimmt, welche in den Wenningbund kommen und hier den diesseitigen Angriff in Flanke und Rücken nehmen konnten.

Während derselben Zeit befanden sich zum Schutze des Uebersgangs über den Alfen-Sund bei Ballegaard aufgestellt, aber hierfür nicht in Thätigkeit gekommen: 12 gezogene 12 pfünder und 8 ge-

jogene 24pfünder in 2 Batterien, und außerdem 5 gezogene 6 pfünder Batterien, jede zu 6 Beichüten. *)

Diefer Uebergang, welcher am 3. April in aller Frühe Statt finden follte, kam deshalb nicht zur Ausführung, weil zu diefer Beit die Meereswogen 4 bis 5 Fuß boch waren, und nach dem Urtheile aller Sachverständigen die zu bem hier erwähnten Zwede bestimmten leichten Fahrzeuge faum einen Fuß Sohe ertragen tonnten, ohne der Gefahr ausgesett zu fein, von denselben verschlungen zu werden. Daß bei dem Zusammentreffen der dafür erforderlichen gludlichen Umftande die Doglichfeit des Gelingens für dies tuhne Bagnig vorhanden war, ift in einer fpateren Beit durch ein ähnliches fühnes Wagniß dargethan worden, nämlich durch den Uebergang nach Alfen am 29. Juni.

Danischerseits waren die Schanzen, die gezogenen Feld= 4pfünder ausgenommen, mit etwa 120 Geschützen ftarken, jum Theil fehr ftarken, Ralibers befett. Rach Maggabe als für die= felben die Bebrauchsunfähigkeit durch das eigene oder feindliche Feuer herbeigeführt werden tounte, blieb der erforderliche Erfat durch die offene Berbindung mit Alfen und den Sch ffen gefichert. Etwa 15 bis 20 gezogene Geschütze befanden fich darunter. Sie waren vom Raliber des 4pfünders, 18pfünders und 30pfünders, nach frangösischem Suftem zum Laden von vorn eingerichtet und machten, im Bergleich zu den glatten, ihre in hohem Mage über= legene Wirksamkeit von verschiedenen Bunkten ber geltend. Gie gelangten aber in den Augen unserer Artilleriften zu keinem febr

Bon ben Geschützen stand zum sofortigen Uebergange über ben Alfen-Sund bie Apfünder Batterie (Ribbentrop) in Bereitschaft. Ihr sollten die gedachten Spfünder Batterien nachfolgen, nach Maßgabe, als hierfilr bie llebergangs-Mittel verfügbar wer-

ben würden.

^{*)} Für die schweren Geschiltze waren bier am Alsen-Sunde große Batterien erbaut worden, während sich die leichten größtentheils in Einschnitten ausgestellt besanden, für deren Herstellung man das Terrain möglichst vortheilhaft benutt hatte. Bei der Kürze ber dazu gegebenen Zeit, der sehr schwierigen Beschaffenheit des Bodens, und da alle Wege nach Ballegaard bin von Fahrzeugen mit Pontons und Rabnen, so wie von ben babin marichirenden Truppen in Anspruch genommen waren, muß Die besfalfige artilferistische Leiftung als eine febr bebeutenbe bezeichnet werben.

hohen Ansehen, besonders wohl aus der Urfache, weil diese ju ihren eigenen gezogenen Geschützen, nach preußischem Syftem, ein ungleich größeres Bertrauen gewonnen hatten. In einem nicht weniger nachtheiligen Berhältniffe, ale hinfichtlich ber Gefcute, befanden fich die Danen auch mit ihren Gewehren unferen Bundnadelgewehren gegenüber. Soll aber der gute Beift des Soldaten nicht leiden, jo bedarf er des Bertrauens zur eigenen Baffe nicht weniger, als einer guten Führung und der für die Erhaltung feiner Kräfte erforderlichen Berpflegung. Ueberdies ift mit den Fortschritten der Zeit die Mothwendigkeit immer fcharfer hervorgetreten: daß die Ausbildung des Beeres fur den Arieg ichon im Frieden erfolgt und nach Möglichkeit beendet fein muß, da es hierfür im Ariege zu fpat ift, und daß auch in jeder anderen Binficht keine Bernachläffigung der Kriegsbereitschaft im Frieden geduldet werden darf. Endlich und vor allem hat das heer nur feinem Könige und herrn zu gehorchen und von anderswoher feine, feine Rrafte überfteigende, Aufgabe zu empfangen, wie fie für das danische Beer die war: "daß es die Beere Defterreichs und Preugens ichlagen jolle."

Bei dem Kampfe um die Düppel-Stellung ward indeß der Sieg nicht allein durch die Ueberzahl entschieden. An und für sich betrachtet, war hier die Stärke unserer Truppen vergleichse weise keine übermäßig große und dabei die feindliche Stellung nicht zu ausgedehnt, als daß sie von der zu ihrer Bertheidigung aufgeboten gewesenen dänischen Armee nicht hätte sollen auf das Nachdrücklichste behauptet werden können.

Der Artillerie-Scheinangriff am 2. April und den folgenden Tagen.

Als wir am 2. April Nachmittags 2 Uhr unser Feuer zum ersten Male in der Front und Flanke der seindlichen Stellung eröffneten, wurde dasselbe von dieser aus nicht weniger heftig erswiedert. Es war sogar, der ungleich größern Kaliber wegen, der stärkere Donner auf dänischer Seite. Wer von uns den Geschütztampf mit ausah, mußte von Bangigkeit erfüllt sein, daß unsere

in der Front aufgestellten glatten Feldgeschütze niedergeschmettert oder geopsert werden würden. Und doch war auch, wie sich nachsmals ergab, der von ihnen erlittene Berlust verhältnismäßig nur sehr unbedeutend zu nennen. Allerdings waren sie von den in die Flanke der Schanzen von Gammelmark her seuernden 4 gesogenen 12pfündern und 2 gezogenen 24 pfündern, sowie von der zwischen Düppel und Rackebill aufgestellten gezogenen Feld-Batterie, in einem nicht unerheblichen Maße unterstützt; der Hauptsiache nach aber waren sie durch ihre große Entsernung von den Schanzen geschützt, indem diese nirgends weniger als 1400 Schritt betrug, und auf eine solche Entsernung das Feuer aus glatten Geschützen nur noch gegen Ziele von großer Ausdehnung von Werth sein kann, wie sich dies besonders im vorliegenden Falle sehr deutlich zu erkennen gegeben hat.

Für die beiden 24 pfünder, welche Sonderburg von Gammelsmark aus zu beschießen hatten, waren 40 Granaten mit Brandern En Bereitschaft gesetzt worden. (Brander sind mit Brandsatz vollsgeschlagene Aupferhälfen, welche unter die Sprengladung gemengt und von dieser beim Zerspringen des Geschosses entzündet werden.)

Die ersten Schüsse damit gingen zu kurz, was an dem Zerstringen der Geschosse auf der Wassersläche vor Sonderburg, unzeachtet der Entfernung von nahehin 6000 Schritt, sehr deutlich zu erkennen war. Die nachfolgenden trasen mal auf mal in die Stadt, und da die Brander jedes Geschosses eine Rauchwolke entwickelten, welche eine kurze Zeit anhielt, glaubte man wiederholt, daß der beabsichtigte Brand veranlaßt sei. Dem war aber nicht is, wahrscheinlich, weil aus Sonderburg alle leicht entzündbaren Gegenstände eutsernt worden sein mochten. Das Berseuern der Wanaaten mit Brandern wurde von Sr. Königlichen Hoheit dem Prinzen Karl, mit dem Ausspruche begleitet: "es will heute nicht zünden!"

Jedoch brannte Sonderburg am folgenden Tage und es bleibt unausgemacht, ob die oben gedachten Granaten, oder die rachfolgend ohne Brander verfeuerten, die Veranlassung hierzu gewesen sind. In dem Raume zwischen den Schanzen VIII. und IX. einers seits und dem Brückenkopfe andererseits loderten gegen Abend mächtige Feuer empor. In diesen Raum hinein hatte nämlich die zwischen Düppel und Rackebüll aufgestellte gezogene 6 pfünder Batterie zu schießen gehabt und das hier befindlich gewesene Barracken-Lager in Brand gesteckt.

Das Feuer aus den Feldgeschitzen wurde während der Nacht ermäßigt; am folgenden Morgen aber, an dem der Uebergaug nach Alsen bei Ballegaard hatte Statt finden sollen, wieder lebhaft aufgenommen. Es dauerte bis einschließlich den 6. April und wurde während dieser Zeit vom Feinde ziemlich heftig erwidert, ohne daß von der einen oder andern Seite irgend wie ein erheblicher Erfolg erreicht worden wäre, da zur Herbeisührung eines solchen, wie schon angedentet ist, die glatten Geschütze beider Theile auf viel zu großen Entsernungen einander gegenüber gestanden haben. Die Anzahl der dabei unsererseits aus den Feldgeschützen geschehenen Schlisse betrug:

aus kurzen 12pfündern 6005 mit Granaten,

28 - Schrapnels,

7 pfünder Haubiten 5018 - Granaten,

10 - Schrapnels,

gezogenen 6 pfünd. 1068 - Granaten,

im Ganzen 12,245.

Beginn des ernsten Artillerie-Angriss und Geschützaufstellung für denselben.

Für den ernsten Artillerie-Angriff, wie er als Einleitung zur Ueberwältigung der Schanzen mit stürmender Hand beabsichtigt war und mit der ihm hierfür zu ertheilen gewesenen Kraft erst am 7. April seinen Ansang nahm, sind außer den bereits gedachten Borbereitungen, welche mittlerweile zu dem beschriebenen Schein-angriffe benutzt worden waren, jetzt noch die nachstehenden zu nennen.

Die acht gezogenen 24pfünder und zwölf gezogenen 12pfünder, welche bei Ballegaard gewesen waren, erhielten ihre Berwendung wie folgt:

Bier gezogene 24pfünder wurden in die Gammelmark-Batterien zurückgebracht, so daß sich daselbst wieder acht solche Geschütze und vier gezogene 12pfünder in drei Batterien (Nr. 1, 2 und 4) aufgestellt befanden.

Für die noch übrigen 24pfünder war, zur Beherrschung des Wenningbundes in seiner ganzen Ausdehnung, eine Batterie (Nr. 15) an dessen westlichem Ende angelegt worden. Man hatte dieselbe für diesen Zweck als um so nothwendiger erachtet, da der Rolf-Krake bei dem kurzen Besuche, den er am 28. März früh Morgens, bei Gelegenheit eines Vorposten- Gesechts, im Wenningbunde abgestattet hatte, nur auf weiter Entsernung von Sammelmark her hatte beschossen werden können, und überdies sehr geschickt im todten Winkel der hier ziemlich hoch über dem Meerresspiegel gelegenen Batterien, das Weite gesucht hatte.

Als diese neue Batterie, welche noch die Schanzen I. und II. auf den Entfernungen von 4000 bis 4100 Schritt sehen und daher beschießen konnte, am Morgen des 7. April noch nicht vollständig armirt war und von dem Feinde entdeckt wurde, erhielt sie von demselben ein lebhaftes und gut treffendes Feuer aus gezogenen 18pfündern, das aber zufällig nur die Zertrümmerung dreier Wischer zur Folge hatte.

Aus dem Angriffe in der Front zwischen dem Wenningbunde und der Sonderburger Chaussee wurden in der Nacht vom 6. zum 7. April zwölf glatte 12pfünder und vier Kaubiten entsernt (aus den Batterien Nr. 9, 10 und 11), und dafür in denselben die zwölf bei Ballegaard gewesenen gezogenen 12pfünder und zwei derartige spfünder eingestellt. Außerdem hatte man hier noch eine besondere Batterie (Nr. 14) für vier gezogene spfünder erbaut, so daß in dem Frontangriffe, zwischen dem Wenningbunde und der Sonderburger Chaussee, bei dem am 7. April eröffneten Fener in Thätigkeit traten:

12 gezogene 12pfünder,
6 = 6pfünder,
6 Feld=12pfünder und
12 Feld=Haubigen,

oder zusammen 18 gezogene und 18 glatte Beschütze.

Die zwischen Düppel und Nackebüll vom 2. bis 6. April thätig gewesenen sechs gezogenen spfünder (in Nr. 13) waren in ihrer Aufstellung geblieben und noch um vier solcher Geschütze, in einer besondern Batterie (Nr. 22) verstärkt worden, um von hier aus die feindliche Stellung zwischen Schanze VIII. und dem Alsen=Sunde um so wirksamer beschießen zu können.

Es ergeben sich sonach für den am 7. April begonnenen ernsten Artillerie-Angriff:

	48 ge	48 gezogene Geich.			18 glatte Gesch.		
	12	20	16	6	12		
baa	-		10		_		
Sonderburger Chaussee . 3wischen Düppel und Race-		12	6	О	12		
Wenningbunde und der		12	c	6	12		
desgl. und gegen Schanze I. und II. (Nr. 15)	4	p. and pro-	-	_	- Comments		
Beherrschung und gegen Schanze I. (Nr. 5)		4		(dermite)	_		
in der Flanke auf Gammels mark	8	4	W-room	-	description		
		gez. 1272	gez. 6 2	Felb.12U	Feld-Haub.		

Zur Bervollständigung dieser llebersicht sei noch alsbald erwähnt, daß in der Nacht vom 7. zum 8. April die sogenannte Halb-Parallele, in einer Entfernung von nicht ganz 300 Schritt vor der ersten, ausgehoben und auf jedem ihrer Flügel mit einem Geschütz-Emplacement zum Schutze gegen Ausfälle versehen worden ist. In das Emplacement des linken Flügels (Nr. 17) kamen vier, und in das des rechten Flügels (Nr. 16) zwei Feld12pfünder. In der Racht vom 8. zum 9. April erfolgte in dem Raume hinter der HalbsParallele die Erbauung von vier MörfersBatterien (Nr. 18, 19, 20 und 21), von denen jede, vom 10. April ab, mit vier 25pfünder Mörfern, auf einer Entfernung von 1000 bis 1100 Schritt gegen die Schanzen III., IV., V. und VI. in Thätigkeit trat.

Endlich war noch zu der erwähnten Zeit auf der Seite von Gammelmark, links von den hier schon befindlich gewesenen Strandbatterien, eine gezogene spfünder Batterie (ohne Nummer) gegen den an den Wenningbund grenzenden Flügel der seindelichen Verschanzungen auf etwa 3500 Schritt von demselben aufgestellt worden.

Die Wirkungen der sechzehn Mörser sollten die der gezogenen Geschütze ergänzen, da der Mörserwurf, vermöge der sehr hohen und stark gekrümmten Bahn seines Geschosses, noch ungleich dichter hinter die feindlichen Deckungen gelangen kann, als der Schuß aus gezogenen Geschützen mit seiner ungleich weniger gestrümmten Bahn. Von den glatten Feldgeschützen, deren Wirkung als völlig unbedeutend angesehen werden muß, machte man noch Gebrauch, weil sie vorhanden waren.

Auffallend war die Beränderung, welche in dem Aussehen der Schanzen binnen nur kurzer Zeit vor sich ging, als gegen dieselben die gezogenen Geschütze auch in der Front thätig geworden waren.

Man kann annehmen, daß, wenn das am 7. April eröffnete Feuer nur 48 Stunden hindurch Tag und Nacht mit aller Lebhaftigkeit fortgesetzt worden wäre, die Schanzen dadurch ihrer
Sturmfestigkeit nicht viel weniger berandt gewesen sein würden, als
man sie dieser beraubt beim Sturme am 18. April angetroffen
hat. Dabei würde der Feind nicht minder aus den Schanzen
selbst und dem Naume dahinter vertrieben worden sein, als er es
an diesem Tage war, und jedenfalls keine Zeit gehabt haben, die
entstandenen Berheerungen wieder auszubessern, den Ersatz zerschossener Geschütze zu bewirken und diesenigen Arbeiten zu bewerkstelligen, mit denen er, innerhalb einer längeren Zeit, in der
ganzen Ausdehnung der Berschanzungslinie, in dem Raume da-

hinter und auf Alfen, die Bertheidigungsfähigkeit seiner Stellung zu erhöhen bemüht gewesen ift.

Aus dieser Sachlage war allerdings eine Aufforderung zu entnehmen, den Sturm möglichst bald zur Ausführung zu bringen, wie dies von Sr. Königl. Hoheit dem Prinzen Friedrich Karl, für den 14. April, von der zweiten Parallele aus, bestimmt worsden war. Jedoch blieb hierfür nicht weniger zu berücksichtigen, daß der alsdann bis zu den Schanzen zurückzulegende Weg immer noch erheblich genug war, einerseits: "um auf demselben erhebliche Berluste für die stürmenden Truppen befürchten zu müssen", und andrerseits: "dem Feinde die erforderliche Zeit zu gestatten, seine ziemlich weit nach rückwärts aufgestellten Reserven heranzuziehen und uns damit in den entscheidenden Augenblicken des Kampses in möglichst wirtsamer Weise entgegenzutreten."

Diefe Ermägungen find dann auch wohl die Urfache gemefen, bag Allerhöchsten Orte in einem eigenhändigen Schreiben anempfohlen murde, vor dem Sturme eine noch größere Unnaherung an die Schangen mittelft des Baues einer dritten Parallele gu bewirken. Es war dabei von Gr. Majestät darauf hingewiesen worden, daß der Sturm felbst mit ftarten Rolonnen und ftarten Referven auszuführen fein werde. Wenn auch bei einem folchen oft nur die vordersten Truppen jum eigentlichen Rampfe gelangen und ichon die Enticheidung herbeiführen, fo, daß es icheinen fonne, als ob man fich dazu mit einer hiernach zu ermäßigenden Truppenftarte begnugen durfe, fo fei es doch 3. B. eine Erfahrung Wellingtons, welche diefer mundlich gegen Ge. Majeftat ausgesprochen habe: "bag er bei jedem von ihm gegen Schanzen ausgeführten Sturme nur alsdann refiffirt fei, wenn er bon Banfe aus mit ftarten Rolonnen angegriffen habe, alsdann aber nicht, wenn dies mit der in der gedachten Art ermäßigten Truppenftarte gefchehen fei."

In der That wurden am 18. April die Schanzen von unserer Seite rasch, entscheidend und mit den möglichst geringsten Opfern erstürmt, weil der Feind durch die eben angedeuteten Maßregeln in die Unmöglichkeit versetzt worden war: "dem Sturme rechtzeitig und mit ausreichender Kraft entgegen zu treten."

Schon am 7. April wurde das Feuer der Schanzen, gegen welches das aus unfern glatten Geschilten ein ohnmächtiges gemefen mar, größtentheils übermältigt, und zwar ohne daß wir erhebliche Berlufte zu beklagen hatten. Um 8. vor Beginn des Zages, und nach diefem Beginn, befamen wir noch Feuer aus den Schangen IV. und VI., im Laufe des Bormittags aber nur noch, wenn auch ziemlich lebhaft, aus den 84pfundern der Schange IX. Diefe Schange mar die am weitesten vorspringende der feindlichen Linie und faßte, in Gemeinschaft mit Schange VIII., unfern Front : Angriff am meiften in die Flanke. Dagegen war Schanze X. vom Front-Angriff aus gar nicht zu sehen und daber diefe auch für ihn gang unschädlich. Um Rachmittage bes 8., fowie am 9. April hatte das feindliche Feuer gang aufgehört. Dabei maren durch unfere gezogenen 12pfunder die Scharten derjenigen Schanzenlinien, von denen aus der Front = Angriff befämpft werden tonnte, völlig vernichtet und diese Linien felbst in einen Bustand versetzt worden, in dem fie sich nur noch als unregel= mäßige Erdhaufen barftellten.

Am stärksten aber nußten die in den angegriffenen Schanzen befindlichen Blochäuser mitgenommen worden sein, da diese mit Recht zum Hauptaugenmerk des diesseitigen Schießens gemacht worden waren.

In der angegebenen Weise war der Artillerie-Angriff dem Ingenieur-Angriff bereits weit vorausgeeilt. Jenem gemäß hätte man den Zeitpunkt des Sturmes als gekommen erachten können; durch diesen aber waren hierfür noch diesenigen Unnäherungen an die Schanzen und diesenigen bis in deren Nähe vorzurückenden Aufstellungen zu schaffen, in denen sich die zum Sturme bestimmten Truppen gegen das feindliche Feuer gedeckt zu sammeln hatten, um demnächst von hier aus mit einem nöglichst kurzen Anlauf bis an die Schanzen gelangen zu können.

Die mit Einsicht, Kraft und Schnelligkeit durchgeführte Löjung der Aufgabe, welche demgemäß dem Ingenieur-Angriffe zur Vorbereitung des Sturmes noch auheim siel, wurde einerseits durch das Uebergewicht begünstigt, welches die diesseitige Artillerie über die feindliche erlangt hatte, und andrerseits durch den Um-

Con.

stand, daß der Erdboden keine so übermäßige Nässe mehr besaß, wie bei dem Beginn der Belagerungsarbeiten. Besonders mit Rücksicht hierauf waren die Parallelen oft zu tief ausgehoben worden, so daß es vortheilhafter gewesen sein würde, wenn man sie flacher und breiter gemacht hätte.

Rach dem die erste Parallele in der Nacht vom 29. jum 30. Marz und die fogenannte halbparallele in der vom 7. jum 8. April gu Stande getommen mar, murden rafch auf einander folgend die aweite Parallele in der Nacht vom 10. jum 11. und die dritte in ber Racht vom 14. jum 15. April ausgehoben. Gelbstverständlich hatte bies nicht geschen tonnen, ohne daß auch mittlerweile bie Annäherunges oder Berbindungelaufgraben aus den rudwarts liegenden Barallelen nach ben vorwärts liegenden zur Ausführung gebracht worden maren. Bom 15. April ab murde die von den gu erstürmenden Schanzen noch 300 bis 600 Schritt entfernt gebliebene dritte Paralle bis auf 20 Fuß Grabenfohlen-Breite gebracht, ba fie bei einer folden von nur 8 Fuß, und ihrer geringen Lange von nur 800 Schritt, den zur gedeckten Aufnahme der Sturm-Kolonne erforderlichen Raum bei weitem nicht dargeboten haben würde. Außerdem wurden bis jum 17. April Abends die nach rudwärts führenden Laufgraben ebenfalls zur Aufnahme einer erhöhten Truppenzahl eingerichtet und in der vordersten Parallele bie Ausfallftufen erbaut, auf denen diefelbe bei dem Beginn des Sturmes von den hierzu bestimmten Rolonnen zu überschreiten mar.

Um noch mehr Truppen gedeckt sammeln zu können, erbante man überdies die dritte Parallele so, daß ein zweiter Auswurf hinter dem Graben des ersten entstand, und die von beiden Auf-würsen gedecken Räume durch besonders hierzu bestimmte Gräben mit einander verbunden wurden. Da, wo die Zickzacks zur dritten Parallele dem Feinde beinahe deren Ensiliren erlaubten, deckte man sie durch Epaulements.

Man durfte die lette Parallele den Schanzen nicht näher ersbauen, als geschehen ist, da man fonst hiermit in ein sehr wirks sames seindliches Gewehrseuer gekommen und dadurch zu so zeitsraubenden Sappen-Arbeiten gezwungen worden sein würde, daß

ber Bortheil einer noch größeren Unnäherung durch den davon unzertrennlichen Zeitverlust bei weitem überwogen erscheinen mußte.

Warum der Feind, außer durch Artillerie Feuer, nicht auch mit nächtlichen Ausfällen gegen die diesseitigen Belagerungs arbeiten aufgetreten ist, ist eine Frage, die man oft gestellt hat, deren Beantwortung aber dahin zu ertheilen sein möchte, daß nächtliche Ausfälle zwar Verzögerungen unseres Vorschreitens, für den Gegner aber gewiß noch empfindlichere Verluste zur Folge gehabt haben würden, als er sie ohnedies innerhalb seiner Versichanzungen täglich zu erleiden hatte.

Bei kleinen, wenig entscheidenden Ausfällen mochte er diese Berluste, und bei großen, einem entschlossenen Feinde gegenüber, auf seinem Rückzuge nach den Schanzen sogar den Verlust dieser selbst befürchten.

Während der Zeit, in welcher die Angriffs-Arbeiten von der Halb-Parallele aus weiter nach vorwärts getrieben werden mußten, würde die Fortsetzung eines heftigen Artillerie-Feuers so große Munitionsmengen verschlungen und die eigenen Geschütze so stark angegriffen haben, daß diese Maßregel nicht hätte gerechtfertigt werden können. Man mußte daher nothgedrungen dies Feuer nur langsam hinschleppen und insbesondere alles Schießen untersagen, mit dem nicht bestimmte Zwecke zu erreichen waren.

Das Borhandenfein eines folden Zwedes war unferen Batterien ftete fehr willfommen. Des Morgens begann man mit der Berftorung der Berftellungearbeiten, welche der Feind mahrend Bo neu eingeschnittene Scharten ber Racht ausgeführt hatte. entstanden waren, wurden diefelben um fo grundlicher gufammengefchoffen, wenn man die Bermuthung hegte, baß fich ein bedeckter Geschütstand dahinter befinde, eine Bermuthung, die oft vorhanben gewesen ift, fich aber nach ber Eroberung der Schanzen nicht bestätigt hat. Webe jedoch jedem feindlichen Weschütze, bag feinerfeits zu fchiegen begonnen hatte. Es wurde fofort von mehreren gezogenen 12 pfundern jum Biele genommen und fchog dann mahrscheinlich niemals wieder. Selbst Schanze IX., welche fich in diefer Sinficht am öfterften und längsten bemerkbar machte und gegen unferen Frontangriff eine vorspringende und vortheilhafte Lage

and Control

hatte, war von diesem nicht zu entfernt, als daß man fie von ihm aus nicht stets fehr bald wieder zum Schweigen hatte bringen konnen.

Dabei wurde noch so mancher Schuß nach den bereits hinlänglich zerstörten Blockhäusern gethan, weil man deren Zustand nicht genau genug tannte und in Betreff ihrer die Ausführung von Herstellungsarbeiten vermuthen zu müssen glaubte. Machte der Feind bei Tage den Bersuch, ein Geschütz in das Innere einer Schanze über die in ihrer Kehle befindliche Brücke bringen zu wollen, wie dies bei Schanze IX. wiederholt der Fall war, so genügten einige Schüsse dahin, um ihn zum Stehenlassen dieses Geschützes zu zwingen. Der Zerstörung der Düppel - Mühle, welche vom Feinde zu Beobochtungen unserer Anordnungen und zum Ertheilen von Besehlen benutzt worden sein soll und deshalb schon von Gammelmark her, auf mehr als 4000 Schritt, einige Treffer empfangen hatte, wurden von der Front aus, auf 2200 bis 2400 Schritt etwa 30 Schüsse aus gezogenen 12pfündern gewidmet.

Jenseits des Alsen-Sundes hatte der Feind links und rechts von Sonderburg und dem User entlang bis nach der Augustenburger Bucht hin zahlreiche, unter einander durch laufgrabenartige Einschnitte verbundene Batterien errichtet, welche er zeitweise noch durch bespannte gezogene Feld-Batterien zu verstärken bemüht war.

Der Zweck dieser seiner Maßregel war: den Raum hinter den Schanzen unter Fener nehmen zu können, den an den Alsensund grenzenden Flügel derselben durch Flankenseuer zu vertheisdigen und das jenseitige Ufer gegen jeden Uebergang von unserer Seite zu schützen. Diejenigen dieser Batterien, welche uns nach der Erstürmung des angegriffenen Flügels der Schanzen am gesfährlichsten werden konnten, waren die in der Nähe von Sondersburg und die Flankenbatterien bei Baadsager und Surlücke. Gegen dieselben, und um sowohl den von Gammelmark und der Front her unbestrichenen Raum hinter den Schanzen noch zu bedrohen, als deren an den AlsensSund grenzenden Flügel übershaupt zu beschäftigen und zu beschödigen, traten vom 13. April ab noch in Thätigkeit:

bei Lille-Mölle oder noch

näher . . (Nr. 23) eine Batterie von 4 gezogenen 24-

bei Stabegaard oder Ba-

trup . . (Nr. 24) eine Batterie von 4 gezogenen 12-

zwischen Stabegaard und Ravenskoppel (Nr. 25

> und 26) zwei Batterien, jede zu 4 gezogenen 12 pfündern,

und 3/4 Meilen weiter nördlich dicht am Alfensunde bei Schnabeck-

Hage . . (Nr. 27) eine Batterie von 4 gezogenen 24-

(Nr. 29) eine Batterie von 4 gezogenen 6= pfündern.

Bon diesen Batterien konnten die bei Lille Mölle in der Richtung nach Sonderburg und nach den Schanzen IX. und X. hinschießen, die übrigen aber nur in der Richtung gegen die Batzterien auf Alsen und gegen die Schiffe, welche von der Augustensburger Föhrde her den Schanzen hätten möglicher Weise zu Hülfe kommen können.

Bon den Batterien bei Lille-Mölle konnte man die nördliche Sonsberburger Brücke sehen, von Gammelmark her aber weder die südsliche noch die nördliche. Einige Probeschüsse dahin ergaben die Entsernung von etwa 4200 Schritt, also eine um etwa 1200 Schritt geringere, als von den Gammelmarker Batterien her. Dagegen konnte der vor den Sonderburger Brücken liegende Brückenkopf von nirgends her und daher auch von hier aus nicht gesehen werben. Wäre dies aber der Fall gewesen, so würde dasür Sorge getragen worden sein, daß dieser für die Berbindung des Feindes mit Alsen wichtige Punkt ebenfalls ein regelrechtes Artillerie-Feuer erhalten hätte.

Noch war vom 13. April ab am rechten Flügel der Halbparallele eine neue Batterie (Nr. 28) entstanden, welche vorzugsweise gegen Schiffe bestimmt war und deren Geschütze, zwei 12pfünder und zwei 24 pfünder, man aus den beiden am westlichen Ende des Wenningbundes gelegenen Batterien (Nr. 5 und 15) entnommen hatte.

Die anderweitigen Beränderungen, welche im Artillerie-Ansgriffe in der Zeit vom 13. bis 18. April noch vorgenommen wurden, erfolgten ebenfalls in der Front zwischen dem Wenningbunde und der Sonderburger Chaussee und bestanden in den nachsfolgenden:

Die hinter der ersten Parallele als Beihülfe für die hier aufgestellten gezogenen 12 pfünder noch verblieben gewesenen Batterien mit glatten Feldgeschützen, sowie die mit 4 Feld 12 pfdru. besetzte linke Flügel Batterie der Halbsparallele wurden am 14., 16. und 17. April entwassnet. Bon den hierdurch verfügbar gewordenen Geschützen kamen 8 Haubitzen, in 2 Batterien (Nr. 32 und 33), hinter dem linken Flügel der zweiten Parallele am 17. April und 4 Feld 12 pfünder hinter dem linken Flügel der dritten Parallele in einer zu deren Schutz hier angelegten Batterie (Nr. 30) am 18. April in Thätigkeit. Außerdem waren am Wenningbunde zwischen der ersten und der Halbsparallele am 17. April noch zwei 24 vösünder (in Batterie Nr. 31) gegen einen etwaigen Augriff durch Schiffe aufgestellt worden.

Hiermit war die Aufstellung sammtlicher Geschütze beendet, ans denen die feindliche Stellung am 18. April zur Einleitung des Sturmes beschossen worden ist. Ein Ueberblick über diese Aufstellung wird noch gegeben werden.

Das gesammte Berhalten des Feindes während der Zeit, in welcher sein Artillerie-Feuer gegen das von uns seit dem 7. April begonnene nicht hatte auftommen können, gab zu manchen Zweisseln Berantaffung. In den Herstellungsarbeiten für seine von uns beschoffenen Werke, sowie in der Aussührung neuer Batterien, Schanzen und anderer Vertheidigungsarbeiten, hat er sederzeit Unglaubliches geleistet. Dagegen schoß er an manchem Tage gesen den Front-Augriff fast gar nicht mehr. so daß nach unsern

Barallelen von rückwärts her und innerhalb derselben ein sehr wenig beunruhigter Berkehr Statt sinden konnte. Dian nahm einerseits an, daß er seine Geschütze gegen die unsern nicht opfern, sondern zur Zurückweisung des Sturmes aufsparen wolle; anderersieits wurde man aber auch zuweilen zu dem Glauben veranlaßt, daß er Anstalten treffe, seine Berschanzungen freiwillig zu räumen. Des Nachts mittelst des Gehörs angestellte Beobachtungen ergaben jedoch, daß er während derselben mit belasteten Fahrzeugen im Schritt nach den Schanzen zu kommen und mit unbelasteten im Trabe sich wieder darans zu entfernen gewohnt war.

Bei Tage hat er gegen unsere Batterien nur einmal eine Art Uebergewicht erlangt. Es war dies am 14. April, an dem er sich auf Alsen mit einer gezogenen 4pfünder-Feldbatterie hinster einen Knick in der Art aufgestellt hatte, daß man dieselbe nur durch das Ausblitzen der Schüsse wahrnehmen konnte. Bon hier aus beschoß er lebhaft eine unserer zwischen Stabegaard und Rasvenskoppel errichteten Batterien (Nr. 25), in welcher dadurch binnen kurzer Zeit zwei Lasseten demontirt, zwei Mann getödtet und ein Mann verwundet wurden. Die in Folge hiervon von Satrup und Stenderup zur Unterstützung herangezogenen Feldgeschütze fanden jedoch die feindliche Apfünder-Batterie durch einige wirksame Tresser aus den von ihr beschossenen Gezogenen 12 pfündern, sowie aus denen der daneben gelegenen Batterie (Nr. 26) bereits vertrieben.

Das plötliche Auftreten gezogener Feldgeschütze auf Alsen wiederholte sich am folgenden Tage und noch mehrere Male; jedoch waren von jetzt ab auch diesseits Feldgeschütze zu ihrem Empfange in Bereitschaft gesetzt worden.

Was der Feind am Tage nicht unternehmen zu können glaubte, that er des Nachts, wo er unseren Angriff regelmäßig und wiederholt sogar sehr lebhaft beschoß. Jedoch richtete er hiers bei sein Feuer nicht gegen die Spizen unserer Angriffsarbeiten, wie dies hätte geschehen sollen, sondern gegen unsere weiter nach rüdwärts liegenden Batterien. Vielleicht mochte dies besons ders in der Absicht zur Gefährdung unserer Verbindungen von rüdwärts her geschehen sein.

In dieser Art schoß er besonders lebhaft in der Nacht vom 14. zum 15. April aus gezogenen 18 Pfündern von den Schanzen VIII. und IX. aus, und in der Nacht vom 15. zum 16. von denselben Schanzen oder von Alsen her, was nicht deutlich untersichieden werden konnte. Am 16. gegen Morgen schoß er aus den Schanzen III. und VIII. oder IX. nach dem Front Angriff und demnächst wieder von Alsen her gegen die Batterien zwischen Stabegaard und der Ravenskoppel. In der Nacht vom 16. zum 17. schoß er abermals und in der vom 17. zum 18. sogar aus allen Schanzen und Kommunicationen, sowie von Alsen her, und zwar nicht ohne Lebhaftigkeit. Jedoch hat er mit diesem gesammeten nächtlichen Feuer nur wenig zu erreichen vermocht.

Die feindlichen, vor den Schanzen eingegraben gewesenen Borposten hatte man stets in dem Maße zurückgeworsen, als sie dem Borschreiten des Front-Angrisss hinderlich werden konnten. Zuletzt waren sie auf der Seite dieses Angrisss ganz entsernt, vor dem an den Alsen-Sund grenzenden Flügel der Schanzen aber noch nicht. Es erfolgte dies Zurückwersen durch besonders dasür unternommene Gesechte, welche hauptsächlich bei Tagesansbruch zur Aussührung gelangten und für den Feind immer uns gleich größere Berluste zur Folge hatten, als sür uns. Doch war es bei einem solchen (am 14. April), daß Major von Jena tödtslich verwundet wurde. Bei Tage hatte sich zwischen unseren Borposten und den feindlichen nicht selten ein so freundschaftlicher Umgang eingefunden, daß derselbe wiederholt untersagt werden mußte.

In Betreff der Tageszeit, zu welcher der Sturm unternommen werden sollte, ist man einige Zeit im Zweifel gewesen. Reisnenfalls durfte dies gegen Abend oder während der Nacht gesichehen, indem dafür das Tageslicht als eine nothwendige Beding gung anzusehen war.

Schon die Unterscheidung zwischen Freund und Feind darf dem Soldaten um so weniger zur Unmöglichkeit gemacht werden, als er durch die Hitze des Kampfes erregt und hierdurch um so weniger fähig gemacht wird, diese Unterscheidung unter allen sich darbietenden Verhältnissen zu machen. Der angegebenen Bedingung wegen und um vom Feinde unbemerkt die Borbereitungen zum Sturme treffen zu können, war man anfänglich geneigt, densielben des Morgens in aller Frühe zu beginnen. Bei dem erswähnten nächtlichen Zurückwerfen der feindlichen Borposten hatte man jedoch die Erfahrung gemacht, daß stets gegen Morgen nicht allein die Schanzen, sondern auch die Berbindungen zwischen densielben stark mit Kartätschgeschützen besetzt waren. Es war dies eine gegen den Sturm zu treffende Maßregel, deren Ausführung man auch ohne die eben erwähnte Erfahrung vorauszusezen hatte.

Um diese Kartätschgeschütze zu zerstören oder wenigstens zu veranlassen, daß man sie in gewohnter Weise vor unserem Feuer in der Art verbergen möchte, daß sie gegen den Sturm nicht sossort thätig werden kounten, ferner, um die in der vorangegangenen Nacht vom Feinde ausgesührten Herstellungsarbeiten zu zerstören, den Verschanzungen neue Zerstörungen zuzusügen, die auszubessern er keine Zeit mehr erhalten sollte, und um endlich nicht allein die Verschanzungen von den darin und dahinter aufgestellten Truppen nach Möglichkeit zu säubern, sondern auch die feindlichen Reserven zu zwingen, daß sie nur aus größerer Ferne zur Zurückweisung des Sturmes herbeieilen konnten, ist dieser nicht des Morgens in aller Frühe, sondern erst nach einer mehrstündigen heftigen Beschießung der Schanzen und des Raumes dahinter zur Ausssührung gekommen.

Der Einmarsch der zum Sturm bestimmten Truppen in die Parallelen erfolgte Nachts.

Die Brustwehren der Parallelen 2c. waren so hoch, daß die diesseitige Ansammlung zum Sturme auch am Tage vom Feinde nicht bemerkt werden konnte. Bemerkte er dennoch etwas bei Tage, so konnte er die Leute für Arbeiter halten, denn es war Alles in Mütze ohne Tornister.

Uebersicht von der Geschüh-Ausstellung am Tage des Sturmes.

An der erwähnten Beschießung betheiligten sich alle Geschütze, welche am 17. April Abends und am 18. April Morgens gegen

bie Schangen aufgestellt maren, und, ben gemachten Angaben gemag, fich ale die nachstehenden ergeben :

Auf der Seite von Gammelmart.

2. Un der Bestjeite des Wenningbundes und bereits jum Front = Angriff gehörig.

Front-Angriff (Nr. 15) | 2 gezogene 24 pfdr. | gezog. Geschütze (Nr. 5) | 2 = 12 pfdr. | in 2 Batterien.

3. 3m Front = Angriff, nahe hinter den Parallelen, zwischen bem Wenningbunde und ber Sonderburger Chauffee.

4 gezogene 24 pfünder) oder 18 schwere u.

14 = 12 = 6 leichte gez. Gesch.

6 = 6 = in 6 Batterien.

16 25 pfünder Mörser in 4 Batterien.

Front - Angriff

hint. d. link. Flügel b. 2. u. 3. Parallele 8 7 pfdr. Felds Haubit.

u. 1 auf d. rechten d. Halbs Parallele;

in 4 Batt., davon 3

alfo zusammen im Front = Angriff, die Geschütze an der Westseite bee Wenningbundes mit gerechnet:

28 gezogene Gefchlite

16 Mörfer und

14 glatte Feldgeschütze

4. 3mifden Duppel und Radebull.

10 gezogene 6pfünder in 2 Batterien und rechts davon noch

Flanken : Angriff auf der Seite des Alfenfun= des.

6 glatte Feld = 12 pfunder in einer Batte. rie, die man erft in der Nacht vom 17. jum 18. April bier aufgestellt hatte; und

5. bei Lille-Mölle oder Stabegaard:

Um 18. April Morgens ftanden fonach gegen die Schanzen. Linie felbst und den Raum dahinter im Feuer:

17 gezogene 24 pfünder 12 = \ 58 gezogene Geschütze. 16

16 25 pfünder Mörfer,

12 glatte Feld = 12 pfünder und } 36 Geschütze.

ober zusammen 94 Geschütze in 24 Batterien.

Dhne die Möglichkeit, an der Beschießung der Schangen Theil nehmen zu konnen, und mit ber Bestimmung, nach Alfen hin zu wirken und den Alfen = Sund zu beherrichen, maren diefen entlang noch aufgestellt:

8 gezogene 13 pfilinder in zwei Batterien (Mr. 25 u. 26) zwifchen Stabegaard und der Ravenstoppel; und

bei Schnabed . Sage 4 gezogene 24 pfünder (in Dr. 27) und 4 gezogene 6pfünder (in Dr. 29),

alfo im Bangen 16 gezogene Befcute.

An bespannten Feldgeschützen standen am 18. April Morgens 4 Batterien in Referve an der Buffelkoppel, nämlich:

^{*)} Ein 24pfbr. hatte bier burch einen 12pfbr. erfett werden muffen.

- 1 gezogene 4pfünder Batterie,
- 1 = 6 =
- 1 glatte 12
- 1 Saubit = Batterie.

Auch waren zu derselben Zeit der Brigade Göben noch bei-

- 1 gezogene 6 pfunder Batterie,
- 1 glatte 12 = und
- 1 Haubit = Batterie.

Diese drei Batterien befanden sich zum Theil im Satruper Holz und zum Theil südlich desselben aufgestellt, und bestand ihre Thätigkeit darin, daß sie von hier aus am 18. April Morgens, von 93/4 Uhr ab, einen 3/4 stündigen Kampf mit feindlichen Batzterien auf Alsen zu bestehen hatten.

Die Thätigkeit der Artillerie vor dem Sturme und während desselben.

Schon vom 17. April Nachmittags ab und in der darauf folgenden Nacht war das diesseitige Feuer etwas lebhafter geworden, wie gewöhnlich. Auch schoß der Feind während dieser Nacht ziemlich heftig aus allen Schanzen und deren Verbindungen, sowie von Alsen her, jedoch ohne einen bemerkenswerthen Erfolg zu erreichen.

Von Morgens 4 Uhr ab schwieg sein Geschützseuer, und wurde dann seinerseits nur noch aus Wallbüchsen geschossen. Bon derselben Zeit ab aber, nämlich als der Tag zu grauen aufing, wurde von uns gegen die Schanzen, deren Berbindungen und die darin befindlichen Geschütz-Ausstellungen sehr lebhaft geseuert, und von 9 Uhr ab, insbesondere vom Front-Angriff aus, die Hefztigkeit dieses Keners so weit gesteigert, als dies nur möglich war.

Eine besondere Aufmerksamkeit wurde bei diesem Feuer noch darauf gerichtet, daß es durch dasselbe den feindlichen Reserven geradezu unmöglich gemacht sein sollte, sich in derjenigen Nähe hinter den Schanzen aufzustellen, in der dies zu deren Unter-

stützung gegen den Sturm nothwendiger Weise hätte geschehen muffen. Auch war in jeder gezogenen Batterie einem Geschütze der Befehl ertheilt, vorzugsweise nur die in den Schanzengräben dem Auge entzogenen und sehr schwer zu treffenden Pallisaden und Sturmpfähle zu beschießen.

Als von 10 Uhr ab der größte Theil der Batterien des Front-Angriffs plötzlich schwieg und der Sturm seinen Anfang nahm, war die Theilnahme der Artillerie an demselben die nach-stehende:

Auf ber Seite von Gammelmart.

Die 2 hier aufgestellten schweren gezogenen Geschütze richteten, von dem gedachten Zeitpunkte ab, ihr Feuer von der Schanzenslinie aus allmälig weiter nach rückwärts, zunächst gegen die zweite Schanzenlinie, als diese auch genommen war, gegen die in dichten Wolfen von rückwärts her vordringenden feindlichen Resterven und endlich nur noch gegen Sonderburg.

Diejenigen feindlichen Reserven, welche von hier aus gesehen werden konnten und demgemäß beschossen wurden, sah man in jäher Flucht über das freie Feld wieder zurückeilen.

Als sich etwa nach 10 3/4 Uhr der Rolf Krake dem Eingange in den Wenningbund genähert hatte, um von hier aus unsere Truppen in den von ihnen bereits genommenen Schanzen und bei ihrem weiteren Vordringen aus denselben zu beschießen, empfing er Feuer von Gammelmark aus auf einer Entsernung von etwa 3500 Schritt. Während desselben blieb er in fortdauernder Bewegung, so daß er als ein nur kleines Ziel ebensowohl von hier aus, als von den im Front-Angriff am Wenningbunde aufgestellten Geschützen nur schwer getroffen werden konnte und man sich nicht wundern durste, daß manche unserer Geschosse bis auf 50 Schritt daneben und noch weiter davor oder dahinter ausschlugen.

Nach den Beobachtungen von Sammelmark aus wurde durch ein Bollgeschoß eine seiner Eisenplatten vom Rumpse abgelöst, so, daß sie herunterklappte und das dahinter besindliche Holz bloßgelegt erschien. Ein anderes Bollgeschoß traf die Kante zwischen dem Thurme und dem Deck. Auch schlug eine Granate auf das

Deck und warf von hier das Boot hinab. Dabei wurden noch der Schornstein und die Thilrme mehrfach getroffen.

Nach amtlichen Angaben von dänischer Seite hatte ein Gesichoß das Deck durchschlagen und im Innern des Schiffs neun Mann theils getödtet und theils verwundet. Ueberhaupt hat dasselbe, nach diesen Angaben, zwanzig Mann, oder beinahe den dritten Theil seiner Mannschaft, an Todten und Verwundeten gehabt.

Als der eignen Truppen wegen nicht mehr in den Raum hinter den Berschanzungen geschossen werden durfte, geschah dies nach Sonderburg und gegen die südöstlich davon gelegene Batterie. Hier wurden, auf einer Entsernung von 6000 Schritt, eine Mühle und das Laboratorium in Brand geschossen. Sogar die nördlich von Sonderburg gelegene große Batterie (Kirchberg-Batterie) ershielt von Gammelmark aus noch ein wirksames Feuer.

An Schüffen sind vom 17. April Abends bis 18. April Abends auf der Seite von Gammelmark geschehen:

573 mit Granaten 27 - Bollgeschossen aus den acht 24pfündern,

270 - Granaten aus den vier 12pfündern,

zusammen: 870.

Die Theilnahme der Artillerie im Front-Angriff.

Kurz nach Beginn des Sturmes erfolgte aus den Schanzen VIII. und IX. ein heftiges Geschützener gegen die diesseitigen Batterien, da man nach der Lage Dieser Schanzen nicht mehr im Stande gewesen sein mochte, dasselbe gegen unsere Sturm-Kolonnen selbst zu richten. Dabei wurden indeß die diesen Kolonnen nachfolgenden Reserven durch dasselbe start belästigt. Bekämpst wurde dies Feuer sosort durch die acht gezogenen 12pfünder der beiden Batterien (Nr. 10 und 11), welche hinter der ersten Parallele den linken Flügel einnahmen, und außerdem durch zwei Haubigen der linken Flügel-Batterie (Nr. 32) hinter der zweiten Parallele. Auch wurden, nach der Wegnahme der Schanzen L
bis VI, aus der Reserve an der Büffelsoppel die beiden gezoge-

nen Batterien, nämlich eine Apfünder und eine spfünder Batterie, heran geholt und in der Nähe des Freudenthaler-Gehöfts, rechts und links der Sonderburger Chausse, gegen die Schanzen VIII. und IX. aufgefahren. Beide Schanzen wurden zum Schweigen gebracht und kurz darauf von unserer Infanterie ebenfalls erstürmt. Rolf Krake war während dieser Zeit vor dem Eingange in den Wenningbund erschienen und daher auch von der Front aus, nämlich aus den hier am Wenningbunde in drei Batterien (Nr. 28, 31 und 15) aufgestellten sechs gezogenen 24pfündern, auf großer Entsernung beschossen worden, dieser Entsernung wegen aber nur mit Granaten.

Mittlerweile, nämlich bis etwa 103/4 Uhr, hatten unsere Sturm Rolonnen nicht allein die Schanzen I. bis VI., sondern auch schon die zweite, vom Wenningbunde ab, zwischen Schanze IV. und der Düppel Mühle hindurch bis Schanze VIII. hinlaufende Schanzenreihe erobert. Bis so eben hinter diese zweite Schanzenreihe, nämlich bis in die Höhe von Schanze VII., wurden daher jett, vom Freudenthaler Gehöft aus, eine halbe 4pfünder Batterie und die Spfünder Batterie in schnellster Gangart vorgeführt und links dieser Chausse aufgestellt, um von hier aus nach dem Brückenkopse zu schießen. Diesen Geschützen folgten für denselben Zweck die andere Hälfte der Apfünder Batterie, und von der Büsseltoppel her die 12pfünder Batterie und die Handig-Batterie. Etwas später kamen noch drei Spfünder Batterien*) heran, die eben so, wie die zuletzt genannten, links neben die zuerst aufgesfahrenen ausgestellt wurden.

Diese Feld Artillerie schoß, außer nach dem Sonderburger Brückenkopfe, auch nach den Batterien auf Alsen, und unterstützte hiermit das Borgehen unserer Infanterie gegen diesen Brückenkopf und dessen Eroberung durch dieselbe.

Sie hier genannten drei Batterien hatte man bei dem Beginn des Sturmes aus Belagerungs-Batterien in bespannte Feld-Batterien umgewandelt. Bon ihnen war die hinter der ersten Barallele thätig gewesene (Batterie Hundt) überaus rasch in der schnellsten Gangart innerbalb der Schanzenlinie erschienen, während die beiden andern, welche zwischen Düppel und Nackbüll im Fener gewesen waren, dem längern Wege entsprechend, erst später autommen konnten.

Nach dem Boreilen der Feld-Batterien wurden ferner durch Menschenhände vier gezogene 12pfünder aus den Batterien hinter der ersten Parallele geholt und im Triumphzuge nach Schanze IV. vorgebracht. Um sie in diese Schanze hineinsahren zu können, hatte man durch deren Graben und über ihre Brustwehr bereits einen Weg hergestellt. Das Feuer dieser vier 12pfünder begann alsbald gegen die von Alsen her fortgesetzt schießenden seindlichen Batterien. Endlich wurden, des Nachmittags, noch acht gezogene 12pfünder aus den Batterien hinter der ersten Parallele in den Raum innerhalb der Verschanzungslinie gesahren, und hier neben den erwähnten Feld-Batterien aufgestellt*).

Die kleinen Kommandos von der Artillerie, welche mit den Sturm-Kolonnen in die Schanzen I. bis VI. eingedrungen waren, hatten nur in diesen beiden Schanzen einige Geschütze umzukehren und zum Schusse zu bringen vermocht, weil in den übrigen die Geschützröhre vernagelt vorgefunden wurden. Gegen den daraus vertriebenen Feind erfolgten in Schanze I. aus einem seiner eigenen Geschütze 14 Schüsse, und in Schanze VI. aus drei seiner Geschütze 25 Schüsse. Mit Ausnahme der Schüsse, welche die bespannten Feld Batterien hier gethan haben, sind im Front-Angrisse vom 17. April Abends ab bis zur Beendigung des Sturmes geschehen:

150 Granatschüsse aus gezogenen 24pfündern,
1400 = 12pfündern,
719
46 Shrapnelschüsse aus gezogenen spfündern,
1700 Bombenwürfe aus 25pfünder Mörsern,
640 Granatwürse aus 7pfünder Haubitzen,
30 Granatschüsse aus glatten Feld=12pfündern
30 Shrapnelschüsse aus glatten Feld=12pfündern

zusammen: 4715 Schüsse und Würfe.

^{*)} Mit mehr ober weniger großen Intervallen reichte bie angegebene, innerhalb ber Schanzenlinie bewirkte Geschützausstellung bis nach Schanze X. hin. Ueber die darin gewesenen Geschütze würde man alsbald haben versügen können, wenn es rathsam und durchsührbar erschienen wäre, noch am 18. April den Uebergang über den Alsen-Sund erzwingen zu wollen.

Die Theilnahme der Artillerie im Flanken-Angrisse auf der Seite des Alsen-Sundes.

Die zwischen Düppel und Rackebüll aufgestellten zehn gezosgenen spfünder, und die hier eingeschnittene glatte Feld-12pfünder Batterie, schossen Anfangs, in Gemeinschaft mit den bei Lilles Mölle oder Stabegaard in Thätigkeit getretenen drei gezogenen 24pfündern und fünf derartigen 12pfündern, gegen die Schanzen VIII., IX. und X., sowie in den dahinter gelegenen Raum. In dem Maße, als sich nach dem Beginn des Sturmes unsere Instanterie diesen Schanzen näherte und deren Eroberung bewirkte, wurde hier das Fener immer mehr nach dem Alsen-Sunde hin gerichtet, und endlich gegen die Batterien auf Alsen.

Dabei thaten:

die 3 gezogenen 24pfünder 213 Granatschüsse,
= 5 = 12 = 386 =

Nur gegen den Feind auf Alsen, und vorzugsweise gegen dessen Flanken Batterien bei Surlücke und Baadsagar, geschahen zu derselben Zeit von den zwischen Stabegaard und der Ravenskoppel in zwei Batterien (Nr. 25 und 26) aufgestellten acht gezogenen 12pfündern:

> 610 Granate und 42 Shrapnelschüsse,

zusammen 652 Schüffe.

Selbst von Schnabet Jage her ist, von den dort (in Batterie Nr. 27) aufgestellt gewesenen vier 24pfündern zur Unterstützung des Geschütztampfes geschossen worden, den die drei FeldsBatterien der Brigade Göben im und am Satruper Holze, gegen feindliche Batterien auf Alsen von 93/1, bis 101/2 Uhr zu bestehen gehabt haben.

Der Sturm durch unsere Infanterie.

In wie weit die Schanzen bis zum Angenblick des Sturms an ihrer Widerstandsfähigkeit gegen denfelben durch die diesseitige

Beschießung gelitten hatten, war eine Frage, bei deren Beantwortung selbst unsere höheren Offiziere in ihren Ansichten sehr getheilt waren.

Allerdings mochten die Brobachtungen, die unfere Soldaten den Wirkungen ihrer eignen Gefcute gewidmet hatten, nicht ohne Einfluß auf das Bertrauen geblieben fein, deffen fie auf ihrem Bange zu einer blutigen Entscheidung bedurften; allein diefe Beobachtungen hatten fich nur auf das Acufere der Schanzen und nicht auf ihr Inneres erftreden tonnen, mahrend die Erzählungen über taum zu überwindende hinderniffe, von denen diefe umgeben fein follt n, fowie die ungemein große Thatigfeit, welche ber Feind im Laufe der Belagerung in der Wiederherstellung ber burch die Beschützwirfung erfolgten Beschädigungen und in ber Erbauung neuer Werke entwickelt hatte, genug Beranlaffung ju dem Glauben darboten, daß die eigne Tapferkeit auf unmöglich ju überwindende Widerstände treffen tonne. Daß die Stunde der Entscheidung zu einer fehr blutigen werden mußte, mar ohne allen Zweifel; allein man hatte fie fich noch weit blutiger vorgestellt, als fie es nachmals war, und hat es gewiß Niemanden gegeben, der an die Doglichfeit geglaubt hatte, daß nach einem nur viertelstündigen Rampfe die preugischen Fahnen auf den Schanzen I. bis IV. aufgepflanzt fein würden.

Um so mehr sind aber die Entschlossenheit, Kühnheit und ausdauernde Kraft anzuerkennen, womit der Sturm begonnen und durchgeführt worden ist, bis der geschlagene Feind hinter einem breiten Meeresarme Schutz gefunden hatte, den noch zu siberschreiten für unsere Truppen die Möglichkeit nicht vorhanden war, obwohl ihnen der Wille dazu gewiß nicht gesehlt hat. "Wenn der erste Angriff mißlingt, folgt ihm der zweite, und wenn es sein muß, diesem der dritte; durch müssen wir, selbst wenn dazu alle Reserven heranzuziehen und aufzubieten sind", war ohngefähr die maßgebende Ansicht bei dem Beginne des Sturmes.

Punkt 10 Uhr überstiegen die zu diesem bestimmten, und unter die Befehle des General-Lieutenants v. Manstein gestellten Truppen, bestehend in 46 Kompagnien oder $11^{1/2}$ Bataillonen

Infanterie, 5 Kompagnien Pioniere und außerdem 7 Offizieren, 24 Unteroffizieren und 120 Mann von der Artillerie, in sechs Kolonnen die Brustwehr der dritten Parallele. Jede Kolonne für sich nahm raschen Laufs ihren Weg gegen diesenige der Schanzen L bis VI., welche von ihr zu nehmen war, und zwar ohne auf eine Berbindung oder Fühlung mit den Reben-Kolonuen und die in ihr entstehenden Berluste zu achten. An der Spitze der Ko-lonne entwicklte sich ein Schützenschwarm, dem die Pioniere und ein Theil Infanterie mit umgehangenen Gewehren, Acrten, Brechstangen, Pulversäcken, Leitern, Brettern, Heusäcken und andern Erfordernissen zur Ueberwindung der vor und in den Schanzen erwarteten Hindernisse folgten. Dann kamen mit etwa 100 Schritt Abstand die zum eigentlichen Sturme bestimmten Kompagnien, und etwa 150 Schritt dahinter die Reserve-Sturm-Kompagnien.

Nachdem diese sechs Kolonnen aus der dritten Parallele vorsgebrochen waren, rückte die Brigade Kanstein aus der Halbparallele in die dritte vor, eine Maßregel, auf welche ein besonderer Werth zu legen sein dürfte. Außerdem war noch als unmittelsbare Reserve für den Sturm die Brigade Raven von der Büffelstoppel aus vorgegangen, während zu demselben die Brigade Röder von Nübel, die Brigade Schmid von Rackebüll, und die Gardes Division von Satrup her ihren Anmarsch zu vollführen hatten, die Brigade Göben aber, für einen in den Bereich der Möglichsteit gezogenen Uebergang über den Alsen Sund, bei dem Satrusper Holze aufgestellt war.

Der Feind hatte unmittelbar in den Schanzen und deren Berbindungen von Nr. I. bis VI. die Brigade Lasson mit vier Bataillonen, und von VII. bis X. die Brigade Wörishofer mit ebenfalls vier Bataillonen.

Vom Wenningbunde bis zum Alfen-Sunde betrug die Länge seiner Schanzenlinie 4000 Schritt, so daß durchschnittlich jede 500 Schritte derselben mit einem Bataillon besetzt waren.

Von Schanze IV. bis an die Sonderburger Brücken betrug die Entfernung gerade 1/4 Meile, und gerade auf der Hälfte dieses Weges lag sein rechts und links der Sonderburger Chaussee errichtetes Baracken-Lager. Destlich von diesem, d. h. noch nach

Sonderburg zu, oder auf einer Entfernung von etwa 1500 Schritt bis zur Schanze IV., dem nächsten Punkte seiner ersten Schanzenslinie, befand sich bei dem Beginne des Sturmes die Brigade Scharffenberg mit vier Bataillonen, als die gegen den zu erwarstenden Angriff nächste Reserve, aufgestellt. Hätte man diesseits diese Reserve wahrnehmen können, oder gewußt, wo sie stand, so würde sie auch hier von unserm Geschützseuer erreicht worden sein. Die Brückenköpse waren mit drei Bataillonen der Brigade Kauffsmann besetzt, während das vierte Bataillon dieser Brigade an dem Wege vom Barackenlager nach Apenrade, als nächste Reserve für den an den Alsen-Sund grenzenden Flügel der Schanzenlinie aufgestellt war.

Außerdem waren auf Alsen noch zahlreiche Truppen vorhanden, um die genannten innerhalb der Berschanzungen aufgestellten
16 Bataillone zu verstärken und zu unterstützen, nämlich vier Bataillone und die Garden in der Nähe von Sonderburg, mit dem Auftrage: "von hier aus bei dem um die Schanzen beginnenden Kampse, über die Sonderburger Brücken sofort in die Stellungen vorzugehen, welche die schon genannten, zum Borrücken in die zweite Schanzenlinie bestimmt gewesenen Reserven eingenommen hatten", und endlich noch acht Bataillone in der Nähe von Augustenburg, oder etwas mehr als eine Meile vom Kampsplatz entsernt. Die zur Bertheidigung der Schanzen vorhanden gewesene Gesammtmacht der Dänen hatte sonach, außer ihrer Feld und Festungs-Artillerie, in 28 Bataillonen und den Garden bestanden.

Es tann als gewiß angesehen werden, daß die gedachten, sehr zahlreichen, dänischen Reserven den durch den Sturm bedrohten Schanzen, unsers Feuers wegen, nicht näher aufgestellt werden konnten, als sie es waren. Sogar die in erster Linie zu ihrer unmittelbaren Vertheidigung, so wie zu der ihrer Verbindungen bestimmte Vesatung scheint gegen dies Feuer großentheils einen derartigen Schutz zu suchen genöthigt gewesen zu sein, daß sie nicht überall sosort auf den Stellen erscheinen kounte, die sie zur Abwehr des Sturms einzunehmen hatte. Es waren z. B., nach den dänischen Verichten, von unsern stürmenden Truppen die

Brustwehren der Schanze VI. bereits erstiegen, als die zu ihrer Bertheidigung bestimmten beiden Buge der 2. Rompagnie 2. Regi= mente, mit dem Lieutenant Theftrup an der Spite, über die an ber Rudfeite der Schanze befindliche Brude laufend herbeieilten und hier nach kurzem Rampfe überwältigt und gefangen murden, noch ehe sie insgesammt diese Brucke überschritten hatten. In einem ähnlichen Falle hatte fich Schanze V. befunden. ware alles dies gewesen, wenn nicht die Blodhäuser in Trummern Much hatte man die in den Schangen felbst aufgelegen hätten. gestellten Geschütze gegen bas biesseitige Feuer dadurch ju sichern gefucht, daß man fie aus ben Scharten gurutgezogen und biefe durch Sandfade geblendet hatte, mahrend die Bedienungs-Mannschaft zu ihrem eigenen Schutze in den Bulvermagazinen untergetreten mar, die fich in jeder Schange befanden. Dieje Befchute waren daher nicht ebenso zum fofortigen Fenern bereit, wie die in den Berbindungslaufgraben aufgestellten.

Ronnten bei der Nähe der dritten Parallele an den Schanzen und dem Zustande, in den diese versetzt waren, die Dänen ihrersseits die eben angegebenen, uns sehr unvollkommen oder gar nicht bekannt gewesenen Berhältnisse nicht vermeiden, so hatten sie ihre Stellung aufzugeben und nicht erst den Sturm abzuwarten.

In der That hatten sie das ganze diesseitige Ufer des AlsenSundes, einschließlich der Brückentöpfe, schon von dem Augenblicke ab unwiederbringlich verloren, als sie mit ihren Reserven
den schon bis dahin vorgedrungenen Truppen unserer SturmKolonnen erst jenseits der zweiten Schanzenlinie entgegen zu
treten im Stande gewesen waren, und unsere eignen ReserveBrigaden, in Folge der hierfür getroffenen Anordnungen unseres
kommandirenden Generals, den Ramps mit ihnen an bereits sehr
weit vorgerückter Stelle aufzunehmen, außerdem aber noch die bis
dahin nicht genommenen Schanzen zu überwältigen vermochten,
ohne daß diesen von rückwärts her die erforderliche Unterstützung
zu Theil werden kounte. Bon einer eigentlichen Ueberraschung
oder Ueberrumpelung durch den Sturm kann hierbei nicht die
Rede sein, da für ihn alle Anzeichen oder Borboten vorhanden

Cont.

und schon vorher Nachrichten über die Zeit seines Stattfindens verbreitet gewesen find.

Es war Punkt 10 Uhr, als Se. Majestät der König, bei einer Truppen = Besichtigung*) auf dem Tempelhofer Felde, auf

*) Se. Majestät ber König hatte auf eine diffrirte telegraphische Anfrage an ben Prinzen Friedrich Karl Kgl. Hoh. am 17. April die Antwort empfangen:

"Morgen um 10 Uhr findet ber Sturm ftatt."

Am 18. April nahmen, nach bem Schluß ber Besichtigung bes Filstlier-Bataillons 2ten Garde-Regiments, Se. Majestät noch bie Parade über bas Füsilier-Bataillon des Kaiser-Franz-Garde-Grenadier-Regiments ab, und bestiegen bann am Rondell der Chaussee (bei dem Steuergebäude) den Wagen, um nach Hause zu fahren.

Es war bies etwa 11½ Uhr.

Um Fuße bes Kreuzberges fam Gr. Majestät ein Gensb'arm entgegen gesprengt, ein Telegramm bochhaltenb. Der König ließ halten, riß eilig bas Couvert auf und eröffnete von zwei in bemfelben enthaltenen Telegrammen zufällig bas, ber Stunde nach, später abgegangene, welches bie Rachricht von ber Erstürmung ber zweiten, ober zurudgezogenen Schangen-Linie enthielt, und aus bem baber auch auf bie ber Schanzen I. bis VI. zu schließen war, welche bas andere Telegramm meldete. Se. Majestät kehrten fofort nach bem Exercier - Plate gurud, und begegneten auf bem Wege babin zuerst bem Füsilier Bataillon bes 2ten Garbe. Regiments, bessen an ber Spige marschirenden Offizieren Aller. höchstdieselben die Nachricht von der durch Sturm erfolgten Eroberung ber Düppler Schansen guriefen. Das Bataillon brach in ein Hurrah aus, während ber König längs besselben weiter fuhr, um Sich zu dem Füsilier Bataillon des Kaiser Franz - Regiments zu begeben, welches gerade die Bewegungen in der Angriffs-Rolonne ausführte.

Se. Majestät ließen das Bataillon halten, verkündeten, beide Telegramme vorlesend, die empfangenen Sieges-Nachrichten und ließen auf die siegreiche Armee ein Hurrah! ausrusen. — Die berittenen militairischen Zuschauer, die gleichzeitig mit Sr. Majestät den Exercierplatz verlassen hatten, waren bereits bei dem Hurrah des Füsilier-Bataillons zweiten Garde-Regiments von allen Seiten her zurückgeeilt und vernahmen ebenfalls die einge-

gangenen wichtigen Rachrichten.

Se. Majestät suhren hierauf nach ber Stadt zuruck und nochmals bei dem eben genannten Bataillon vorbei, das in seiner Gesammtheit erst jetzt die Bedeutung seines ersten, von der Tete aus nach rückwärts fortgepflanzten Hurrahs, erfuhr und daher dasselbe nun in um so erhöhterem Masse wiederholte.

Se. Majestät begaben Sich nach bem Palais zu Ihrer Majestät der Königin, dann zu dem so eben angekommenen Großsfürsten Constantin Kaiserl. Hoh., und hierauf zu Ihren Königl. Hobeiten, der Prinzessin Friedrich Carl, wo das Telegramm vom Falle der Schanze VII. eintraf, und der Prinzessin Karl, bei

E Contractor

eine Frage Sr. Königl. Hoheit des Prinzen August von Württemsberg, die Uhr zog und tief ergriffen diesem sagte: "in diesem Augenblicke beginnt der Sturm." — Der König war im Beiste bei seinem Heere, und das Heer im Geiste bei seinem Könige, und als Antwort auf die Empfindungen des Königs erscholl, etwa eine halbe Stunde später, von Schanze IV. aus, auf den alsdann eroberten Schanzen, unter dem fortgesetzten Donner der Kanonen und Geprassel des Gewehrseuers, nach altpreußischer Sitte das Hoch auf Se. Majestät, und in der Freude über eine treue und gelungene Pflichterfüllung gegen den König wurde dies Hoch von einem vaterländischen Gesange begleitet, dessen Klänge über den Wenningbund hinweg, auf Gammelmark gehört wurden.

Rach dem Hervorbrechen der Sturm-Rolonnen aus der dritten Parallele mährte es kaum eine halbe Minute, als auch schon das Gewehrseuer aus den Berbindungslinien der Schanzen begann, und sehr bald äußerst heftig, außerdem aber auch noch durch Kartätschseuer von allen Seiten her verstärkt wurde. Bon den zwischen den Schanzen IV. und V., nahe der Chausse, aufgestellsten Beschützen geschahen sechs Kartätschschsisse, zwischen III. und IV. deren neun, zwischen II. und III. einer, und zwischen I. und II. vier. Auch die Geschütze in den Schanzen kamen noch theilweise zum Schusse, ehe diese erreicht wurden.

Am meisten zeichneten sich hierin aus: "II., IV., VI. und VIII.", nämlich die ihrer Beschaffenheit nach stärksten, die zuletzt genannte Schanze, ihrer Lage wegen, vorzugsweise alsdann, als die gegen VI. vorgedrungene Sturm-Rolonne den Bersuch machte, diese auch auf ihrer rechten Seite anzugreisen. Nr. V. kam gar

- Cont

Holf Krake abgeschlagen sei und bereits 2000 Gefangene gemacht wären.

Mittlerweile hatten die Sieges-Rachrichten Berlin burchflogen, wo Gr. Majestät von allen Seiten ber der lebhafteste und berzlichte Jubel entgegen getragen murbe.

lichste Jubel entgegen getragen wurde.
Bis Nachmittags 5 Uhr, zu welcher Zeit eine Familien-Tafel die Königliche Familie und den Großfürsten Constantin vereinigte, erhielten Se. Majestät noch die weiteren Telegramme über den Fall der Schanzen VIII., IX. und X., so wie des Brückenkopfes.

nicht zum Schusse und in Betreff der Schanzen I. und III. liegen teine bestimmten Angaben vor.

Die sogenannten Espignolen, deren eine erhebliche Anzahl aufgestellt waren, sind theils abgefeuert und theils noch geladen unsern Truppen in die Hände gefallen. Jedoch ist von ihren Leistungen nichts bekannt geworden.

Noch mörderischer als das Kartätschseuer war das Gewehrseuer des Feindes. Aber auch durch dieses wurde weder das unsaushaltsame Bordringen, noch die Ordnung unserer Sturm Koslonnen gestört. Zuerst wurde die Berbindung rechts von Schanze III. erreicht, und diese durch einen gleichzeitigen Angriff in der Front und in der Kehle in noch weniger als 15 Minuten nach dem Berlassen der dritten Parallele genommen. Dann folgten in dieser Hinsicht fast gleichzeitig VI., V. und I. Um Schanze II. wurde der Kamps dadurch verlängert, daß sie, in Folge eines Wortbruchs, zwei mal hatte erobert werden müssen.

Am längsten hielt sich die am weitesten zurückgelegene Schanze IV. Die gegen sie vorgedrungene Sturm-Rolonne war die einzige gewesen, welche ihr Ziel nicht in gerader Richtung, sondern, durch Kartätschseuer in Front und Flanke hierzu veranlaßt, auf einem Umwege um Schanze III. erreicht hatte. Aber auch auf Nr. IV. wehten die preußischen Farben etwa 22 Minusten nach dem Berlassen der dritten Parallele, und da die Berbindungen zwischen den Schanzen zum Theil früher und zum Theil später überwältigt worden sind, als die Schanzen selbst, so war hiermit die dem Sturme unmittelbar gestellt gewesene Aufgabe vollständig erledigt.

Die beiden Regimenter, das 2. und 22. des dänischen Hees res, denen als Besatung des angegriffenen Flügels der Schanzenlinie ein schwerer und wahrhaft verzweiflungsvoller Kampf zusgefallen gewesen war, sind durch Tod, Verwundung und Gefanzenschaft größtentheils vernichtet worden. Denjenigen, die diesem Kampf entrannen, konnte von denen, die ihm erlagen, nachgezusen werden: "saget an zu Kopenhagen, daß wir alle hier gefallen sind, den dortigen Wortsührern zum Opfer, von denen sich keiner unter uns besindet."

Rachdem die Sturm-Rolonnen in ben Besitz der gesammten Schanzenlinie vom Wenningbunde bis Schange VI. gelangt maren, glaubte man in verschiedenen Theilen derfelben das Rommando: "Bormarts" zu vernehmen. Es ift möglich, daß diefer Ruf bin und wieder gegeben worden sein mag, da er in bem Berzen jedes unserer Soldaten lebendig war. Bormarts ging es auf der gangen eroberten Linie, besonders aus den Berbindungen der Schan-Die sogenannte zweite ober zuruckgezogene Schanzenlinie, in welche die danischen Referven gur Zeit des Sturms hatten einrücken follen, aber noch nicht eingeruckt maren, murde genom= men und der Feind sogar darüber hinaus verfolgt. In der Begend von Schanze IV. gefchah dies in ichräger Richtung gegen die Düppel-Mühle, welche erobert wurde, und auf dem andern Flügel, von den Lünetten A. und B. der gurudgezogenen Linie aus, in der Richtung gerade auf den Brudentopf los. In dem dänischen Berichte heißt es, daß hier unsere Truppen bereits auf mehr als halbweges zwischem dem Brudentopfe und den Lunetten A. und B. vorwarts gefommen maren, ale fich die danischen Referven gegen dies Bordringen in Bewegung fetten.

Hierzu waren die eben gedachten, in den 4 Bataillonen der Brigade Scharffenberg bestehenden Reserven zwischen dem Basracken-Lager am Schnittpunkte der Sonderburger und Apenrader Chanssen einerseits und dem Brückenkopfe andererseits, um etwa $10^{1/2}$ Uhr formirt. Zwei Bataillone davon gingen an der Sonsderburger Chaussec entlang gegen die Düppel-Mähle vor, und zwei Bataillone links rückwärts davon gegen unsere, von den Lünetten A. und B. her, gegen den Brückenkopf hin vorgedrunsgenen Truppen.

Es war dies ungefähr um dieselbe Zeit, als sich unsererseits die Brigade Canstein von der dritten Parallele aus, und die Brigade Raven längs der Sonderburger Chausse gegen die Schanzen in Bewegung setzten. Das eine Regiment der Brigade Canstein ging über Schanze IV. auf die Düppel-Mühle zu, und das andere zwischen den Schanzen I. bis III. hindurch nach Lüsnette B. hin. Diese Brigade hatte zunächst diesenigen Theile unserer Sturmkolonnen, welche jenseits der zweiten Schanzenlinie

C.

mit den ihnen weit überlegenen dänischen Reserven bereits in einen harten Kampf gerathen waren, zu unterstützen und dabei gleichzeitig die eben gedachten Reserven zu schlagen. Gelang dies, so war der Besatzung des noch nicht überwältigten Flügels der Düppel-Schanzen der Rückzug nach dem Brückenkopse abgeschnitten. Auch kämpsten die Dänen, nachdem ihnen die zurückgezogene Schanzenlinie vollständig verloren gegangen war, mit ihren Reserven nur noch um die Sicherung dieses Rückzuges und um überhaupt ihre sechtenden Abtheilungen in Ordnung nach Alsen zu bringen, wie dies in ihrem Berichte angegeben ist.

Die Brigade Raven hatte ihre Richtung auf Schanze V. hin zu nehmen und die noch nicht eroberte Schanzenreihe in ihrem schwächsten Punkte anzugreisen, nämlich auf ihrem an die bereits eroberten Schanzen anstoßenden Flügel. Sie soll mit ihren vors dersten Truppen noch früher innerhalb der Schanzenlinie angeslangt sein, als die Brigade Canstein, und unsern um die Düppels Mühle kämpfenden kleinen Truppen-Abtheilungen die von diesen ersehnte Hülfe zuerst gebracht haben.

Selbstverständlich rückten auch die Brigaden Röder und Schmid, sowie die Garden, näher an die Schanzen heran, um ihrerseits für die Brigaden Canstein und Naven als Reserve zur hand zu sein, und um überhaupt für alle Umstände in Bereitsschaft zu bleiben, welche möglicher Weise noch eintreten konnten.

Ehe die Theile der Sturmiolonnen, welche jenseits der zweiten Schanzenlinie auf einem Flügel die Düppel-Mühle und auf dem andern das große abgebrannte Behöft bei Lünette B. besetht hatten und noch über diese Punkte hinaus nach dem Brückensopfe vorgedrungen waren, die für sie nothwendige Hülfe von den Brüsgaden Canstein und Raven bekamen, hatten sie hier einen änserst harten Stand erhalten. Obwohl ihnen gegen die dänischen Resterven die Gemmelmarker Geschütze auf einer Entsernung von etwa 4000 Schritt eine nicht unwirksame Hülfe zugesandt hatten, mochte doch die Lage, in welche sie durch die vielsache Ueberlesgenheit der oben gedachten Reserven versetzt worden waren, die sittr uns gesahrvollste des ganzen Tages gewesen sein. Nach muthiger Gegenwehr wurden die allerdings nur wenigen Truppen,

jurückgedräugt, welche über das bei Lünette B. gelegene abgesbrannte Gehöft hinaus, nach dem Brückenkopfe zu, vorgegangen waren, und auch dies Gehöft ging unter heftigem Kampfe wieder verloren. Ein wahrhaft mörderisches Schnellseuer, welches einersseits von der zweiten Schanzenlinie bei Lünette B. aus, und ansdererseits von der Düppel-Mühle her, gegen die Front und Flanke des Feindes gerichtet wurde, hielt dessen weiteres Vordringen noch auf, als die Brigaden Canstein und Raven ankamen und in das Gesecht entscheidend eingriffen.

Die Zeit der eben gedachten gefahrvollen Lage soll, nach der Aussage von Augenzeugen, nahehin eine halbe Stunde betragen haben. Es war die Zeit, in welcher sich auch Rolf-Krake am Eingange des Wenningbundes eingefunden hatte. Während ders selben war dem Zündnadelgewehre eine Gelegenheit gegeben geswesen, sich besonders glänzend zu bewähren, und es ist dies im vollen Maße geschehen. Ein Schnellseuer aus demselben war hier ganz an seinem Platze, da durch dasselbe die eigene Stärke der seindlichen Uebermacht gegenüber erhöht worden ist. Allersdings haben sich die daran betheiligt gewesenen Truppen fast ganz verschossen gehabt.

Nachdem etwa um 11 Uhr erfolgten Eintressen der Brigade Canstein auf dem Kampfplate wurden die dänischen Reserven ihrerseits angegriffen und mit verhältnismäßig sehr großem Verlust bis in die Brückenköpse zurückgeworsen. Es war 12 Uhr, als sie in diesen angelangt waren und dänischer Seits die Vertheidigung nur uoch zu deren Behauptung und für die von Alsen geführt wurde.

Etwa um 11 Uhr nämlich ohngefähr zu berselben Zeit als die Brigaden Canstein und Naven zum Gesecht gelangt waren, wurde von den beiden Neserve-Kompagnicen der Sturmkolonne gegen Schanze VI. die hinten offene Schanze VII. in der Kehle angegriffen und genommen. Demnächst machte die Brigade Naven, gleichfalls in der Kehle, einen Angriff gegen Schanze VIII. Da jedoch die Schanzen VII. bis X. nicht in ähnlicher Weise dem diesseitigen Artisterie-Feuer unterworfen gewesen waren, als die Schanzen I. bis VI., war hier die Schwierigkeit des Eindringens

Der eben gedachte Angriff gelang nicht, jedoch kurz darauf ein zweiter, auf der Seite von Schanze VI. her. Hier mußten unsere Truppen über die noch unverletzten Sturmpfähle der Contreescarpe hinweg, unter der Gefahr des Halsbrechens, in den Graben gelangt sein, um von dessen Sohle aus die Brustwehren erklimmen und die Schanze erobern zu können. Ihre Besatzung wurde gefangen genommen.

Rurze Zeit nachher muß, nach der Angabe des danischen Berichts, an die Befatzungen des an den Alfen-Sund grenzenden Flügels der Schanzen der Befehl gelangt fein, fich in möglichster Ordnung nach ben Brudentopfen zurudzuziehen. Die Beranlaffung hierzu mar die, daß in dem Dage, als die danischen Reserven gegen die Brigade Canstein nicht Stand halten konnten, für die eben gedachten Befatzungen die Wefahr gunahm, ihren Rudzug gar nicht mehr bewertstelligen zu tonnen, eine Gefahr, die fich auch auf das Bataillon erstrectte, welches zur Unterstützung dieses Rückzugs, ober als Referve, hinter Schanze X. an der Chausse nach Apenrade aufgestellt worden war. Ghe die Befatung der Schange IX. den ihr ertheilten Befehl auszuführen im Stande mar, murde diese Schanze bereits ebenfowohl in der Front, als auch, den von Schange VIII. herkommenden Berbindunge-Laufgraben entlang, in der Flanke von der Brigade Raven angegriffen, mahrend ihre zerschoffene Barrieren-Thure nicht mehr geschlossen werden konnte. Auch diese Schanze murde unter hart= nädiger Gegenwehr genommen und ihre Befatung gefangen. Biermit waren von den 10 Schangen der Duppel-Stellung deren 9, und außerdem die gurudgezogene Schanzenlinie, mit fturmender Sand erobert worden.

Aus Schanze X. und den anstoßenden Berbindungen zog sich alsdaun die seindliche Besatzung zurück. Im Berein mit dem an der Apenrader Chaussee aufgestellten Reserve Bataillone war der Feind bemüht, diesen Rückzug ordnungsmäßig in zwei Tressen auszuführen. Jedoch erlitt er auch hier auf seinem Wege nach dem nördlichen Brückenkopse noch sehr erhebliche Berluste, ebenssowohl durch unser Artillerie-Feuer, als durch unsere ihm auf

- Contract

dem Fuße nachfolgenden Truppen. Am meisten war dies an der Schlucht der Fall, welche, auf einer Entfernung von 1000 bis 1200 Schritt vom Brückenkopfe, sich in schräger Richtung von der Apenrader Chaussee nach dem Alsen-Sunde hinzieht.

Was sich vom Feinde überhaupt noch hatte retten können, war um 12 Uhr, oder kurz nach 12 Uhr, innerhalb der Brückenslöpfe angelangt.

Außer der Brigade Raven waren, zur Berfolgung des Feindes und zum Angriffe auf den Brückenkopf, in der Nähe der Schanze X. noch die Brigade Schmid und von der Garde Division das 4. Garde-Regiment zu Fuß in das Innere der Düppelstellung eingedrungen. Ungeachtet dieser Verstärkung durfte man jedoch nicht daran denken, die noch vollkommen vertheidigungs-jähigen Brückenköpfe sosort mit stürmender Hand oder dem Basionette nehmen zu wollen, und zwar um so weniger, als der Feind auch seine für den Kampf innerhalb der Düppelstellung selbst zu spät angekommenen Reserven und Feld Batterien jenseits des Alsen-Sundes aufgestellt hatte, und von hier aus nicht allein zur Abwehr jedes gegen die Brückenköpfe gerichteten Sturmes auf das Krästigste mitwirken, sondern auch deren Inneres auf eine Weise unter Feuer nehmen konnte, daß es gar keine Möglichkeit gewesen wäre, sich darin zu behaupten.

Der Kampf um die Brückenköpfe blieb daher, mit Ausnahme des einen oder anderen vergeblichen Anlaufes gegen dieselben, auf ein beiderseitiges sehr heftiges Geschütz- und Gewehr-Feuer einsgeschränkt.

Dieser Kampf hatte über eine Stunde gedauert, als sich der Feind überzeugt hatte: "daß, wie der dänische Bericht dies angiebt, die Brückenköpfe doch auf die Länge nicht gehalten werden konnten und ihre Besatzung durch die heftige Beschießung einem großen Berluste ausgesetzt würde, daß die Brückenköpfe ferner einerseits nach Deckung des Kückzuges auf Alsen ihre Bestimmung erfüllt hatten, und andererseits der Uebergang für ihre Besatzung um so precärer werden mußte, je mehr sich die Situation verlängerte."

Es wurde daher zunächst die nördliche Brude abgebrochen und die Besatzung von beiden Flügeln aus allmälig über die

südliche Brücke nach Alsen hin zurückgezogen. Alsdann wurde auch diese abgebrochen. Es war 11/2 Uhr, als dies geschah und preußischer Sei:8 nicht verhindert werden konnte.

Bu dem Angriffe auf den Brudentopf und in ber Abficht, ihn zu stürmen, hatten fich vor demfelben ichon deshalb Theile aller bei bem Rampfe um die Duppel-Stellung thatig gemefenen Regimenter eingefunden, weil aus diefen die Sturm-Rolonnen entnommen waren und von denselben gewiß feine auch hinfichtlich dieses Angriffe unvertreten geblieben ift. Ueberdies mar die Eroberung des Brudentopfe eine Folge der ihr vorangegangenen Greigniffe, und die Chre davon ichon aus diefem Grunde das Demeingut aller an demfelben betheiligt gewesenen Regimenter. außer den zerstreuten Truppen, einzelne geschloffene Abtheilungen des 35. und 18. Regiments, sowie das 4. Garde-Regiment gu Jug zur Besitznahme ber Brudentopfe vorgingen, mußten diefelben fcon verlaffen gemefen fein, denn mit fturmender Sand murbe unter den dargelegten Umftanden, diefe Besitzergreifung nicht haben Statt finden tonnen. Auch erfolgte die Besetzung der Brildentöpfe außerhalb berfelben, nämlich in der Art, daß ihre Bruftwehren gegen das vom jenfeitigen Ufer des Alfen = Cundes herkommende, fehr heftige Gewehr= und Beschützfener als Deckung benutt murden.

Von jett ab konnte man sich wechselseitig nur noch über den Alsen-Sund hinweg beschießen. Man fügte sich dadurch einander Schaden zu, ohne daß davon für den einen oder anderen Theil irgend eine Entscheidung zu erwarten war. Den jenseits frisch angekommenen und hinter hierzu vorbereiteten Deckungen längs des Alsen-Sundes aufgestellten Regimentern, sowie der jenseitigen schweren, durch die herbeigeführten zahlreichen gezogenen Feld-Batterien verstärkten Artillerie glaubte man diesseits nichts schulz dig bleiben zu dürsen. Unter fortgesetztem Gewehrsener schossen daher auch unsere Batterien auf Gammelmark, die nach Schanze IV. gebrachten gezogenen 12pfünder, die in der Höhe von Schanze VII. aufgestellten Feld-Batterien und die Batterien bei Lille-Mölle noch so lange nach Sonderburg und Alsen hinüber, die gegen Abend dies Feuer nachließ und mit der eingebrochenen Dunkelheit auf-

hörte. Bei den Bemühungen, wenigstens unferem Infanteries Feuer ein Ende zu machen, mußten die Soldaten nicht felten eins zeln aus demfelben zurückgeholt werden.

Der Berluft, den die Danen an diesem Tage an Mannicaften erlitten haben, wird von ihnen zu 110 Offizieren, an deren Spite General du Plat fich befand, und 4736 Mann angegeben, während der unfere 70 Offiziere, unter ihnen der heldenmilthige General von Raven und 1118 Mann beträgt. Die Bermundeten, ob Freund oder Feind, murden ftets möglichst bald und baher ichon während des Rampfes von besonders hierzu berufenen und forgfamen Banden vom Schlachtfelbe zurudgeholt; aber noch am Abende waren die Wege von da mit hunderten von Bagen bebedt, auf benen man fie nach ben zunächst gelegenen, für ihre Aufnahme in Bereitschaft gesetzten Beilanftalten brachte. Die vom Tode ereilten bedurften diefer Gorge nicht mehr. Gie verblieben die Nacht hindurch auf der Stelle, wo dies geschehen und ihnen thatsächlich zuzurufen mar: "Bur höchsten Ehre gereichen dieje= nigen Thranen, mit denen der Simmel bethaut das noch unbegrabene Baupt eines, feiner Pflicht getreu, gefallenen Goldaten."

An den folgenden Tagen wurden ihre Leiber zu Hunderten in großen Gräbern zusammengeschichtet und mit Erde bedeckt, während die Ehren-Salven schon verhallt waren, die ihre Seele gen Himmel getragen hatten. Ihr Andenken aber ist nicht mehr das ausschließliche Eigenthum derer, die sie im Leben ans Herz gedrückt hatten, denn sie sind gefallen zum Ruhm und Segen des gesammten Heeres und Volks, zum Ruhm und Segen von König und Baterland!

In Folge des Sieges von Düppel hielten Se. Majestät der König über die dabei thätig gewesenen Truppen am 21. und 22. April eine Heerschau ab, welche auf einem Felde bei Apbüll stattfand. Hier sprachen Allerhöchstdieselben diesen Truppen Ihren Königlichen Dank aus, und gaben zu erkennen: "wie Ihr Königsliches Herz erfreut sei, daß durch sie der Ruhm der Bäter eine Erneuerung gefunden habe, und selbst nach einem längern Frieden in der Armee, obwohl dieselbe jährlich einen großen Theil junger Mannschaft in sich aufzunehmen habe, der altpreußische Geist

fortlebe, getragen von einem Offizier = Korps, bas fich feiner Pflicht stets bewußt bleibt." Dabei ift gewiß in Betreff der Gin= richtungen und foldatischen Erziehung des Beeres, wie auch in jeder anderu Binficht, in Preugen jederzeit am wenigsten von beffen Ronigen die große Lehre der Geschichte überhort worden: "baß ichon ohne die aufmerksamfte und angestrengteste Fürforge im Frieden die Berechtigung mangelt, im Rriege ben Segen bes himmels zu erbitten", denn die Borfehung fegnet nur diejenigen, die sich durch eigene Thätigkeit um ihren Segen bemühen. weiter außerten Ge. Majeftat: "Ich fann in der Welt ein gewichtvolleres Wort sprechen, nachdem 3ch weiß, was filr eine Armee 3ch hinter Mir habe", und nie wurden Roniglichere Worte an ein Beer gesprochen, für daffelbe voll höherer Anerkennung und Berpflichtung, um fie einzulöfen. In Preugen ruben ftete die Sicherheit, Wohlfahrt und Macht des Landes in der Sand feines Ronigs und hinter diefem fteht bas Beer, in dem bas gefammte Bolt um feinen König mahrhaft einig ift, bas Beer, das durch die Thaten von Duppel und Alfen von neuem bewiefen bat, daß feine Schultern noch denen des Atlas ju vergleichen find, wie vor einem Jahrhundert durch Friedrich den Großen, das Beer, welches unter allen Berhältniffen Liebe und Treue für feinen König in fich trägt und feines erhabenen Berufs eingedent bleibt: "im Frieden tuchtig zu werden, und im Rriege, in von den Batern ererbter Beife, ju fchreiten gur:

ultima ratio regis!"

064

H.

Unsichten

über die wesentlichsten Momente der Vertheidigung einer Festung mit Geschüt.

I.

Wie aus allen von mir verfaßten Druckschriften hervorgeht, lege ich einen hohen Werth auf energische Bertheibigung gegen den gewalt-samen Angriff. —

Daber ftarke Dotirung mit Geschütz, namentlich volle Bestreichung ber Graben 2c. mit Geschütz; baber Anwendung aller übrigen für diesen Zweck nutbaren Streitmittel; baber Vertheidigung bes Borterrains und Ausfälle. —

Ueber Ausfälle siehe Seite 94 bis 116 der von mir verfaßten Druckschrift:

"Die Bertheidigung ber Festungen, eine artilleristische Studie in zwangloser Reihenfolge." Berlin 1849 bei E. S. Mittler und Sohn.

In Anbetracht ber gesteigerten Berkehrs - Mittel (Eisenbahnen, Dampfichifffahrt), welche in der Neuzeit vorzugsweise den Angriff besgünstigen, ift es deshalb unerläßlich, die Armirungs-Arbeiten auf ein Minimum zu reduciren, damit die Festung in allerkurzester Zeit kriegsbereit sei.

Daher muffen die fortificatorischen und artilleristischen Armirungs-Arbeiten, soweit als irgend thunlich, im Frieden ausgeführt werden; daher crenetirte Mauern für Pallisadirungen, daher Traversen fertig, daher alle Pulver- und Zünd-Gelasse, Bombenladestellen ze. in permanentem Material vorhanden; daher möglichste Bereitstellung und Ausrüftung ber Geschütze und Streitmittel. — Dem gewaltsamen Ansgriff wird ber Feind ohne Berzug den förmlichen Angriff folgen laffen können, indem er die genannten Berkehrsmittel nutt, sofern der erfte Alt des gewaltsamen Angriffs ihn nicht zum Ziel führte. —

Besteht die Festung die Periode bes gewaltsamen Angriss, so führt sie nach der Erfahrung in der Regel auch eine gute Vertheidisgung gegen den förmlichen Angriss. —

Es erwachsen ihr bann aber icon von vornherein folgende Bor-

- 1. Es wird Zeit gewonnen, und bas ift ja der eigentliche Zweck jeder Festungs. Bertheidigung; benn der Feind muß größere Unstrengungen machen, um zum förmlichen Angriff überzugeben. Das tostet ihm aber nicht nur Material und Kraft, sondern auch Zeit. —
- 2. Die Befatung bat fic organifirt, in ber Feftung und auf bem Borterrain orientirt. —
- 3. Die Bestigung bat in Offenfiv-Unternehmungen und im Kriege-Bachtbienft Erfahrung gesammelt, fich an ben Feind gewöhnt und Selbit-Bertrauen erworben. —
- 4. Der innere Dienst in ber Festung, Die Munitione. Berforgung, Berpflegung, Unterfunft und Krankenvflege find geregelt. -

II.

Die artilleriftische Bercheidigung gegen ben formlichen Angriff mus mit Augung aller Krafte geführt werden.

Es werd das in erfer Infanz iden derbalb nothwendig, damit dem steinde beim endlichen stall des Plaşes nicht unbeschädigte Gesäuse und volle Magazine in die Lände fallen, welche er fosort besungen tann, um andere univere stedungen zu bewältigen.

Die Ariegszeichichen besetzt ben Beweis, bas bem Feinde biefe Boribeile zuwach en musten febald bie heftungs-AntiLerie ben Geschüß-Lamps premied. —

So destand der der 1793 in den Monaien Mai, Juni und Juli sangestundenen Belagerung von Balenciennes die Armirung dieser Festung aus 190 Seitgüßen, nämlich 2.90 Kanonen. Is Paubihen und 36 Mörsern. Nach der Uebergabe des Plates wurden noch 175 Gesschütze, nämlich 129 Kanonen, 11 Haubiten und 35 Mörser vorgefunden, für welche ein Bestand an Munition von 2600 Kugeln, 40,000 Bomsben und 282,000 Pfund Pulver verblieben, während noch nicht das Doppelte besagter Pulver-Massen (417,194 &) zum Berbrauch gestommen war.

Bei der Eröffnung des förmlichen Angriffs auf Wittenberg am 28. Dezember 1813 fanden sich in der Festung 96 Geschütze; bei dem Sturme am 13. Januar sielen den Siegern 96 Geschütze in die Bande.

Bei der Belagerung von Danzig 1813 waren bei den Capitulations-Berhandlungen im November 536 Kanonen, Haubigen und Mörfer vorhanden, nebft mehr benn 3000 Centner Pulver und 265,000 Kanonenfugeln, Bomben und Granaten. - Bei ber Bertheidigung von Philippeville 1815 waren 51 Beschüße vorhanden, 49 fielen ben Giegern in bie Banbe. Aus ben vorgefundenen Beständen murden jum Belagerunge-Park gegen Givet entnommen: 12 Ranonen, 3 Morfer, 19,250 Rugeln, 1045 Bomben und 35,030 Pfund Pulver. Bei ber Einnahme von Rocroy 1815 fielen ben Siegern in die Bante: 24 Ranonen mit 2075 Schuffen, 3 Saubigen mit 400 und 6 Mortière mit 700 Burfen nebft 277 Ctr. Pulver. - Bei Eröffnung bes formlichen Angriffs gegen die Citadelle von Antwerpen am 29. Rovember 1832 befanden fich auf ben Ballen derfelben 135 Beschüte, 10 gur Reserve, in Summa 145 Beschüte. Rach ber Capitulation am 23. Dezember waren vorhanden 86 Geschite, bemontirte und fonft unbrauchbare 59 Geidüte; Pulver war noch im Ueberfluß vorhanden: außer 1,200,000 Klinten-Patronen 150,000 U.

Bei der Belagerung von Dfen 1849 waren in der Festung ca. 200 Geschütze, von denen beim Beginn jedoch nur 74 aufgefahren waren, da für die übrigen die Loffetirung fehlte; am Abend des 20. Mai standen 92 Geschütze auf den Werten. Den Siegern sielen 198 Geschütze verschiedener Gattung nebst 1400 Ctr. Putver in die Sande.

Rach diesen Beispielen ift baber ber fraftigste Artillerie-Rampf bes Bertheibigers vollkommen gerechtfertigt.

Diefer Geschüptampf muß aber nicht allein gegen die Ungriffs-

werben, sonbern auch gegen das Zustandekommen der Parallelen (Wassenpläße) und baher auch gegen das Borschreiten der Sappenspipen gerichtet sein.

Schlagen wir den genetischen Weg ein, so wird die Festungs-Artillerie ihr Augenmerk zu richten haben :

1. auf solche Punkte, welche ber Feind zur Anlage seiner Depots, Parks und Lager auserseben.

Die Kriegsgeschichte lehrt, daß selbst in neuerer Zeit wiederholt mit bergleichen Unlagen ben Festungen zu nahe gekommen ift, und bieselben mit Berlust zurückgeschlagen wurden.

So 1674 vor Grave (Septel I, S. 163),

- 1706 Menin (Seybel 11, S. 65),
- 1708 Lille (Bauban I, S. 6 in ber Anmerfung),
- . 1758 Reiße (Genbel III, G. 234),
- . 1760 Breslau (Ceptel III, G. 409),
- 1807 Glat (v. Schöning !11, S. 102),
- = 1815 Longwy (v. Bonin, S. 756 und 758).

Man wird baher Geschütze für diesen speciellen 3weck in Bereitsschaft halten, dieselben aber erft aufstellen, nachdem ber Feind seine Depots, Lager gewählt hat — und nicht früher feuern, bis er sich an Ort und Stelle eingerichtet hat.

Besonders in dieser Absicht aufgestellte Geschütze entlehnt man aus der Dotirung gegen den förmlichen Angriff. (Siehe Anmerk. auf Seite 27 der von mir verfaßten Druckschrift: "Grundsätze zur Ermittelung der artilleristischen Bewaffnung einer Festung gegen den gewaltsamen Angriff." Potsdam 1862. Berlag der Riegel'schen Buchhandlung (Aug. Stein) am Canal Nr. 17).

2. Gegen den Bau, die Armirung und die Birlung entfernter Angriffs-Batterien, welche ber Feind auf gunftig gelegenen Punkten des Borterrains erbaut, um durch Enfilite, Nicochette oder Rücken Feuer die Armirung des Plates zu behindern und ben Uebergang deffelben aus der Bertheidigung gegen den gewalisamen Angriff in die Bertheidigung gegen den förmlichen Angriff zu erschweren.

Sier wird ce alfo gum erften Dal zum eigentlichen Geschüttampf fommen.

- 5. Das Berfahren ber Festungs-Artillerie wird sich in berselben Beise wiederholen, sobald der Feind die zweite und die dritte Pa-rallele zu Stande bringt.
- 6. Der lette Geschüttampf findet gegen die Contre- und und Bresch-Batterien ftatt.

hierzu werden einige Kanonen reservirt bleiben muffen, welche vorzugsweise durch Burffener unterflüt werben. —

Es find dies somit Aufforderungen der ernstesten Art, daß die Festungs Artillerie ihre Geschütze und Munition verbraucht, damit sie dem Feinde nicht unangerührt zum Nachtheil unser anderen Festungen in die Sände fallen.

Da inzwischen der Feind mahrend des förmlichen Angriffs in jedem Augenblick auch zu einem gewaltsamen Act übergeben kann: so bleibt es unerläßlich, diejenigen Geichüße der Gesammt. Dotirung zu conserviren, welche mit ihrem Kartätschfeuer den Anmarsch zum Sturm, das Ueberschreiten der Graben beherrschen und den eingedrungenen Feind zurückweisen muffen. Es sind dies nur glatte Geschüße.

Daß aber die Graben durch glatte Geschütze mit Kartatschfeuer vertheidigt werden muffen, bleibt unerläßlich; da die Infanterie in finsterer Nacht bei überraschendem Eintritt des gewaltsamen Acts erst aus der Wachtsube oder Barace durch die Schildwache zur Bertheisdigung gerufen werden muß, während die flanktrenden Geschütze jeder Art vor dem Eintritt der Dunkelheit schußbereit in die Scharten gesichoben und durch die eigene Schildwache sofort abgeseuert werden können.

Der mißlungene Ueberfall auf Breslau am 23. Dezember 1806 (siehe "Dienst der Infanterie zur Vertheitigung der Festungen, beat beitet durch W. von Kampy, S. 22 u. 23, Potsdam, bei A. Stein, 1855) liefert hierzu den factischen Beweis.

Wenn somit die nothwendigsten Geschüfte zum Kartatichseuer erhalten bleiben muffen: so steht keinerlei Beranlassung bem entgegen,
die weittragenden glatten Geschüße (Bomben Ranonen) und die gezogenen Kanonen zum Geschüßfampf vollständig auszubrauchen.

Neben jenen glatten Geschützen, welche gegen ten gewallemen Angriff burch ihr Kartacichfeuer wirken, bleiben nach bem Mola ber gezogenen Geschütze noch die sammtlichen Mörser und haubigen ber Optirung, um die nahe Bertheidigung des Plates gegen den förmslichen Angriff weiter durchzuführen.

Diese Burfgeschüße, welche bisher bas Geschüßfeuer zeitweise anterftützten, werden nach dem Abgange der gezogenen und der Bomben = Kanonen um so mehr in der Berfaffung sein, die Bertheibigung
gegen den förmlichen Angriff weiter zu führen, als sie in gesicherten Aufstellungen dem directen Feuer entzogen werden konnten.

Ihre Wirksamkeit wird aber um so mehr jest am Orte sein, als ber Feind in großer Nabe sich boch balb unter ben Kanonen ber Festung besinden wird.

Es wird somit erst recht flar, wie nothwendig und nupbar eine reiche Dotirung mit Mörsern jeder Festung werden muß.

Es kann beshalb nur vortheilhaft sein, wenn die Dotirung des Plaßes mit Mörfern nicht zu karg ift, und man wird in letzter Instanz, wenn es nicht an Pulver fehlt, felbst Heinere Bomben aus größeren Mörfern da werfen, wo es sich um große Trefffähigkeit handelt.

Bekanntlich hat nämlich bas Werfen 74 ger Bomben aus bem 10 Ugen Mörser praktische Bedeutung gewonnen und ist beshalb auch für diesen Gebrauch eine Wurftafel berechnet.

Durch das Aufgeben des Geschütz Rampfes wurde somit seit Bauban die schnelle Annäherung bes Angriffs von der ersten Parallele bis zur Krönung des Glacis überall da möglich, wo der Mangel an Ausrüftungs-Mitteln diesen Kampf unzulässig machte.

Bo bagegen bas Entgegentreten ber Festungs-Artillerie stattfand, wurde auch ber Aufgabe ber Festungs Bertheibigung entsprochen, wie solches die Bertheibigung von Sebastopol thatfachlich bewiesen bat.

Allerdings gehört zu einem solchen Geschüpfampf feine karge Dotirung und das Berlangen, daß künftig die Gelomittel nicht für ben Festungs. Bau allein, sondern auch für die Dotirung an Geschüß- und Streitmitteln zur Bertheidigung benutt werden; denn die Fortisicationen bleiben allemal nur todte Werke, wenn sie nicht durch die Festungs. Artillerie in eine lebendige Kampf. Wirtsamkeit treten können.

In neucster Zeit ift die Geschütz-Dottrung unserer Festungen anfebnlich vermehrt worden, und es steht zu erwarten, daß motivirte Antrage zum erweiterten und einheitlichen Ausbau unserer GeschützDotirungen geneigtes Gehör finden werden, nachdem es gelungen ift, bei Einführung der gezogenen Kanonen die Aufmerksamkeit der militairischen Autoritäten auf die Bertheidigung unserer Festungen zu lenken und für dieselbe ein erhöhtes Interesse zu erregen.

Wenn somit jest schon die Mittel vorhanden find, die Bertheis digung unserer Festungen durch fräftigen Geschützfampf zu verlängern, so können unsere Artillerie-Offiziere der Plätze mit fester Ueberzeugung eines ehrenvollen Ausganges einem seden feindlichen Augriff entgegentreten. —

Cobleng, im Rovember 1863.

2B. v. Ramps,

Oberst und Inspecteur ber britten Artilleries Festungs.Inspection.

Das

1000 pfündige Rodman = Gefchütz.

Um 26. October cr. hat zu Fort Hamilton bei New Mork der erste Schießversuch mit dem von dem unionistischen Artillerie-Major J. T. Rodman construirten 1000 ugen Geschütz Statt gefunden. Die nach-folgenden Notizen über dies größte aller bisher in Gebrauch getretenen Geschütze und die Resultate seiner ersten Feuerprobe sind dem bezüglichen, ziemlich ausführlichen Bericht der "Evening Post" entnommen:

Das Geschührohr.

Der Rodman-Tausendpfünder ift ein gußeisernes glattes Borberladungs-Geschütz, dessen Rohr 20 Fuß 3 Zoll Länge, einen Durchmesser von 5 Fuß 4 Zoll am Bodenstück und 2 Fuß 10 Zoll an der Mündung bei 20 Zoll Seelenburchmeffer, eine Metallftärke von 20 Zoll am Bobenstück, 7 Zoll an der Mündung, und Schildzapfen von 18 Zoll Durchmeffer hat. Das Gewicht deffelben beträgt 116,497 U. oder rund 58 tons (1 ton = 20 Ctr.).

Der Guß dieses Robres — in der Gießerei zu fort Pitt am 11. Februar cr. ausgeführt — geschah um einen hohlen Kern, in welchen ein Wasserstrom geführt war. Um die Erkaltung des Eisens von innen nach außen und die hieraus hervorgehende Berdichtung der inneren Metallmasse in noch höherem Grade zu erreichen, wurden auserdem diesenigen Theile der Form, welche die äußeren Metallschichten des Rohres umschlossen, während tes ganzen Processes anges beizt. Das zum Guß verwendete Juniata Eisen, im Ganzen 160,000 %, war in 3 Defen geschmolzen. Die Abkühlung des gesgossenen Rohres erforderte 14 Tage.

Bald nach diesem ersten, durchaus erfolgreichen Bersuch, ein 20zölliges Geschützicht zu gießen, wurde die Anscrtigung eines zweiten von gleichem Kaliber, jedoch etwas verminderter Länge, unternommen, das für die Marine bestimmt ist. Dasselbe ist nur 18 Juß lang und 50 tons schwer, also 8 tons (160 Ctr.) leichter als das für die Küstenvertheidigung bestimmte.

Der Schießversuch am 26. October hatte es mit diesem letteren schweren 1000 uber zu thun. Das colossale Rohr war am 3. Ottober auf einem Schlitten und gestrecktem Schienenweg vom Landungsplatz bes Transportbootes zum Aufstellungsplatz, der niederen Batterie unterhalb Fort Hamilton, transportirt, wo es im Berein mit den in Summa etwa 30 — 15zölligen Geschützen dieser Batterie und der gegensüberliegenden Forts Richmond und Lafapette die Beherrschung der unteren Bay und der engen Passagen (Narrows) übernehmen soll.

10 Mann mit einem an der Binde arbeitenden Pferde hatten sowohl den vorerwähnten Transport zur Batterie, als auch die Einlegung des Nohres in die Laffete bewirkt.

Die Taffete.

Dieselbe ift ganz aus Eisen, hat eine größte Längenausbehnung von 22 Fuß, eine Sobe von 8 Fuß 8 Joll und wiegt 36000 U ober 18 tons. Sie besieht aus zwei Theilen, einem unteren Rahmen, der, um ben 6zölligen Pivotbolzen brebbar, sich auf Rabern bewegt, die am hinteren Ende und als Mittelunterstützung angebracht sind und auf halbfreisförmigen Querschienen laufen. Der obere Theil der Laffete gleicht der eines Mörfers. Das Ganze ruht auf einem Granit-Un-terbau.

Das Geschoff

ist ein gußeisernes, rundes Bollgeschoß von durchschnittlich 10 Ctr. Gewicht*) und ist natürlich nur unter Benutung von Maschinerie zu handtieren. Die bei dem Bersuche verwendeten Geschosse hatten ein polirtes Aussehen.

(Es ift angegeben, daß einzelne der gefertigten Geschoffe ein Uebergewicht bis zu 70 % hatten).

Das Pulver.

Bei bem in Rebe stehenden Bersuch wurde ein Pulver, sogenanntes "Mammoth No. 1" gebraucht, welches das Aussehen von Kohlenstücken in der Größe von Kastanien, zum Theil sogar bis zu 1 Zoll Durchmesser hatte. Bon der langsameren Berbrennung solchen grobstörnigen Pulvers versprach man sich den Bortheil, die vollständige Entwickelung der Gase erst während der Bewegung des Geschosses im Rohr und somit die volle Wirkung der Ladung ohne eine das letztere

and the same

^{*)} In dem betreffenden Bericht ist bier die Bemerkung eingestochten, daß man bei sphärischen eisernen Bollgeschossen das Gewicht dieser letteren in Pfunden, wenn die Größe des Seelendurchmessers bekannt ist, ziemlich genau unmittelbar durch Rubiren der Zollzahl des halben Seelendurchmessers erhält. So z. B. das Gewicht des eisernen Rund-Bollgeschosses beim 20zölligen Kaliber 10 × 10 × 10 = 1000 u., beim 8zölligen Kaliber 4 × 4 = 64 u.c.

Die Richtigkeit vieser sehr einfachen Regel zur schnellen Aufsfindung einer annähernd richtigen Beziehung zwischen Seelensdurchmesser und Geschoßgewicht ergiebt sich sofort aus der Formel für die Berechnung des Geschoßgewichts: § r 3 Π . w (w das Gewicht eines Aubikzolls Gußeisen, durchschnittlich = 0,2513 % preuß.), da § Π . w annähernd = 1, nämlich = 1,052 ist.

Sat man nun nach obiger Regel bas Maß bes halben Durchmeffers der Seele kubirt, so wird, ba dieses Maß wegen bes Spielraums etwas größer als r, der Geschoßradius, ift, eine theilweise Compensation der Fehler bei der überschläglichen Rechnung eintreten.

gefährbenbe zu große Spannung in ben ersten Momenten ber Berbrennung zu erzielen.

Der Schiefiversuch.

Der erste Bersuch am 26. Oktober hatte nicht ben Zweck, die Schusweite ober gar die Details der Handhabung und artilleristischen Berwendung des Geschützes zu ermitteln, sondern sollte zunächst nur die Fähigkeit desselben barthun, ein so colossales Geschoß, wie es das Kaliber erheischt, wirklich führen zu können. Zu diesem Zweck wursten an jenem Tage 3 Schuß abgeseuert, ein blinder und 2 scharfe.

Nachdem eine Berstopsung des Zündlochs, welche sich bei der Untersuchung des Geschüßes vor dem Laden ergeben hatte, längere Zeit vergebens von oben durch Bohrer und Drahtnadeln zu beseitigen versucht und schließlich von innen durch einen Mann, der in das Rohr dineinkroch, glücklich entfernt war, begann in Gegenwart des Major Rodman vor einer zahlreichen Versammlung von Offizieren des Arstilleries Departements, der Marine ze. endlich nach 1 Uhr das auf 11 Uhr angesetzte Schießen.

Der erfte Gouß.

Die ursprüngliche Absicht, mit der gewöhnlichen Gebrauchsladung (50 H.) des 15zölligen Geschüßes in baumwollenem Beutel den ersten, blinden Schuß abzugeben, gab man auf, wegen der Schwierigkeit, die Entzündung mit Sicherheit in diese kleine, nur etwa den vierten Theil des Seelendurchschnitts ausfüllende Pulvermasse zu führen. Es wurde statt dessen ein Pulversack von 100 H. gewählt, der von 2 Mann, die auf der Brustwehr vor dem Geschüß standen, in die Mündung geshoben und, nachdem er oben aufgeschnitten und mit seinem Pulver bestreut war, von 4 Mann mit einem Ladebaum hinuntergestoßen wurde.

Abgefeuert wurde mittelft eingesetzten Zünders und Zündlichtes. Der Rücklauf war sehr gering.

Der zweite Souß

erfolgte mit 50 M. Ladung. Um die Entzündung sicher zu stellen, wurde zuerst eine Matrape und dann erst die Pulverladung eingesetzt. Bermittelst des Hebezeugs wurde das Geschoß von 3 Mann in 5 Mis nuten bis vor die Mündung gebracht. Hierbei hing daffelbe in einer Klammer deren beide Urme in die entsprechenden Löcher der Augel griffen, die außerdem noch zur leichteren Handtlerung mit einem Loch für eine Handhabe versehen war.

Nachdem das Geschoß zur Sälfte in die Mündung geführt war, wurde es von zwei Mann durch Untersepen der Schultern unterflüt, bann wurde die Klammer gelöft und entfernt, bestgleichen die Sand- habe und bann ohne Mühe bas Geschoß zum Laderaum hinabgestoßen.

Das Geschütz war ohne Elevation auf eine Ankerboje gerichtet. Abgeseuert wurde es dies Mal mit einer Friktions-Schlagröhre. Der Knall war nicht lauter, als bei dem ersten Schuß. Die Kugel, die während des Fluges deutlich sichtbar war, traf die Wasserstäche etwa 1000 Jards (eirea 1200 Schritt) vom User und ricochettirte dann noch eine bis zwei Meilen (englisch, also etwa 2000 bis 4500 Schritt) weit. Die Fluggeschwindigkeit war ungemein gering.

Der britte Gouß

(hinsichtlich bessen dem Berichterstatter officielle Mittheilungen fehlten) wurde mit größerer Ladung und beträchtlicher Elevation abgefenert. Die Fluggeschwindigkeit war so beträchtlich, daß die Kugel im Flug nicht zu sehen war, die Schußweite betrug nach Schätzung etwa 4 bis 5 Meilen (= 1 beutsche).

Obgleich bei diesem letten Schuß die Festigkeit des Rohrs schon einer sehr schweren Probe unterworfen war, wird dem Bernehmen nach doch noch eine fernere Prüfung in diesem Sinne unmittelbar folgen, wonach dann im Lauf weniger Wochen die Bersuche zur Fest-stellung der Ladung und Schußweite zum Abschluß gebracht werden sollen.

Berlin, im November 1864.

R.

IV.

Gutachten

über bie beranlaffenben Urfachen

ber

Verbleiung der gezogenen Kanonenrohre,

fowie

über ben Grund ber zur Beseitigung berselben mit Erfolg in Anwenbung gebrachten Ausstösung von schwarzer Seife in Wasser, nebst Andeutungen über die mögliche Verhütung der gedachten Verbleiungen von Fleist, Ober-Stabs-Apotheter u. pharmacent. Consulenten ber Königl. Marine.

Die veranlassenden Ursachen der Erzeugung und Beseitigung der in Rede stehenden Berbleiungen sind complicirterer Art als sie auf den ersten Blick erscheinen mögen, weshalb durch die Königliche Artillerie-Prilfungs-Kommission bazu angeregt und aufgefordert, wir nicht haben unterlassen wollen, uns in Nachstehendem über das Sachverhältniß gutachtlich näher zu äußern.

Wie bekannt, bestehen die wesentlichen Produkte, welche nach der Entzündung des Schießpulvers erzeugt werden, nach den neueren Untersuchungen von R. Bunsen und L. Schischfoss in: Kohlensäure, Sticksoss, Kohlenspulvers 2c., schweselsaurem Kali, kohlensaurem Kali, unterschweselsaurem Kali, Schwesels Kalium 2c. Bon diesen entweicht bei der Entladung die Kohlensäure, der Sticksoss, und das Kohlenspudgas, und wird der größere Theil der sesten Erzeugnisse bei der Entladung aus dem Kanonenrohre herausgeworfen. Ein geringer Theil der letzteren bleibt jedoch in Berbindung mit etwas unzersetzt gebliedener Kohle im Kanonenrohre hasten und verunreinigt die Züge nach Maßgabe der vermehrten Schüsse in dem Grade, daß der Wischer die in den Zügen verbliedenen Kücksände auf trockenem Wege nicht ganz zu beseitigen vermag.

Bu jenen festen Rückständen, welche sich durch Auswaschen übrigens leicht beseitigen lassen, gesellen sich bei Anwendung der mit Bleimantel versehenen Geschosse aber noch zwei andere hier sehr gewichtige Bestandtheile, nemtich: die auf der Oberstäche des Bleimantels sich erzeugenden grauen oder weißgrauen Oxydationsstusen des Bleies, welche beim Durchpressen durch die Züge sich mechanisch abreiben und bei welcher Gelegenheit, besonders wenn durch die Bleioxyde erst eine mit der bezinnenden Berbleiung im Zusammenhange stehende rauhe Fläche in den Zügen erzeugt worden, auch metallisches Blei in Lamellensorm in den Zügen zurücksleiben bürste.

Sowohl die Bleioryde als das metallische Blei werden nun in weiterem Berlauf durch die erzeugte Kohlensäure und Schweselsäure in schweselsaures Blei und letteres wieder durch das dargebotene Schwesel-Kalium theilweise in Schweselblei umgewandelt, und bilden im Berein mit dem schweselsauren Kali einen im Wasser fast unlöslichen Blei-Cement, der durch Auswaschen mit Wasser allein sich nicht wohl entfernen läßt, sondern hierzu eines geeigneten Lösungsmittels bedarf.

Ein solches Lösungs- resp. Lockerungsmittel für die gedachte cementartige Blei-Berbindung ist nun in einer Auflösung von schwarzer Seise
in Wasser in so fern geboten, als in der schwarzen Seise in der Regel
Aetstali vorwaltend ist, letteres die Eigenschaft besitzt, Bleioryde und
Bleisalze aufzulösen, und hierin der Grund liegt, daß die gedachten sesten Bleiverbindungen durch Anwendung einer solchen Seisenauslösung gelockert und dahin auflösend auf dieselbe eingewirkt
wird, daß sie sich demnächst durch Auswaschen entsernen lassen und die
Büge davon wieder gänzlich befreit werden können.

Ist die Berbleiung indest bereits in höherem Grade vorgeschritten, so erscheint es zur leichteren Erreichung des Zweckes räthlich, die Seisensolution in concentrirterer Form als gewöhnlich anzuwenden und selbige vor der Auswaschung einige Standen auf die feste Berbindung einwirten zu lassen, ja es dürften Fälle vorkommen, wo die Beseitigung des Bleicements überhaupt nur durch wiederholte längere Einwirtung der concentrirten Seisenau;lösung zu ermöglichen ist, namentlich da, wo zu dem Bleiumguß das zur Oxydation in viel höherem Grade geneigte Hartblei, welches mit Arsenif, Kupser, Zink, Antimon ze. verunreinigt ist

und dem Beichblei an Güte bebeutenb nachsteht, in Anwendung gesommen sein sollte.

Da nun, wie hieraus hervorgeht, bas Lösungs- und Lockerungsmittel für die quäst. Berbleiungen lediglich in dem Aetstali beruht, aber
nicht angenommen werden kann, daß dasselbe stets im constanten, überschießenden Berhältniß in der schwarzen Seise vorhanden ist, weil dies
von der Art der setten Dele, von der Güte der ätzenden Kali-Lauge,
welche zur Berseifung verwendet worden, abhängt, folglich auch schwarze
Seisen angetrossen werden können, denen das eigentliche Lösungsmittel — das vorwaltende Aetstali — mangelt, so empsiehlt es sich,
solchen Seisen pro U. 1 bis 2 Lth. ätzendes Kali — Kuli causticum siecum — welches in jeder Droguen-Handlung à U. zu 20 Sgr. zu haben,
in Wasser ausgelöst, hinzuzussehen, resp. damit zu verstärten, wobei wir
jedoch nicht unterlassen wollen, darauf ausmertsam zu machen, daß Wolle,
Haare und Borsten von Aetstali angegriffen und aufgelöst werden, und
sich dieserhalb der mit leinenen Stossen, als Werg 2c. umgebene Wischer
zum Auswaschen besser eignen würde.

Bei dieser Beranlassung gestatten wir uns ferner die Ueberzeugung auszusprechen, daß die Berbleiungen der gezogenen Kanoneurohre, wenn auch nach lage der Sache nicht ganz vermieden, so doch dadurch auf einen weit geringeren Grad zurückgeführt werden würden, daß:

- 1. die Bleimantel zur Berhütung ber Orybation gleich nach ber Um gie fung auf ber Oberfläche mit Belmontyl-Del abgerieben werben.
- 2. mit großer Sorgfalt barauf gewacht werbe, baß niemals bas zur Oxybation weit mehr geneigte, häufig mit Arsenit verunreinigte und für vorliegenden Zweck zu spröde und ganz ungeeignete Hartblei, sondern stets nur das weiche, pflegsame Frischblei zum Umgießen verwendet werde.

In Bezug auf die Wichtigkeit der Erfüllung dieser beiden Punkte sei hier noch angeführt, daß ad 1 der Impuls zu den Berbleiungen zus nächst in der auf der Oberstäche der Bleimäntel sich erzeugenden Oppdation des Bleies gegeben ist, und es darauf ankömmt, solche zu verhüten, und daß zur Beseitigung dieses Uebelstandes sich das empsohlene Belmontyl-Del um so mehr eignen dürste, als es sich nach dem Urtheil der Königung von Belmontyl-Del rosten, weil das in der Seise vorwaltende dettali begierig Feuchtigkeit aus der Luft anzieht, und auf die Rostschung insluirt. Ebenso unerläßlich nöthig ist es aber auch, daß nach williger Beseitigung der Seise alle und jede Feuchtigkeit aus dem Rohre mittelst trockenem Sägespahn und Wachputz mit einem Gemenge von Kohlenpulver und Thon oder praep. Talkerde entfernt werde; denn nur erst dann kann das Belmontyl-Del einen stichhalstigen Schutz gegen den Rost gewähren.

V.

Das Artillerie = Arsenal bei Wien.

Unter allen militairischen Bauten, welche unter ber Regierung bes Raisers Frang Josef, ja mabrend der letten drei Jahrzehnte in Desterreich ausgeführt worden sind, nimmt das Artillerie= Arsenal bei Bien, sowohl in Bezug auf Größe und Schönheit, als auch binsicht= lich seiner Wichtigkeit nabezu ben erften Rang ein. 3mar find bie geftungsbauten in Benetien, in Iftrien, Dalmatien, Tirol, zu Komorn und in Galizien von einer fast riefigen Ausbehnung, und Millionen und aber Millionen find bafür aufgewendet worden, aber theils wurde ber Grundstein zu allen biesen Werken schon in weit früherer Zeit gelegt, theils find selbe jest noch unvollendet und nur von lokaler Wich= ligkeit, und endlich find es eben Kortifikationen, welche wohl durch ibre Ausbehnung und Solibität, sowie durch ihren ftrategischen und tatilden Berth Beachtung verdienen, jedoch auf architektonische Schonbeit keinen Anspruch machen und auch nicht zu machen brauchen. Der Bau ber Militair-Akademie zu Wiener-Neustadt aber, in welchem man in Gegenftud zu bem Arsenal schaffen wollte, ift nicht nur fistirt, sondern es ift auch das bereits Fertige wieder vollständig bemolirt worden.

Größere Beachtung als die Gebäude des Arsenals verdient jedoch der Inhalt desselben, die — wenn auch nicht allen zu stellenden Ansfprüchen entsprechenden, so doch immerhin großartigen Werkstätten und Fabriken und die aufgehäuften ungeheueren Wassen= und Material= vorrätbe.

Obgleich ber schon im Januar 1849 begonnene Bau mit möglichster Eile und dem Auswande aller verfügbaren Kräfte und hilfsmittel vorwärts getrieben wurde, so daß schon im Mai 1856 die feierliche Schlußsteinlegung erfolgte und alle Bohngebäude noch vor bieser
Zeit bewohnt und alle Werksätten in Betrieb gesetzt werden konnten,
so sind doch erst jest, nachdem die den Inhalt des Museums bildenden
Waffen und anderen Merkwürdigkeiten geordnet und die Feldberrnflandbilder bereits aufgestellt oder wenigstens zur Ausstellung bereit
sind, der Bau und die Ansrüstung des Arsenals als beendet anzusehen
und es dürfte gegenwärtig eine Stizze über dieses Etablissement, dessen
Großartigkeit trot vielsacher und zum Theile höchst gewichtiger Uebelflände nicht bestritten werden kann, nicht unpassend erscheinen.

Das Arfenal bat fein Entsteben den Erfahrungen, welche man in ber Ofteberrevolution bes Jahres 1848 gemacht hatte, zu verbanken. Baren auch alle ber Regierung gehörigen Gebäute, zumal alle Militair-Etabliffemente ben Angriffen ber emporten Bolfemaffen ausgefest, so versammelte bas Bedürfnis nach Baffen (vielleicht auch die Beuteluft, ba Biele bie faiserlichen Raffen in ben Baffenfalen aufbewahrt mabnten) weitaus ben größten und verwegensten Theil ber Aufftanbiichen vor bem fogenannten faiferlichen Zeughaufe in ber Renngaffe ber inneren Stadt (das burgerliche Zeughaus war icon feit ben Marge tagen völlig ausgeräumt worden), vor den Rasernen und vor allen Etabliffements ber erzeugenben Artillerie. Gine Kompagnie Grengviere von bem Regimente "Deutschmeifter" vertheidigte, unterflüßt von ben Büchsenmachern bes Zeughauses und von brei Ranonen, welche jedoch nur mit ber Prottaften=Munition ausgerüftet waren, bas weitläufige, bochst ungunstig gelegene und nichts weniger als solid gebaute Gebäude gleichwohl mit ziemlichem Erfolge bis zum Morgen bes 7. Ottober, wo bann auf Geheiß bes Reichstages und mit Geneb. migung bes kommantirenden Generals Grafen Auersperg die Rapitulation abgeschlossen wurde. - Bare die Besatzung um eine Rom-

pagnie stärker gewesen und wären die übrigen Berhältnisse nur um ein Geringes günstiger gewesen, so hätte die Bertheidigung durch mehrere Tage fortgesett werden können, ja es hätte der an diesem Punkte geleistete Widerstand bei nur einiger Energie des Kommandizrenden eine günstige Wendung des Kampfes überhaupt herbeiführen können.

Das Zeughaus wurde nun vollständig geplündert, nur die in bem hofe befindlichen Kanonen- und Mörserrohre ließ man noch liegen, da für diese Geschüße keine Lasseten vorhanden waren, es auch an der passenden Munition sehlte und viele Rohre (zumal die alten und fremdländischen) vernagelt waren. Doch wäre, wenn der Feldmarschall Fürst Windischgräß mit der Einnahme der Stadt gezögert hätte, sicherlich ein guter Theil wenigstens der bronzenen Rohre in Berlust gezaathen.

Die anderen Artillerie-Etabliffements aber fielen ohne allen Wiberftand in die Gewalt der Bevölferung und murden theils vollständig ausgeräumt, theils mußten fie wenigstens einen bedeutenden Theil ihrer Vorräthe abliefern und die Bewaffnung der Nationalgardes und Bürgertruppen vervollftandigen belfen. Begreiflicher Beise mar inbeffen der Rugen, den die Letigenannten hieraus zogen, noch weit geringer als ber Schaden, welcher burch Ungeschief, Rachlässigkeit und durch vorsätliche Zerftörung berbeigeführt murde. — Mehrere Unftalten bedurften baber, ale fie ihren geregelten Betrieb wieder beginnen follten, einer gründlichen Restauration, ja bei einigen mar Alles unbrauchbar. Auch mare bei einigen Unftalten ein Reubau ichon barum nothig gewesen, weil selbe bem vermehrten Bedarfe ber Urmee nicht mehr entsprechen konnten. Budem lagen die einzelnen Etabliffemente fo gerftreut und befanden fich fo weit von einander entfernt, daß abgesehen von der Unmöglichkeit, ihnen im Falle eines abermaligen Aufftandes hinreichenben Schut zu gewähren, auch die Leitung und ber Betrieb in faum glaublicher Beise erschwert wurden.

Die in beträchtlicher Entfernung vor den Borstädten befindlichen Objekte "Reugebäude" und "Türkenschanze" wurden noch während des Oktoberkampses mit einigen Besestigungen versehen und es wird das schon durch seine Lage wichtige Neugebäude noch gegenwärtig als Munitions-Depot und Salpeterfabrik benutt, wogegen die Türken-

noch die Mobellsammlung und die Zeichnenfäle ber Oberfeuerwerksmeisterei und das Laboratorium für minder feuergefährliche Munitionsbestandtheile.

Der Bunsch, alle biese verschiebenen Anftalten möglichst zu vereinigen, lag also eben so nahe als bas Bestreben, die vorhandenen Baffenvorräthe wenigstens gegen einen Angriff der Bevölkerung sicher zu ftellen.

Dem Beschluffe folgte die Ausführung rasch nach und die Borarbeiten wurden mit solchem Eiser betrieben, daß der eigentliche Bau schon in den ersten Monaten 1849 begonnen werden konnte. Sowohl der Entwurf als die Leitung der Ausführung wurden der Artillerie anvertraut. Im Anfange kamen allerdings einige ziemlich bedeutende Unregelmäßigkeiten und Berstöße vor; aber nachdem deren Urheber entsernt und zur Berantwortung gezogen worden waren, nahm die Sache einen ziemlich befriedigenden Fortgang und es wurde der prästiminirte Kosten-Boranschlag nur um ein Geringes überschritten.

Bor der Belvedere-Linie (Barriere), also südlich von Wien, am Juße der letten Ausläuser des Laaerberges und seitwärts der Wiens-Raaber Eisenbahn befand sich der für das Arsenal gewählte, bisher fast wüste und unbebaute Plat. Derselbe war wegen seiner Lage neben der Eisenbahn und seiner geringen Entsernung von dem großen Laboratorium in Simmering und den Magazinen des Reugebäudes, sowie wegen seiner bedeutenden Erhöhung über den nächstliegenden Theil der Residenz sehr günstig gewählt, wenn auch der das Arssenal vollständig beherrschende Laaerberg die angestrebte Perstellung eines sessen Punktes, nämlich eines gegen Angrisse eines regulären Truppensorps widerstandsfähigen Objektes illusorisch machte. Uebrigens zeigt schon die Betrachtung der Gebäude, das man von Seite der Artillerie gleich vom Ansange her nur auf die Sicherung gegen einen Pöbelangriss gedacht habe.

Das Arsenal sollte acht Kasernen, acht Depois, ein Spital, eine Kirche, das Wassenmuseum, einc Gewehrfabrit, Schmiedes, Wagners und andere Werkstätten, Geschützgießerei und Bohrwert, eine Schießsstite und eine Gewehrbeschutstätte enthalten und es wurde dieser Plan auch bis auf bas Spital, welches hinweggelassen wurde, ausgeführt.

Alle Gebäude wurden als Robbauten im byzantinischen Style aufgeführt. Nur das Museum macht hiervon eine Ausnahme.

Das Ganze bildet ein Rechteck, deffen Eden nahezu mit den vier Kardinalpunften übereintreffen und deffen längere Seiten parallel zu der Wien = Raaber Eisenbahn laufen. Die vordere kurze Seite ist gegen Wien gewendet. Die Kasernen und Depots bilden, da sie durch frenelirte Mauern verbunden sind, ein Ganzes und gewissermaßen den Rahmen, in welchem die einer besonderen Sicherheit bedürftigen Gestäude sich besinden.

In der Mitte der vorderen Seite erhebt fich das Kommandantengebäude (Rr. 1), ein quadratförmiges, drei Etagen hohes Gebäude
von besonders reicher, architektonischer Auskattung, in welchem sich
auch der Paupteingang befindet. Dieses Gebäude enthält die Wohnungen des Arsenal-Direktors und mehrerer anderer höheren Offiziere,
sowie den größten Theil der Kanzleien, Pauptwache, Kassenlokale,
Archiv und Bibliothek u. dgl. Besonders sehenswürdig ist der große
Sitzungssaal, dessen Bande die zur halben Sohe mit Polzschniswerk
bedeckt sind. Bemerkenswerth ist hier wie bei allen anderen Wohngekäuden des Arsenals die große Höhe der Gemächer, welche zwischen
15 und 20' wechselt.

Junachst neben bem Kommandantengebaube und mit diesem burch eine kurze Mauer verbunden ist das Depot (Rr. 2). Dieses Depot ift ein langes, blodhausartiges Gebäude von zwei Etagen mit ziem-lich kleinen Fenstern und zwei, an beiden Stirnseiten befindlichen gropen und zwei kleineren Thoren. Gleich ben Kasernen sind auch die Depots mit keinem Dache, sondern mit einer asphaltirten Terrasse überbeckt, was sedoch bei letteren Gebäuden nicht mit Unrecht getadelt wird, da die Asphaltdecke auf keinem Gewolbe, sondern auf einem einsfachen Dippelboden aufliegt. Ebenso ist die Kleinheit der Fenster der genügenden Lüstung binderlich und manche, in diesen Depots aufdewahrte Gegenstände gehen darum vorzeitig zu Grunde. Das erwähnte Depot dient gegenwärtig zur Ausbewahrung von Berkhölzern und halbsertigen Lassetentheilen.

Die anstoßende Kaserne (Nr. 3) bildet das nordwestliche Ed bes Arsenals. Sie ift ein massives, vier Etagen bobes Gebäude mit einem quadratförmigen Hofraum, aus welchem zwei Thore in ben inneren

Raum bes Arfenals führen. Die unterste Etage besteht aus Stallungen, während die übrigen Stockwerke zum größten Theile große Stuben für die Mannschaft und nur einige Offiziers. Wohnungen entspalten. In dieser Kaserne besindet sich gewöhnlich eine bespannte Batterie bes in Wien garnisonirenden Artillerie-Regiments.

In ber zu bem nächftfolgenden Gebäude führenden Mauer befinbet sich ein Thor, welches zur Hauptpassage für die Lastsuhrwerke, welche durch das Kommandantengebändr nicht passiren dürfen, dient.

Das nun folgende Depot (Nr. 4) ist fast um die Sälfte länger als das Depot (Nr. 2), im Uebrigen aber demselben vollkommen gleich. Es wird zur Aufbewahrung von Handseuerwaffen benutt.

Die anstoßende Kaserne (Nr. 5) ist ein massives hufeisenförmiges Gebäude, bessen offene Seite gegen Innen gekehrt ist. Es besinden sich hier größtentheils Unteroffiziere und Mannschaften ber technischen Artillerie.

Eine besondere Eigenthümlichkeit der Kasernen des Arsenals ist die große Zahl der aus einer oder zwei Stuben bestehenden sogenannsten Primaplana-Duartiere, welche, da sie der etatsmäßigen Wohnung der Offiziere nicht entsprechen, an Unteroffiziere selbst des untersten Grades vergeben werden, während in den gewöhnlichen Kasernen selbst die rangsältesten Feuerwerker oder Feldwebel nur ein winziges Käm-merchen als Wohnung und Schreibstube zugleich erhalten.

Das Depot (Nr. 6) ist an Größe und in seiner Einrichtung bem Depot (Nr. 4) vollkommen gleich.

Die Raserne (Nr. 7) bilbet bas südwestliche Ed und ist der Rasserne (Nr. 3) ganz gleich, sowie auch bas Depot (Nr. 8) mit dem Depot (Nr. 2) übereinstimmt. Hier werden die verschiedenen Bedürfenisse ber Festungs-Artillerie — mit Ausschluß der Munition — ausbewahrt. Bor dem Depot liegen Festungs- und Belagerungsgeschüßsrohre aller Kaliber auf hölzernen Unterlagen.

Die Kaserne (Rr. 9) ist von minder massiver Bauart als die übrigen Kasernen und wird blos von Offizieren und Beamten bewohnt. In ihrem gegen das Innere des Arsenals ganz geöffneten Hofraume besindet sich die in der fortlaufenden Reihe der Gebäude das Objekt (Rr. 10) bildende Kirche. Dieselbe läßt, ungeachtet ihre einzelnen Theile sehr zierlich ausgearbeitet sind, gerade wegen ihrer Gekünstelt-

4

heit im Ganzen keinen befriedigenden Eindruck zurück. Ramentlich flört die unter der eigentlichen Kirche befindliche Krypte die Symmetrie des Ganzen, da sie zu viel über den Horizont emporragt und die Höhe der Kirche zu ihrer Länge, besonders aber zu ihrer Breite außer allem Berhältniß steht. Das Ganze sieht wie auf Stelzen gestellt aus. Uebrigens wurde diese Krypte erst ein einziges Mal benutzt, als nämtich Radepty's Leiche für eine Nacht dortselbst beigesetzt wurde.

Unter der zur Kirche hinaufführenden Stiege befindet fich der im Mai 1856 von dem Kaiser Franz Josef gelegte, die Stistungsurkunde und einige andere Dokumente enthaltende Schlußstein.

Das Innere der Kirche ist weiß getüncht und ohne besonderen plastischen Schmuck; doch bilden einige an den Pfeilern angebrachte Rüstungen, Fahnen und Wassentrophäen eine ebenso gefällige als passende Berzierung. Die Stelle eines Altarbildes vertritt eine kleine Marienstatue, welche sich ehemals in einer Rische über dem Thore des kaiserlichen Zeughauses in der Stadt befand und merkwürdiger Weise bei dem Angrisse am 6. Oktober von den rings umber einschlagenden Kugeln nicht beschädigt wurde *).

Auf der anderen Seite der Kaserne befindet fich das Depot (Nr. 11), von welchem das Depot (Nr. 8) Gesagte gilt.

Die nun folgende Kaserne (Rr. 12), das südöstliche Ect, ist der Kaserne (Rr. 7) gleich, mit dem einzigen Unterschiede, daß sich unter dem Erdgeschosse noch ein Souterrain besindet. Da nämlich die östsliche Seite des Bauplapes niedriger als die westliche lag, man aber den inneren Raum des Arsenals horizontal herstellen und auch die tongruirenden Theile der verschiedenen Gebäude dis zu dem bestimmsten Niveau emporragen lassen wollte, so mußten die östlich gelegenen Objekte (Rr. 12 dis 16) um ein gewissermaßen unterschobenes Stockwerk erhöht werden. In dieser Kaserne besinden sich gewöhnlich einige Kompagnien der Feld-Artillerie.

Das folgende Depot (Nr. 13) übereinstimmend mit dem Depot (Nr. 6) enthält Geschüße und Fuhrwerke ber Feld-Artillerie.

1

1

13

3

do

1 6

新

GH

^{*)} Unter den in der Kirche aufbewahrten Waffen dürften neben einigen prachtvollen "Zweihändlern" mehrere muthmaßlich von den Mongolen herrührende Waffen die meiste Beachtung verbienen.

Kaferne (Nr. 14) so wie Nr. 5.

Depot Nr. 15 (wie 13) ist gleichfalls mit Geschützen, Fuhrwerken und Requisiten der Feld-Artillerie gefüllt. Auf dieser Seite des Arsenals besinden sich keine Thore, sondern nur kleine sogenannte Ausfallpforten, durch welche man über eine Treppe ins Freie gesangt.

Das nordöftliche Ed bildet bie Kaserne (Nr. 16), welche ausschließlich von Offizieren bewohnt wird und ben anderen Edkasernen gleicht.

Durch das zwischen der genannten Kaserne und dem Kommans dantengebäude befindliche, zur Ausbewahrung des Rohmaterials bes nußte Depot (Nr. 17) wird der äußere Gebäudegürtel des Arsenals geschlossen.

Außerhalb bes Arsenals befindet sich, und zwar auf der öftlichen Seite deffelben, eine Schießstätte, welche an Bequemlichkeit, 3weck-mäßigkeit und Größe kaum Etwas zu wünschen übrig läßt. Das außerst nette Gebäude, in welchem sich die eigentlichen Schießstände, ein Ladezimmer, eine kleine Werkstatt und ein Wartesaal befinden, liegt neben der Kaserne (Nr. 16), die als Augelfang dienende Mauer aber am Ende des Depots (Nr. 13), daher auf Distanzen von 660 Schritt geschossen werden kann.

Auf der westlichen Seite liegen außerhalb des Arsenals neben dem Depot (Nr. 4) eine Beschushütte und neben rem Depot (Nr. 6) ein kleiner Gasometer. Diese beiden Gebäude sind ganz einfach, beinahe als Nothbauten aufgeführt.

In dem inneren Raume des Arsenals ist zuerst eine an den vorsspringenden Eden der Kaserne vorbeiführende Chaussee, welche zu allen Depots und Kasernen furze Zweigstraßen absendet. Der zwischen diesen Gebäuden und der Chaussee befindliche freie Raum wird als Exerzirplatz bei den Kasernen und als Manipulationsraum für die Depots benutzt. Ein gleich breiter freier Naum befindet sich einwärts der Straße, deren beide lange Seiten früher durch zwei Querstraßen versbunden waren. In die Stelle dieser Straßen sind gegenwärtig Baretenanlagen getreien.

Auf diese Weise werden brei Parallelogramme gebildet, auf welschen fich die inneren Arsenalgebäude befinden. Auf dem hintersten Plate befinden sich die eine ganze Sausergruppe bildenden Werkstätten zur Geschützerzeugung.

Parallel zur vorliegenden Duerstraße liegen die Schmiede., Wagner= und Schlosser-Berkstätten, welche beiderseits Flügel nach rückwärts entsenden. Die hier befindlichen Maschinen sind zum Theil
wirklich sehenswürdig, so z. B. einige Metalldrehbänke, eine Vertikal=
und eine Horizontal-Eisenhobelmaschine, eine Maschine zum Einschneiden der Holzverzapfungen und besonders die Maschinen, durch welche
die Holzbestandtheile der Wagenräder angesertigt werden.

Auch die Maschinen des Bohrwerkes verdienen bemerkt zu werden. Dieselben sind horizontal und der unbeweglich eingespannte Bohrer wird gegen das um seine Längenachse sich drehende Geschütz gedrückt. Zu gleicher Zeit wird das Abdrehen des Rohres besorgt.

Das mittelste Gebäude bieser Gruppe ift das Gußhaus. Dasselbe ist ziemlich geräumig und enthält sechs Spißsammenösen, welche paarweise vereinigt sind. Doch können mit einigen Borbereitungen auch alle sechs Defen zusammenwirken.

So großartig indessen auch diese Etablissements erscheinen, so vermögen sie gleichwohl nur etwas außergewöhnlichen Anforderungen schwer oder gar nicht zu genügen. Der beste Beweis hierfür ist, daß bei allen größeren Erzeugungen entweder alle übrigen Arbeiten untersbrochen werden oder ein beträchtlicher Theil der ausgeschriebenen Liesferung der Privatindustrie überlassen werden muß. Zedenfalls dürste die Leistung der Artillerie-Bertstätten des Arsenals hinter jener der Lütticher und Spandauer Geschüßfabrisen zurückleiben. Doch sucht man in neuester Zeit diesem lebel dadurch zu begegnen, daß ein großer Theil der früher im ganz roben Zustande übernommenen Bestandtheile halb bearbeitet eingeliesert werden muß und den Arsenalwertsstätten nur die weitere Bearbeitung und das Zusammenstellen der einzelnen Theile überlassen bleibt.

Bor ben Geschüß-Werkstätten, also in der Mitte des Arsenals, besindet sich die Gewehrfabrit, ein einstödiges und aus vier nebeneinander liegenden quadratförmigen Sofen bestehendes Gebäude, in welchem
sich nebst den Bitchsenmacher - Werkstätten und einigen Kanzleien eine
Bleigießerei und die Augelpressen befinden. Doch befast man sich
auch hier nur mit der herrichtung und Zusammenstellung der einzelnen
Bestandtheile, indem die Läuse, sowie die Bajonnete und ein großer
Theil der Schloßbestandtheile und der übrigen Gewehr-Garnituren von

Schritt.

Verlag von E.S. Mittler & Sohn.

.

Privat . Waffenfabritanten eingeliefert, die Schäfte aber meiftens in bem Reugebaude erzeugt werden.

Alle im Innern bes Arsenals befindlichen Gebäude haben Dacher, welche theils mit Schiefer, theils mit Rupferblech bebedt find.

Auf dem vordersten Plate steht inmitten einer ziemlich wohl gespsten Gartenanlage das Museum. Dieses Gebäude; etwas fürzer als die Gewehrfabrik und ohne Hofraum, besteht aus einem Haupttrakte und zwei an denselben angelehnten, an den Enden um ein Geringes vorspringenden Seitentrakten und ist im florentinischen Style und mit besonderem Auswand ausgeführt. Das in der Mitte besindliche Portal zeichnet sich durch seine Zierlichkeit besonders aus. Dieser Eingang führt in eine mit Marmor bekleidete Halle, deren Decke von Marmorsäulen (zwischen denen sich die Piedestale für die Statuen berühmter österreichischer Heerführer und Regenten besinden) getragen wird und von welcher eine breite Treppe in die die Mitte der oberen Etage bildende prachtvolle Notunde führt.

Auf beiden Seiten der Halle sowie der Rotunde befinden sich die durch die ganze Länge des Gebäudes gehenden Waffensäle, welche jedoch selbst jest noch nicht vollständig eingerichtet sind. Das Arrangement befriedigt zwar die Schaulust des großen Publikums, läßt jedoch
Manches zu wünschen übrig. Im Allgemeinen sind im oberen Theile
des Gebäudes die modernen Waffen, unten aber die Alterthümer, Trophäen und andere Denkwürdigkeiten ausbewahrt. Der durch die Plünderung im Jahre 1848 erlittene Berlust ist gegenwärtig so ziemlich
ersest, da einerseits der größte Theil des Herausgenommenen später
wieder zurückserte und andererseits theils aus den Zeughäusern der
Provinz-Hauptstädte, theils durch die seitherigen Feldzüge und auf
verschiedene andere Weise viele schöne und merkwürdige Stücke zugewachsen sind.

Die in dem ehemaligen Zeughause aufbewahrten Waffen, Unisformen und Orden öfterreichischer Generale bes gegenwärtigen und der zweiten Sälfte des vergangenen Jahrhunderts haben die meiste Einduße erlitten, da das an diesen Denkwürdigkeiten befindliche Gold und Silber die habsucht ber Menge besonders lockte und auch sehr leicht zu verwerthen war; dafür sind jedoch verschiedene Andenken an Generale der jüngsten Epoche zugewachsen. Alle diese Denkwürdig-

teiten besinden sich in Glasschränken, welche zum Theil auf marmornen Postamenten aufgestellt sind. Bon diesen Insignien sind jene der Feldmarschälle Schwarzenberg, Zichy-Ferraris, Erzberzog Karl, Radesty und Kürst Windischgräß, des Feldzeugmeisters Hapnau und des Generals Pensi besonderer Beachtung würdig. Ramentlich nehmen die Radesty-Denkwürdigkeiten die Ausmerksamkeit des Besuchers in Anspruch, da hier nicht nur eine vollständige Unisorm und mehrere Orden des Helden, sondern auch seine drei Marschallsstäbe (sein gewöhnliches Rohr, der russische und ein besonders funstvoll gearbeiteter und ihm von der Armee verehrter Kommandostab) und alle die zahlereichen, meistens prachtvoll ausgestatteten Dank-Adressen und Ehrendiplome vereinigt sind.

Bon den Ramen, welche früher als die angeblichen Träger einisger Rüftungen genannt wurden, ift ein guter Theil verschwunden, obsgleich diese Rüftungen noch existiren, wenn sie auch nicht mehr von den meistens sehr häßlichen Figuren getragen werden, sondern ganzeinsach an der Wand befestigt sind. Diese Neuerung ist sowohl im Interesse der Wahrheit, als auch des besseren Ansehens der Sammstung nur zu billigen, ja es wäre eine noch strengere Aussichtung der unächten und zweiselhaften Stücke zu wünschen.

Die noch als ächt angenommenen Rüftungen find bagegen bestens renovirt und bas an ihnen Fehlende ergänzt worden. Die als Träger dieser Rüstungen verwendeten Figuren sind mit vieler Sorgfalt aussgesührt und besitzen, wo das Gesicht unbededt ist, eine bedeutende Porträtähnlichkeit. Hier sind vor Allem die prachtvolle Rüstung Raisser Karl V., ein wahres Meisterstüd und vollsommen ächt, dann die Rüstungen der Kaiser Ferdinand II., Ferdinand III., Mudolf II., Maxismilian II. (diese beiden ebenfalls ungewöhnlich prachtvoll) und Karl VI., sowie Starhembergs und Standerbegs (jedoch ziemlich zweiselhaft) und an einzelnen Stüden das Panzerhemd Montecucoli's, das Koller Gustav Abolfd und der Hut des Prinzen Eugen von Savopen zu besmerten. Auffallend ist dagegen der Mangel an Pferderüstungen. Kinderrüstungen sind hinwieder ungewöhnlich zahlreich.

Außerdem noch viele Fahnen aus bem französischen Revolutionsfriege und aus der Zeit des breißigjährigen Krieges. Dagegen sind nur einzelne preußische und italienische Fahnen, wohl aber viele türtische Roßschweife und Fahnen zu erblicken. Ueberhaupt find bie türkischen und französischen Trophäen vorwiegend.

Unter ben in bem unteren Saale befindlichen Geschüßen verdienen außer einer auffallend großen Anzahl von Probirmörsern ein gezogenes Falsonet aus dem Ende des sechszehnten Jahrhunderts, ein kleimes silbernes Felostück, eine lederne Kanone, mehrere lassetirte Doppelzhaken von besonderer Größe und eine sehr zierlich und kunsvoll konstruirte Todtenorgel, ein Orgelgeschüß mit 50 läusen, erwähnt zu werden. Diese, an den Seiten des Saales besindlichen Gegenstände werden von dem für die Besucher bestimmten Raume durch einen aus freuzweise aufgestellten Jaun von Espontons (wie sie zu Ende des vorigen Jahrhunderts von den Offizieren getragen wurden) und Hellebarden getrennt. Am Juße dieses Zaunes liegt vielsach zusammengelegt die besannte große Keite, welche zwar gewöhnlich "die Türkenstette" genannt wird, wahrscheinlich aber schon zur Zeit des ungarischen Königs Mathias existirte. Dieses merkwürdige Stück würde, auf andere Beise besessigt, weit vortheilhafter in die Augen fallen.

Die in dem oberen Saale ausbewahrten Gewehre sind auf eisernen, sehr elegant ausgestatteten Gerüsten — den sogenannten Gewehr-Courtinen — ausgestellt. Die größeren Gewehr-Courtinen können 2000 Gewehre sassen; doch giebt es auch kleinere Courtinen für 800 und 1000 Gewehre. Die Karabiner und Pistolen, sowie die aus früsterer Zeit herstammenden und die ausländischen Feuerwaffen sind auf noch kleineren Stellagen — oft nur für funfzig oder hundert Stück — besestigt. Auch die früher in der Berwaltung der Monturs-Kom-missionen gestandenen, nun aber der Artillerie überwiesenen verschiedenen blanken Wassen werden in Zukunft in dem oberen Saale aufbewahrt werden.

Der Glanzpunkt des Museums ist jedoch die zwischen ben beiden oberen Wassensälen besindliche Rotunde. Hier ist im buchkäblichsten Sinne Alles Marmor, Vergoldung und Arpstallglas, und die Decke, ein flaches Auppelgewölbe, ist mit Frescomalereien geschmückt, an welchen Führich, Auppelwieser und andere vorzügliche Künstler seit mehreren Jahren beschäftigt sind. Wassen, Rüstungen oder Trophäen sind in diesem den Namen einer "Ruhmeshalle der österreichischen Armee" führenden, eben so prachivollen als geräumigen Saale nicht

anzutreffen; bod wird berfelbe gleich ber Salle im Erbgeschoffe eine noch werthvollere Bierbe in ben Statuen verschiebener Beerführer und Regenten erhalten. Die hierüber im Jahre 1863 ergangene faiferliche Anordnung lagt fogar bas langere Befteben ber in bem Dufeum bereits befindlichen Baffensammlung zweifelhaft erscheinen, indem "bas Mufeum in eine öfterreichische Ruhmeshalle umgeschaffen und in felber eine Gallerie von Portrait-Marmorftatuen öfterreichischer Ariegsfürften und gelbberren seine Stelle finden folle, mabrend die burch ibre Schönheit, Seltenheit ober hiftorischen Werth ausgezeichneten Baffen in einem eigenen, für fic abgeichloffenen Baffenmuseum ju vereinen finb." Doch icheint man von der urfprung. lichen Auffaffung bes Bortlautes biefer Anordnung wieber abgetommen ju fein, indem man nur einige besondere mertwürdige Stude aus bem Baffenmuseum (fowie aus mehreren anderen Sammlungen) entlebnte, um bamit bas - gegenwärtig noch in ber erften Rindbeit befindliche - ,, allgemeine Museum für Aunft und Induftrie" ju bereichern.

In der Mitte dieses Saales wird eine koloffale Bronzestatue des Raisers Franz Josef aufgestellt. Diese ift die einzige Bronzestatue, während alle übrigen Standbilder in Marmor ausgeführt werden. Rings umber kommen die Statuen der Jeldmarschälle Graf Radepkp und fürst Bindischgräß, der Feldzeugmeister Baron Haynau und Graf Jellachich nebst den Sockeln für mehrere erst später zu bestimmende Statuen zu siehen. Dagegen sind die für das Bestidul und die Daupttreppe bestimmten Standbilder theils schon aufgestellt, theils ihrer Bollendung nabe. Bir sinden der Reibe nach folgende Ramen:

Markgraf Leopold ber Erlauchte (ber erfte Babenberger), Herzog Beinrich I., Jasomirgott, Leopold VI. ber Tugendhafte und Friedrich II. ber Streisbare (unftreitig ber tapferste und entschlossenste Babenberger). Dann die Raiser Audolf I. und Albrecht I. von Habsburg, Herzog Leopold, Kaiser Maximilian I., Karl V. und Ferdinand III., Erzeberzog Leopold Wilhelm (Generalissumus), Georg Freundsberg, General Graf Nillas Salm (Rommandant von Bien), Feldmarschall Wilbelm Noggendorf, Lazar Schwendy, Rillas Graf Iring (der Held von Szigeth), General Auersperg (Landeshauptmann von Krain), die Feldmarschälle Adolf Graf Schwarzenberg, Longueval, Graf Bouquop und

Graf Dampierre (in gleichzeitigen Urtunden führen übrigens bie brei Genannten ftete nur ben Titel "faiferlicher General"), Graf Pappenbeim und Tilly, Gallas (ber Beerverderber), Aldringer, Johann v. Berth, Graf Sport und Raimund, Fürft Montecuccoli, Rudiger, Graf Starhemberg, Bergog Karl von Lothringen, Markgraf Ludwig von Baben und Pring Eugen von Savopen (Generallieutenants), bie Feldmarschalle Guido Graf Starbemberg, Graf Beterani, Johann Graf Palffy, Graf Rhevenhüller, Graf Traun, Graf Browne, Leopolb Graf Daun, Fürft Bengel Liechtenftein (bas Denkmal, welches Maria Therefia biesem Schöpfer ber öfterreichischen Artillerie in bem alten Zeughaufe errichtet hatte, icheint bei ber Aufhebung bes letteren gerfiort worden zu fein), Graf Nabasdy, Lascy, Gibeon Laudon, Josias Pring Coburg , Saalfeld, Graf Clerfant und Graf Dagobert Burm. fer, Feldzeugmeister Baron Kray, Generalissimus Erzherzog Karl, Feldmaricall Johann Fürft Liechtenftein, Feldzeugmeifter Graf Sieronymus Colloredo (ber Anführer ber öfterreichischen Truppen bei Rulm), Andreas hofer, Feldmaricall Fürst Schwarzenberg und Feldmaricall= lieutenant Bianchi bi Casa Lanza (für Tolentino). Doch durften noch einige andere Standbilder hinzutommen, zumal von folden Feldherren, beren Geschlecht noch nicht erloschen ift.

Imischen bem Museum und der Gewehrfabrik befinden sich — wie schon erwähnt — Gartenanlagen, der sogenannte Ranonengarten. Es sind nämlich längs der genannten zwei Gebäude die durch ihr Alter, ihre Schönheit oder ihre Größe ausgezeichneten Geschüprohre auf steinernen Unterlagen gelagert. Bon den bronzenen Rohren, deren grösterer Theil sich hinter dem Museum besindet, ist das älteste ein ragusanischer Oreizehnpfünder von funfzehn Juß Länge. Das Rohr ist ohne Penkel und fast ohne alle Berzierungen. Der Knopf besteht aus einem mit einem beweglichen Ringe versehenen langen Zapfen. Gleichen Ursprunges dürfte das Bodenstück eines Achtundsechzigpfünders sein, das sich durch seine ungewöhnliche Metallstärke auszeichnet. Dieses Fragment, kaum ein Dritttheil des ganzen Rohres, wiegt gleichwohl nahezu sechzig Zeniner! Auch hier besindet sich in dem Traubenansase ein beweglicher Ring.

Bunachft folgen bem Alter nach ein (wahrscheinlich cremonefisches) Geschützrohr mit auf ber Rohrachse senfrecht ftebenben Delphinen, ein

anderes italienisches Rohr, beffen Borberftud eine tanellirte Saule bilbet, und einige türkische und venetionische Geschüpe, einige fleine Rohre schwedischen, nordbeutschen und anderweitigen Ursprunges. Einige dieser Rohre besipen nicht nur feine Delphine, sondern auch teine Schildzapsen. Unter ben ziemlich zahlreichen venetianischen Geschüpen sind mehrere Steinmörser von 14 bis 15" Bohrungsweite wegen ihrer ungewöhnlichen Kürze und geringen Bandflarke zu bemerten. Mehrere türkische und venetianische Rohre, welche noch in dem ehemaligen Zeughause zu sehen waren, find seither umgegoffen worden.

Das burd feine funfivolle Ausftattung ausgezeichnetefte Stud ift eine banfegtiiche Rartbaune. Die Traube biefes Robres fiellt einen Ritterhelm mit gegittertem Biffr por. Die Embleme bes Banbels und vericiebener Innungen, mehrere Bappen und allegorifde Darfiellungen bebeden in fortlaufenber Beife gleich einem barüber gewidelten Banbe bas gange Robr. Bon ben Frangoien aus Lubed ober Bremen als Beute fortgeichleppt, murbe biefes wirflich prachtvolle Beidus 1815 von ben Berbunbeten als gute Prife erflatt und gelangte auf biefe Beife nach Bien, mo es in bem alten Bengbanfe auf feiner gigantifden Laffete einen imponirenben Anblid barbot. Leiber mußte biefe Laffete ihres gebrechlichen Buftanbes wegen taffirt werten. Gleiches Schidial batten bie Laffeten einiger großen Morfer. Auch einige faiferliche Bierund;mangigpfunter (Salbfartbaunen) aus ben erften Jahren bee vergangenen Jahrhunderte zeichnen fich burd ibre fcone Ausflattung aus. Die Trauben biefer, in Grat, Dien, Bien und Decheln gegoffenen Beiduge bilben Ablertopfe, Die Delphine befteben aus Buideln gufammengebrebter Bligftrable und ber obere Theil bes Borber- und Sinterftudes ift mit großen Barven und Inidriften bebedt. Auch vier bunbertzwanzigpfündige bronzene Steinworfer aus jener Beit verbienen Beachtung, fomie einige aus ben erften Regierungs. jahren ber Raiferin Maria Therefia berftammenbe Felbgefdute.

Obgleich bie französischen Geschäpe einen sehr nambaften Theil biefer Sammlung bisten, io in und boch feines barunter befannt, welches aus einer früheren Zeit als bem erften Drittel bes vorigen Jahrhunderts flammen murbe. Biele barunter zeigen burch die erlit. tenen Beschädigungen, bas fie eben nur nach hartem Kampse und in

völlig unbrauchbarem Buftande von ihren Befigern aufgegeben wurden.

Unter ben übrigen fremdländischen Geschüßen sind mehrere italienische, zwei spanische, einige russische und einige preußische, ein älteres fächsiches Feldgeschüßrohr von besonderer Schönheit, eine englische Haubige und mehrere andere Geschüße, beren Abstammung sich nicht genau ermitteln läßt, zu erwähnen.

Unter ben eisernen Geschüßen sieht jenes berühmte Riesengeschüß, welches gemeinhin ber "türkische Tausendpfünder" genannt wird, obenan. Es ist ein Mörser oder eigentlich eine Bombarde, an deren, aus flarken Eisenstäben zusammengeschweißtes Bordertheil eine gezgoffene Rammer angefügt ist. Der Durchmesser des Fluges beträgt in der Nähe der Kammern 29, an der Mündung aber nahezu 34 Zolle. Dieses Monstregeschüß ist nach der wahrscheinlichsten Unnahme im funfzehnten Jahrhundert — etwa zur Zeit Ernst des Eisernen — in Steiermark verfertigt, bei irgend einer Gelegenheit von den Türken erbeutet und von diesen 1529 vor Wien zurückgelassen worden.

Eine schwere englische Karronade liefert durch die sie umgebenben schmiedeeisernen Reisen den besten Beweiß für die Richtigkeit der Behauptung, daß das Bereisen der Geschüprohre schon vor einem halben Jahrhundert üblich war und also keineswegs eine der neuesten Zeit angehörende Ersindung ist. Außerdem sind mehrere ältere eiserne Kanonen und Mörser, welche durch ihre überaus rohe Außenseite auffallen, und mehrere Allarmböller von enormer Dicke zu bemerken.

Die noch brauchbaren Geschützrohre find — wie schon angedeutet — vor den Depots (Nr. 8, 11, 13 und 15) und in dem Hofe der Gießerei. gelagert.

Die große Symmetrie ber einzelnen Gebäude bes Arsenals, die Pöhe und massive Bauart dieser Gebäude, die Breite der den inneren Raum durchschneidenden Wege, die Sohe und Breite der Fenster und Thore, vielleicht auch die Eigenthümlichkeit der Rohbauten überhaupt und so manche andere Ursachen lassen das Arsenal kleiner erscheinen, als es in Wirklichkeit ist. Erst bei näherer Betrachtung der einzelnen Theile erkennt man die ungeheuere Größe und Ausdehnung des ganzen Banes. Und gleichwohl ist das Arsenal in mehr als einer Bes

ziehung zu klein, sowie es auch manchen anberen Anforderungen nicht entspricht.

Als befestigter Punkt ift das Arsenal für gar Richts zu achten und nicht einmal einer gewöhnlichen Defensivkaserne gleichzustellen. Der Angriff eines bewaffneten Pöbelhaufens könnte allenfalls abgeschlagen werden, dagegen würde schon eine kurze Beschießung aus nur einigen Geschüßen die Besatung des Arsenals zur Kapitulation zwinsen oder mindestens einen fast unberechenbaren Schaden anrichten.

Es mußte also bei der Unnaberung feindlicher Streitfrafte auf die Rettung ber baselbft befindlichen Borrathe gebacht werben. Db nun dieselben in einem solden Kalle, wo obnebem alle Berkehrsmittel und Bege von ben fich gurudziehenden Truppen und beren Borrathen, von bem flüchtenden Personal ber Militair- und Civilverwaltung, fowie von tausend anderen Dingen und Personen in Anspruch genommen und bebedt find, rechtzeitig in Sicherheit gebracht werben können, ift febr zu bezweifeln, obwohl man von ber ben Gub- mit dem Nordbahnhofe verbindenden Bahn eine Abzweigung unmittelbar in das Arsenal (an der Westseite vorbei zur Kaserne Dr. 7) geführt Aber auch im beften Falle fonnten boch nur bie Borrathe gerettet werben und ber bas Arfenal besetzenbe Feind fonnte immer noch burch bie Beschäbigung ber Bebaube, Berftorung ober Begführung ber Daschinen unfäglichen Schaben anrichten. Der empfindlichfte Rach. theil aber ware jebenfalls die nothgebrungene Ginstellung ber Thatigfeit ber erzeugenden Artillerie, welche in Allem faft ausschließlich auf bas Arfenal angewiesen, mit biefem auch Alles verlieren wurbe. wurde bie Erzeugung ber Geschütrobre auf mehrere Monate binaus in Frage geftellt.

Für manche Zweige ber Waffen- und Geschüpfabrikation, sowie für die Unterbringung einiger Gegenstände beginnt es aber schon jest an dem erforderlichen Raume zu mangeln, und es ift, was noch schlimmer ist, diesem Uebelstande auf keine Beise gründlich abzuhelsen. Eine Erweiterung der im Inneren befindlichen Gebäude ist unthunlich, da — von allen anderen Gründen abgesehen — schon jest die Größe des Manipulations-Raumes nicht für alle Fälle genügt. Eine Erhöbung der bereits bestehenden Kasernen und Depots mußte schon wegen der ohnedem das Maximum erreichenden Höhe dieser Gebäude unter-

bleiben. Eine Erweiterung nach Außen zu aber würde, selbst wenn man die ungeheueren Rosten und die gänzliche Bernichtung der Symmetrie nicht achten wollte, nur nach der vorderen Seite hin möglich fein.

Auch die Solibität des Baues ober wenigstens die schöne Außensseite der Gebäude entspricht nicht allen in dieser hinsicht etwa gebegsten Erwartungen. Manche Beschädigungen sind bemerkbar und das Aussehen mehrerer Gebäude, zumal auf der Best- und Nordseite, ist übel genug. Doch könnte in dieser Beziehung noch am leichtesten Absbilse geschafft werden und man hat unter Anderem auch schon einige Depots zur. Probe mit Zinkblech gedeckt, da man die ungenügende Dauer der Asphalteindeckungen (auf Holz) bereits hinlänglich erstannt hat.

U. D.

VI.

Beiträge zur Geschichte

bes

Breschelegens mit Minen und Geschütz

befonber8

im 16ten und 17ten Jahrhundert.

(Forts. v. S. 188 b. 56. Bbs.)

Die Zeiten bes breifigjährigen Rrieges.

a) in Deutschland bis zur Anfunft ber Schweben.

Das Belagerungswesen machte im breißigjährigen Kriege, trothem, baß so viele Plätze in bemselben genommen und wieder genommen wurten, wenig Fortschritte, weil verhältnißmäßig wenig regelmäßige Belagerungen vorkamen. Es lag dies zum Theil baran, daß sehr viele Städte bloß noch mit Mauern umschlossen und höchstens mit einigen Außen-werken verstärft waren, so daß eine Beschießung zum Ziele führen konnte,

Rriegstheater als in ben niederländischen Kriegen nicht mehr die Einnahme von einem ober zwei Plätzen als Ziel eines Feldzuges ansah, und beshalb die Plätze, beren Einnahme wünschenswerth schien, gern burch ein mehr gewaltsames Berfahren zu nehmen versuchte.

Wenn man auch baburch häusig seinen Zweck erreichte, entweber weil ber Platz wirklich so schlecht und die Garnison so schwach war, daß sie sich nicht lange halten konnte, ober weil sie, wie es oft ber Fall war, nicht Lust hatte, für einen Kriegsherrn, ber ihr seit lange ben Sold schuldig geblieben war, ernstlich zu schlagen, so geschah es doch auch zuweilen, daß mangelhaft befestigte Orte sich länger hielten, als es vielleicht ber Fall gewesen wäre, wenn man von Ansang an methodisch versahren wäre.

Wo dies aber ber Fall war, bediente man sich vor gut befestigten Plätzen fast durchgängig des Breschelegens mit Minen; dagegen bei schlecht befestigten Orten des Breschelegens mit Geschlitz. Da man durch ersteres Verfahren ziemlich sicher seinen Zweck zu erreichen gelernt hatte, so kann es nicht auffallen, daß man so lange dabei verharrte, um so mehr, als man bei der schlechten Methode des Brescheschens von oben damit keine guten Breschen erhielt.

Die erste nennenswerthe Belagerung in Deutschland ist die Belagerung von Pilsen 1618 burch Ernst von Mansfeld. Die Stadt war mit Manern und Thürmen und einem doppelten nassen Graben umsgeben. Der Belagerer legte Breschen und stürmte, nachdem er auch noch bas auf der Maner stehende Haus des Kaiser Rudolph, welches die zweite kleinere Bresche gut flankirte, zerschossen hatte.

Das ebenfalls nur mit Mauern und Thürmen befestigte Bauten ergab sich 1620 an ben Kurfürsten von Sachsen, nachdem mit etlichen Karthaunen eine Bresche geschossen worben war.

Bei ben Belagerungen ber Kaiserlichen in ben nächsten Jahren kam es in ber Regel gar nicht zum orbentlichen Breschelegen, so wurde bas nach nieberländischer Art befestigte Frankenthal 1621, welches man regelmäßig zu belagern angefangen hatte und wo man bis zum Wassergraben vorgerückt war, vorher entsetzt, die Beschießung von Glatz in demselben Jahre, die noch in Blokabe übergegangen war, aufgehoben, das stark besestigte Heibelberg 1622 nach sehr starker Beschießung

burch Tilly durch Sturm erobert, bas ebenfalls regelmäßig bastionirt befestigte Mannheim in demselben Jahre durch Capitulation übergeben, nachdem die Kaiserlichen den Graben auszusüllen angefangen hatten 20.; nur das Schloß Sparenberg wurde 1623 durch Minen genommen.

Eine größere Geschützbreiche führte bagegen gur Ginnahme von Münben 1626, welches mit Mauern und Thurmen und einigen babor gelegten Halbmonben befestigt mar. Tilly ließ fein Geschütz gegen bie Mauern an der Werra auffahren und von bes Morgens 5 Uhr bis Abends 9 Uhr etwa 1000 Schuß bagegen thun, wodurch bieselben so zerichmettert waren, daß sogleich burch bie Werra gestürmt werben tonnte. Beniger gludlich mar Tilly in ber balb barauf unternommenen Belagerung von Göttingen. Er hatte bagn 300 Bergleute vom harz kommen laffen und mit Minen angegriffen, wogegen bie Danen contreminirten; bie Arbeit war aber burch bas Regenwetter gang unterbrochen worben, in Folge beffen nach bem Theatrum europaeum bie Minen einstürzten und über 100 Bergleute begruben. Tilly icheint hierauf eine Zeit lang nichts Ernstes unternommen zu haben, sonbern ließ erft nach 6 Wochen an mehreren Orten Breiche ichießen, auf beren Branchbarkeit er aber nicht viel gerechnet haben mochte, benn er ließ zu bem beabsichtigten Sturme auch Bruden und Leitern bereit halten.

Unter ben Belagerungen ber folgenden Jahre bis zur Ankunft der Schweden findet sich keine mehr, die für die Geschichte des Breschelegens beachtenswerth wäre, da es sich selbst bei der bedeutendsten, der von Stralsund 1628, nur um einen Kampf um die Außenwerke handelte, welche den Zugang zur Stadt über die drei schmalen Landzungen, durch welche sie mit dem sesten Lande zusammenhängt, vertheidigten, so daß ein eigentlicher Angriff der Stadtbefestigung nicht stattsand.

b) Bei ben Franzosen und Spaniern 2c. bis 1630.

In den französischen Bürgerkriegen dieser Zeit unter Louis XIII. bediente man sich ebenfalls schon häusiger des Breschelegens mit Minen; so geschah es 1621 vor St. Jean de Angely, welches nach alter Art mit vorgelegten halbmonden besestigt war und wo nach Einnahme eines halbmondes mit hillse einer Mine in der Mauer Bresche geschossen wurde; vor Monheur 1622, wo aber zugleich auch mittelst 18 grober Geschütze eine Bresche geschossen wurde, und vor Royan in bemfelben Jahre, welches auf einem boben Fels am Meere lag und wo ein Bastion burch eine Mine in Bresche gelegt und bann gestürmt wurde.

Auch vor Montpellier hatten 1200 Schuß bas angegriffene Ravelin, ein Erdwerk mit sehr starker Pallisabirung, nur beschäbigt, aber nicht geöffnet, weshalb man zur Anwendung von Minen schritt, die aber fast gar keinen Erfolg hatten.

In ben wieder ausgebrochenen Kämpfen ber Spanier und Riederlanber zeigt sich balb auch wieder bie alte Kampfesweise.

In der Imonatlichen Belagerung von Bergen op Zoom 1622, welches von den Niederländern durch sehr viele Außenwerke verstärkt worden war, drehte sich der Kampf hauptsächlich um einen halben Mond, unter welchem vielsach von beiden Seiten gesprengt wurde, wobei die Spanier mehrere Male in die Luft flogen. Endlich gaben sie wegen heranruckenden Entsatzes die Belagerung auf. Andrerseits nahmen die Niederländer Oldensee 1626, Groll 1627, obgleich sie hier über 100 Geschütze zusammen hatten, und Herzogen busch 1629, woselbst 116 Geschütze, ohne die Mörser, in Batterien standen, mit Hilse von Minen, da sie den Erdwällen mit dem Geschütz nicht viel zu schaden vermochten, weshalb sie basselbe auch mehr zur Beschießung der Städte verwandten.

In ben Kriegen mit dem Herzog von Savopen wandten die Spanier ebenfalls die Minen an, woraus vor Verua 1625 ein hartnäckiger Minentrieg entstand. Dieser Platz, hoch auf einem Fels gelegen, war nur an einer schmalen Front angreifbar, welche burch zwei runde Thürme flantirt wurde, und vor der ein halber Mond lag. Nachdem dieser nach langen Kämpfen genommen, wobei auch Minen eine Rolle spielten, schosen die Spanier in die Kurtine Bresche, welche indes von den belagerten Piemontesen und Franzosen immer wieder ausgebessert wurde. Die Spanier legten deshalb Minen unter der Mauer und den Thürmen an, denen die Belagerten sleißig entgegenarbeiteten, wodurch sich ein harts näckiger Minenkrieg entspann, bei dem sich die Gegner öfters das Pulver sortnahmen, sich petardirten u. s. w.

Nicht glücklicher war Spinola 1630 vor Casale, welches ganz regelmäßig befestigt, und mit einer sehr flarken Citabelle versehen war. Der Angriff gegen bieselbe schritt anfänglich ziemlich gut vor, die Spanier hatten auch schon angefangen, die Spitze des einen angriffenen Bastions von beiden Seiten zu unterminiren, sahen sich aber genöthigt (Anfang Juli), einen Halbmond und ein zweites kleines Werk, welche den Angriff fankirten, fortzunehmen, wodurch der Angriff ins Stocken kam 2c.

c) In Deutschland feit Antunft ber Schweben.

Wenn nach Ankunft ber Schweben ber Krieg in Deutschland einen größeren Charafter annahm, und in Folge bessen auch mehr ernste Belaserungen vorkamen, als in ber früheren Periode, so blieben die Berstätnisse in Bezug auf die Führung der Belagerungen im Allgemeinen und auch die Wahl des Breschelegens mit Geschütz oder mit Minen doch im Wesentlichen dieselben, wie bisher. Daß ersteres unter Umständen mit Bortheil angewandt wurde, können folgende Beispiele zeigen:

Bor Greifenhagen brachte 1630 Gustav Abolph 70 schwere Geschütze bie Ober hinauf, bie Mauern wurden in Lagen von 20 Schuss beschossen und badurch balb eine Bresche zu Stande gebracht.

Bor Bobenhausen legten bie Raiserlichen 1635 burch 398 Schuß aus halben Karthaunen und 124 ern Breiche, und im folgenden Jahre schoffen fie vor Baberborn in einem Tage mit 16 groben Geschützen 2 Thore über ben Saufen; ebenfo legten 1641 bie Raiferlichen und Baiern in bie boppelten Mauern von Neuburg am Wald in einem Tage Bresche, und bie Schweben ichoffen 1646 vor Paberborn bas Wert vor ber Oftpforte in 8 Stunden über ben Saufen. Dagegen bewährten bie Berte Magbeburgs bie große Festigkeit, welche sie bereits in ber Belagerung von 1550 gezeigt hatten. Go hatten in ber Belagerung von 1631 bie Kaiserlichen vor bem Seybed (einem alten Thurm) eine Batterie von 4 Beschützen binter ber Auttermaner bes Grabens versenft; bennoch gelang es ihnen nicht, in bas gegenüberliegenbe Wert Breiche zu legen, benn (nach Chemnit) war baffelbe jo fest, baß feine Rugel ein größeres Loch machte als fie felber war, und eine blieb auf ber anbern fteden. Un ber hoben Pforte war es ihnen zwar gelungen, ben Thurm burch 300 Souß zu fällen, allein berfelbe mar nicht nach vorwärts gefallen, sondern seitwärts nach bem Wall, wo er ein altes Rundel ausgefüllt hatte; - ein Beweis, bag bie von Frondsberger gegebene Borichrift, einen Thurm nach Belieben nach Innen ober nach Außen zu fällen, entweber nicht immer befolgt wurde ober nicht gang stichhaltig war.

in the

bie Stadt fiel, hatten bie Kaiserlichen noch teine eigentliche Bresche zu Stande gebracht, ba auch ihre mehremals versuchten Minenarbeiten immer zeitig entbedt und verhindert worden waren.

Bei ber Belagerung 1636 brauchten die Kaiserlichen 6 Tage, ehe fie mit 3 Batterien ben Wall so weit zerschoffen hatten, daß die Schweben sich zur Uebergabe veranlaßt saben.

Glaubte man, baß man wegen ber Festigkeit bes Mauerwerks eine Bresche mit Geschitz nicht so leicht zu Stande würde bringen können, so wandte man zuweilen sogleich die Minen an. Dies geschah z. B. burch Gustav Adolph bei ber Belagerung von Demmin 1631, wo sich die Kaiserlichen in einen sesten Thurm zurückgezogen hatten, unter bessen Fundament nur eine Mine angelegt wurde, was die Uebergabe zur Folge batte. Dasselbe erreichte Bernhard von Beimar vor Regen sburg 1633, nur mit dem Unterschied, daß hier in den schwachen Mauern in wenig Stunden eine Bresche zu Stande gebracht worden war, daß aber die Bertheidiger bei den angesnüpsten Unterhandlungen wegen der liebergabe seinen rechten Ernst zeigten, und daß ihnen durch die Mine Furcht eingestäßt werden sollte.

In der Regel wurden aber Minen nur dann von vorn herein angewande, wenn die Lage der bloß mit Mauern und Thürmen besestigten Orne das Breichelogen mit Geichütz zu schwierig erscheinen ließen, ober wenn dieselben mit Erdwerken verstärft waren, banptjächlich aber vor den regelmäßig besestigten Plüpen.

Nicht seinen jah man sich endlich zur Anwendung von Minen veranlass, wenn bei barenlichzen Bertheidigungen die Stiltme auf die mit Geschätz gelogten Breichen nicht gelingen wollten.

Fosti. folge)

95

VII.

Die

Beziehungen Friedrich des Großen zu seiner Artillerie.

Bortrag, gehalten am 24. Januar 1865 in der militairischen Gesellschaft zu Berlin von Th. Freiherrn v. Troschke, Königlichem Generallieustenant und Direktor der vereinigten Artilleries und Ingenieur. Schule.

Rachdem im Laufe der Jahre bei der wiederholten Feier des 24. Januars die hier gehaltenen Borträge in sehr mannigfaltiger Weise der Erinnerung an Friedrich den Großen gewidmet gewesen, hat der gegenwärtige Borstand der militairischen Gesellsschaft für diesmal in den Beziehungen des großen Königs zu seiner Artillerie ein geeignetes Thema für die Festseier zu sinden geglaubt.

Die Berechtigung dieses Stoffes erscheint zweisellos. Der Sieger in so vielen Schlachten kann nicht ohne wichtige Beziehungen zu einer Waffe gewesen sein, die jederzeit wesentlich zu seinen Triumphen beigetragen, einer Waffe, welche er in der Stärke von etwa 1000 Mann überkommen, und welche er mehr als 11,000 Mann stark hinterlassen hat.

Bahlreich und wichtig sind die Bervollkommnungen, welche der Artillerie durch ihn zu Theil geworden sind, eine davon unsbestritten von welthistorischer Bedeutung. Als Impediment der Heeresbewegungen hatte er die Artillerie vorgefunden. Er war es, der ihr Flügel zu geben wußte. Der reitenden Artillerie, welche sein schöpferischer Geist ins Leben gerusen, war es vorbeshalten, nicht nur sich selber zu einer Entscheidungswaffe heranzusbilden, sondern auch auf die Schwesterwaffe, die Fuß-Artillerie, so viel von ihrer Beweglichkeit zu übertragen, daß dieselbe in den großartigen Schlachten der Napoleonischen Kriegsperiode, wie in den Kämpsen der Neuzeit zu Leistungen befähigt wurde, von denen frühere Jahrhunderte sich nichts träumen ließen.

So berechtigt unser Thema auch sein mag, so bietet es doch Schwierigkeiten durch die überreiche Fülle des Stoffs, mit dessen Reunundzwanzigster Jahrgang. LVII. Bank.

Berarbeitung indeß ein eigenthumlicher Reiz verbunden ift. Je mehr man fich in denfelben vertieft, je mehr wird man von Ghr= furcht durchdrungen über die unermegliche, planvolle Thatigkeit, welche Friedrich der Große auch in dieser Beziehung entwickelt hat. Es handelt sich hierbei nicht etwa blos um die vielgepriesenen tattischen Anordnungen, sondern Beschaffung, Berarbeitung und Bermendung von jeder Art des fo vielfach verzweigten Artillerie= Materials, die Aufbringung und der Erfat von Mannschaften und Pferden u. f. w. Alles fand den Mittelpunkt diefes riefigen Betriebes in dem Rabinet Seiner Majestät des Königs. war es nicht blos die seltene Runft, die Friedrich im höchsten Grade befag, Andere im Sinne der eigenen Auffaffung arbeiten zu laffen, wodurch die Daschine im Gang erhalten murde, vielmehr beweisen die öfters vorkommenden eigenhandigen Schriften und die gesammte in den Aften aufbewahrte Korrespondenz, wie tief er selber auf alle jene Begenstände eingegangen ift.

Bereits in Friedenszeiten von sehr großem Umfange, gewannen jene Geschäfte während des Krieges eine wahrhaft kolosiale Ansdehnung. Wir können hierbei die ganze vorschauende Weisheit des sorglichen Hansvaters, verbunden mit der bewunderungswürdigen Industrie eines an Hülssmitteln unerschöpslichen Geistes wahrnehmen.

Die gewaltigen Dimensionen des Geschäftsverkehrs, welchen Friedrich der Große in Betreff seiner Artillerie zu führen hatte, bezeichnet indeß nur einen Theil seiner Beziehungen zu dieser Basse.

Berfuchen wir, in den Geist dieser Beziehungen einzudringen.

Im ersten Gesang seines trefflichen Lehrgedichts L'art de la guerre sindet sich eine glänzende Schilderung der Feuerschlünde der Artillerie, welche mit den bedentungsvollen Worten schließt: qui font dans tous les temps le destin des états.

Der Gedanke, daß die Geschicke der Stuaten durch das Geichutz entichieden werden, konnte dem Beriaffer der Memoires de Brandenbourg nicht fern liegen: der Donner der fanlen Grete ist es ja vorzugsweise gewesen, der die Herrschaft seines Ahnherrn in den Marken begründet hat.

Einen sehr prägnanten Ausdruck sindet dieser Gedanke ferner in einer merkwürdigen Stelle der Histoire de mon temps, wo es sich im Jahre 1742 um die Aushebung der Belagerung von Brünn handelt, weil die Sachsen, denen der Besitz von Mähren zugesagt war, nicht das versprochene Seschütz gesandt hatten. Mais Sire, rief der sächsische Gesandte bei dieser Gelegenheit, qui couronnera mon mastre? Worauf der König erwiederte: Qu'on ne gagnait les couronnes, qu'avec des gros canons.

Zahlreich sind die Stellen, wo Friedrich sich über die Unsentbehrlichkeit der Artillerie in der Feldschlacht, im Kampf um Positionen, sowie in und vor Festungen ausspricht. So heißt es unter andern: "In unserer Zeit kann eine Festung nur durch eine zahlreiche Artillerie genommen werden." Es ist nicht ohne Interesse, diese Aeußerung mit einem ähnlichen Gedanken Naspoleons I. zu vergleichen, in dessen Korrespondenz es in dem ersten Schreiben, welches diese zahlreichen Bände eröffnet, aus den Laufgräben vor Toulon folgendermaßen heißt:

"C'est l'artillerie, qui prend les places; l'infantérie ne peut qu'y aider."

Wir treffen hier auf einen der vielen Punkte, in welchen sich die beiden großen Geister in überraschender Weise begegnen.

So sehr nun auch diese und manche andere Aeußerungen des großen Königs seine Ueberzeugung von dem Nutzen und der Nothwendigkeit der Artillerie außer Zweisel stellen, so hat er doch keineswegs, wie so manche andere großen Kriegesfürsten eine entschiedene Borliebe für dieselbe gehegt. Es hat vielmehr Augenblicke gegeben, in welchen er die Artillerie geradezu für ein nothewendiges Uebel erklärte. Ihre Schwerfälligkeit legte dem Fluge seiner Ideen allzu hemmende Fesseln an, die Sorgen, die ihm durch ihre Kostspieligkeit in den schwersten Krisen seiner giganstischen Kämpse erwuchsen, waren zu niederdrückender Art, um eine solche Borliebe in ihm auskommen zu lassen.

In hohem Grade war diese Borliebe in seinem erhabenen Ahnheren, dem großen Churfürsten, mahrzunehmen, der nicht nur,

a belot with

wie die übrig gebliebenen Exemplare beweisen, eine entschiedene Neigung für kunstreich gearbeitete, prachtvolle Seschütze hatte, sondern auch in Bezug auf das Personelle einer der größten Wohlthäter der Wasse gewesen ist, die an seinen Siegen so wessentlichen Antheil hatte. Einer der ersten unter den Fürsten Europas hat er den zunstartigen Verband gelöst, welcher aus den dunkeln Tagen des Mittekalters auf die Artillerie überkommen, indem er dieselbe im Jahre 1683 durch Formation von einer Bombardier und vier Kanonier Kompagnien zu einem Truppentheil erhob.

Die Vorliebe für prächtige Ansstatung der Artillerie vererbte sich in verstärktem Maße auf König Friedrich I. Unser herrliches Zeughaus, dieses unübertrossene Meisterwert, giebt vor Allem davon Kunde. Nicht weniger geneigt war dieser Monarch, durch den Gust prachtvoller Geschütze zu glänzen. Kunstwerke ersten Ranges waren die zwölf Chursürsten — 24pfündige Röhre — von denen dasjenige, welches den Ramen Albrecht Achill trägt, noch jetzt vorhanden ist. Noch reichere Pracht wollte der König in vier nach den Erdtheilen benannten 100pfündigen Karthaunen entwickelt sehen, von denen indessen nur die berühmte Asia fertig wurde, die ihren Platz vor der Wasserfront des Zeughauses erhielt. Bei dringendem Bedürsniß vor Ausbruch des zweiten schlessischen Krieges hat Friedrich der Große dies gewaltige Geschütz einschmelzen lassen, dessen Metallmasse wohl für vierzig Feldfanonen hinreichen mochte.

In den zahlreichen Feldzügen unter Friedrich I. wußte seine Artisterie den Ruhm der Bater in vollem Glanze zu erhalten.

Nicht minder tüchtig zeigte fich dieselbe unter Friedrich Wilbelm I. vor Stralfund, wo der General Inspekteur der Waffe, General-Major v. Kühlen, den Heldentod fand.

Der Nachfolger desselben, der nachherige General v. Linger, der 39 Jahre hindurch bis 1755 an der Spite der Wasse gesstanden, ist auch für die Beziehungen Friedrich des Großen zu derselben von solcher Wichtigkeit, daß ein näheres Singehen auf seine persönlichen Verhältnisse geboten icheint, woran sich Mitsteilungen über andere hervorragende Offiziere sowie die Dar

stellung mancher artilleristischer Einzelheiten angemeffen anschließen laffen.

Christian v. Linger war im Jahre 1682 in die Wasse einsgetreten, hatte mehrere Feldzüge des spanischen Erbfolgefrieges und später namentlich die Belagerung von Stralsund mit großer Auszeichnung mitgemacht. Friedrich Wilhelm I., angelegentlich bemüht, die Artillerie auf einen respectablen Fuß zu bringen, wiewohl er dieselbe an der großartigen Bermehrung seines übrigen Heeres nur geringen Antheil nehmen ließ, schenkte seinem Senesral-Inspekteur großes Bertrauen und bediente sich seiner bei den wichtigen Einrichtungen, welche damals in Bezug auf die Wasse getrossen wurden.

Hiefern, von denen der stebenjährige allein über 68,000 Centner Pulver flabrige allein über 68,000 Centner Pulver flabrige allein über 68,000 Centner

Ferner hatte General v. Linger Gelegenheit, beim Ausbau und bei der trefflichen Ausstattung des Zeughauses wesentliche Dienste zu leisten. Ihm besonders war die wichtige Maßregel zu danken, daß vier Normal=Kaliber — das 3=, 6=, 12= und 24pfün= dige — für die Kanonen sestgesetzt wurden, um alle Zwischen=Kaliber eingehen zu lassen.

Der General Inspekteur selber bewährte sich hierbei als gesichieften Konstruktor, ohne deshalb andere Artillerie Dffiziere von dieser wichtigen Aufgabe auszuschließen. So war es der Feuerswerksmeister, Kapitain Ernst Friedrich v. Holzmann, den er mit der Aufgabe betraute, ein 24pfündiges Feldgeschütz zu konstruisren, welches Friedrich Wilhelm I. verlangte. Die erforderliche Beweglichkeit konnte nur durch Verkürzung und Verschwächung des Rohrs erzielt werden, was eine bedeutende Verringerung der Ladung nach sich zog. Um diese nun möglichst wirksam zu machen, glaubte man einen engeren Raum im Geschütz für diesselbe herstellen zu müssen. So entstanden die ersten Kammers

stücke, welche in den Jahren 1740—1758 bei allen Kalibern der preußischen Artillerie, bald mit chlindrischer, bald mit konischer Kammer, zahlreich Eingang gefunden haben, bis man wegen zu geringer Schusweiten und wegen des schwierigen Ladens dieselben wieder gegen die gewöhnlichen Kanonen vertauschte.

Das damalige Normal Daubit Raliber war das sogenannte 18pfündige, in Wirklichkeit ein leichtes Geschütz, da es mit vier Pferden gesahren werden konnte. Unter Friedrich dem Großen ging dies Kaliber ein und wurde durch 7=, 10= und 25pfündige Paubitzen ersetzt. Bei den Mörsern hatte man das 75= und 50pfündige Kaliber, sowie auch Handmörser. Unter Friedrich dem Großen ging das erstgenannte Kaliber ein, wogegen 10= und 25pfündige Mörser hinzutraten.

Die hohe Fürsorge Friedrich Wilhelm I. für seine Artillerie bekundet sich besonders durch verhältnismäßig häusige Sendungen von Offizieren dieser Waffe, um als Bolontairs an auswärtigen Feldzügen Theil zu nehmen; so 1732 an der kaiserlichen Expedition nach Sorsica, 1737 und 1738 an dem Türkenkriege. Es sind die Namen Merkat, Holtmann, v. Dieskau, der jüngere Linger, v. Osten und Moller, die uns in dieser Beziehung genannt werden. So war es eine beachtenswerthe Summe von Kriegserfahrung, welche Friedrich der Große beim Antritt seiner Regierung in der Artillerie vorfand.

Der alles belebende Einfluß, der, von der Person des Monarchen ausgehend, sich auregend und fördernd über alle Theile der Verwaltung ergoß, mußte auch auf die Artillerie mächtig reagiren.

Das, was zunächst ins Auge siel, war die Regelung der Personal-Berhältnisse, in welcher Beziehung vor Allem dem General v. Linger Auszeichnungen der seltensten Art zu Theil wurden.

Nachdem der 71 jährige Greis die Mobilmachung der nach Schlesien abrückenden Artillerie zur vollsten Zufriedenheit durchgesführt, wurde er 1741 zum General-Lieutenant ernannt und sein Patent auf das Jahr 1739 zurückdatirt. Die nächste Befördesfand bereits im Jahre 1743 statt und ist diese neue Charge,

welche von vielen Schriftstellern als die eines Generals der Infanterie aufgefaßt wird, der im Königlichen Geheimen Staats. Archiv vorhandenen Korrespondenz zusolge in Wirklichkeit die eines Generals der Artillerie — also durchaus einzig in ihrer Art gewesen. Im Jahre 1744 wohnte er, nachdem er mit dem schwarzen Adlerorden begnadigt worden, der Belagerung von Prag bei. Nach Berlin zurückgekehrt, stand er noch fernere zehn Jahre, bis zu seinem im 86. Lebensjahre erfolgten Tode, an der Spize der Wasse, deren Leitung der König selber je länger je mehr in die eigene Hand nahm. Hiermit stand es in Einklang, daß nach Linger's Tode nur ein Theil der Funktionen des General-Inspekteurs auf einen andern überging. Erst zwei Jahre später übernahm Oberst v. Dieskan die genannte hohe Stelle im vollen Umfange.

Der nächste im Range, den Friedrich bei Antritt seiner Resgierung vorfand, war Oberst v. Beauvrye, häusig der Vertreter von General Linger, dessen Schwiegersohn er war. Bon Sr. Majestät dem Könige öfters mit vertraulichen Aufträgen beehrt, führte er im zweiten schlesischen Kriege das Kommando der Arstillerie bei Allerhöchstdessen Armee und leitete dieselbe während der glänzenden Belagerung von Prag, bei dessen Einnahme ihm aus der nach alter Sitte für Auslösung der Glocken von der Stadt erhobenen Summe ein Allerhöchstes Gnadengeschenk von 1000 Thalern zu Theil wurde.

Bei Soor, wo ihm die schwierige Aufgabe zusiel, die günstig placirte österreichische Artillerie unter mannigsachen hindernden Umständen zu bekämpfen, wurde er durch zwei Streifschüsse verswundet. Die erste Verfügung Sr. Majestät des Königs nach dem siegreichen Einrücken in Dresden war Beauvrye's Ernennung zum General = Major mit vordatirtem Patent vom Jahre 1743.

Auch ferner durch Allerhöchste Hulderweisungen beglückt, starb er im Jahre 1750 im sechzigsten Jahre seines Alters.

Major v. Merkat, welcher für Auszeichnung in der Rheins-Campagne 1734 den Orden de la generosite befaß, erhielt gleichzeitig mit v. Beauvrhe 1740 an dessen Stelle den neu gestifs teten Orden pour le merite. Er war es, der als Führer der Artillerie im December 1740 mit der Armee nach Schlesien abs rückte und sich bei Mollwitz und Chotusitz glänzend bewährte. Nicht minder ruhmvoll leitete er bei der Armee des Fürsten Leopold von Anhalt=Dessau die Artillerie in der Schlacht bei Kesselsdorf.

Erwähnung gebührt sodann den Gebrüdern v. Holzmann. Der ältere Ernst Friedrich v. Holzmann ist bereits als Erstinder der Kammerstücke genannt worden. Er war es, dem das mals der Unterricht in der Artillerie hauptsächlich oblag. Ersinder und Konstruktor scheint er mit wahrer Leidenschaft gewesen zu sein, indem er häusig die von ihm vorgeschlagenen Einrichstungen auf eigene Kosten herstellen ließ.

Außer den bereits erwähnten Kammerstücken ist die hochwichstige Ersindung der Kastenprope von ihm ausgegangen, welche in der Zeit bis zum stebenjährigen Kriege diejenigen Beränderungen erlitt, welche das noch jetzt bestehende Balancier System begrünsten, welches dem heimischen Fuhrwesen trefslich angepaßt, die nöthige Lenkbarkeit und Beweglichkeit verbürgt und die Möglichkeit des kühnen Fahrens angebahnt hat, welches die prensische Arstillerie späterhin auszeichnete.

Als Beleg, wie kräftig Friedrich der Große den nachherigen Oberst v. Holtzmann bei seinen Erfindungen unterstützte, mag unter manchen andern folgendes Schreiben dienen:

"Mein lieber Oberft v. Holymann!

Ich habe aus Eurem Schreiben vom 1. d. M. gesehen, wie Ihr zwei kurze Ipsündige Feldstücke zu besserem Gestrauche eingerichtet habt. Es ist mir solches sehr angenehm, und will ich, daß Ihr mit einer Kanone hierher kommen und solche in meiner Gegenwart probiren sollt. Die zur Fortbringung nothwendigen Pferde sollen Euch aus meinem Stalle gegeben werden.

Potsbam, den 3. Oftober 1747."

Mit großem Interesse verfolgte der König Holkmann's Besstrebungen zur Berbesserung des Kartätschschusses. Eine der hiersbei zu Tage tretenden Ideen, die Seele des Geschützes oval zu bohren, um größere Seitenausbreitung der Kartätschtugeln zu ershalten, wurde bald verlassen. Dieselbe tauchte in der russischen Anillerie bei den sogenannten Schuwalars wieder auf, von denen

ein solches Geheimniß gemacht wurde, daß die Mündung mittelst Borlegeschloß verwahrt war. Friedrich der Große ließ die bei Zorndorf eroberten Stücke dieser Art enthüllt vor dem Berliner Schlosse aufstellen mit der Ueberschrift: Hier ist das große Mysterium der Russen zu sehen!

Besondern Beifall des Königs fanden dagegen Holymanns Neun-Rugel-Kartätschen, auch Klemm-Kartätschen genannt. In einem hölzernen Chlinder vom Kaliber des 24pfünders wurden drei Löcher jedes für drei Ipfündige Kugeln gebohrt, wobei die geringe Stärke des stehenbleibenden Holzes das Auseinandergehen der Kugeln verbürgte. Das Ganze erscheint wie ein Nehpostensschuß im vergrößerten Maßstabe. Die Instruktionen des Königs für die Schlachten des zweiten schlesischen Krieges heben diese Kartätschen besonders hervor, welche später wieder abkamen.

Im Jahre 1741 durch den Orden pour le mérite aussgezeichnet und zum Major befördert, wurde Holzmann gleich darauf Oberstlientenant und Chef des neu errichteten 2. Bataillons Feldartillerie. Er hat sich in dem ersten schlesischen Kriege in mannigfacher Weise ausgezeichnet und 1757 die Artillerie des Lehwaldschen Korps kommandirt. 1759 ist er gestorben.

Sein Bruder Johann Heinrich v. Holymann hat gleichfalls mit großer Auszeichnung gedient und über seine Theilnahme an den schlesischen Kriegen sehr werthvolle Tagebücher hinterstaffen.

Erwähnung verdient ferner der nachherige Oberst v. Osten, welcher an Lingers Stelle Chef des 1. Bataillons Feld-Artillerie wurde und bei Breslau den Heldentod gefunden hat.

Bon ganz besonderer Wichtigkeit unter den Artillerie = Offizieren des Jahres 1740 ist der damalige Rapitain, nachherige Generallieutenant und General-Inspekteur v. Dieskau, der seine Laufbahn als Page bei Fürst Leopold v. Anhalt-Dessau begonnen. Sehr bald in seltenem Maße mit dem Bertrauen Friedrichs des Großen beehrt, wurde er häusig mit Begutachtung neuer Erfindungen betraut. Charakteristisch ist hierbei die Weise, wie der große König als tiefer und seiner Menschenkenner seinen Ber-

- in b

trauensmann anzuhalten fucht, fremden Erfindungen Gerechtigkeit widerfahren zu lassen. So heißt es unter andern:

"Im Uebrigen rekommandire ich Euch so gnädig als alles Ernstes, daß Ihr gedachtem Wiedemann in keinem Stücke konträr sein, noch Eure Untergebenen einigen Neid von Metier gegen ihn ausüben lassen sollet, allermaßen alle Inventionen, wenn sie gut und werth befunden wers den, uns angenehm sind, und mit Erkenntlichkeit anges nommen, die Ersinder aber auf keine Weise mortisieirt und rabütirt werden müssen."

Ginige Monat später fchreibt der König:

"Daß man nicht so sehr von den Sachen und Inventions, so man selbst besitzt, prävenirt sein, sondern auch hübsch andere Inventions probiren, und sehen muß, ob man darans einigen Nutzen ziehen könne."

In fpateren Jahren heißt es:

"Denn alles zu probiren, was möglich ist, ist mein System."

Bielfache Erfahrungen brachten den Monarchen bald dahin, mit sehr mäßigen Erwartungen auf dergleichen Borschläge zu blicken. Defters heißt es:

> "Ich kann mir zwar schon deuken, daß die Kunst des 2c. nicht groß sein mag" oder "Biel Borzügliches verspricht sich nicht davon Euer wohlaffektionirter König."

Neben der Prüfung fremder Plane hat Dieskau eine große Thätigkeit als Konstrukteur ausgeübt. Hunderte von Geschützen sind nach seinen Angaben hergestellt worden.

Rach General v. Lingers Tode wurde Dieskau zum Oberstelieutenant und General-Inspekteur aller Zeughäuser, der Ecole d'Artillerie, sowie über sämmtliches Artilleriematerial ernannt. Im Jahre 1757 übernahm er die gesammten Funktionen des General-Inspekteurs. Ihm ist die riesige Aufgabe geworden, während aller Wechselfälle des siebenjährigen Krieges nach den Direktiven des großen Königs sämmtliche auf die Artillerie und auf die Auserüstung des Heeres mit materiellen Streitmitteln bezüglichen Entwürse vorzubereiten, sie den oft plöslich veränderten Berhältnissen

anzupassen und die meist spärlichen Hülfsmittel nach allen Richtungen auszunützen, während gleichzeitig eine numerische Verdreifachung der Wasse durchzuführen war.

In allen diesen Beziehungen sehen wir ihn mit unermudlicher Arbeitskraft, mit ruhigem, verständigen praktischen Sinn unbeirrt fortwirken, wenngleich der Feuergeist seines erhabenen Kriegsherrn bei all diesen Wirren nicht selten zu ungeduldigen Neußerungen hingerissen wurde. Gerade darum, weil er auch dann der stets bereite, unübertrefflich pflichttreue Dieskau blieb, war der Berkehr mit ihm dem Monarchen so angenehm, man möchte sagen, so bequem geworden.

In Bezug auf das oben Gefagte mögen hier einige Proben aus des Königs Korrespondenz mit Dieskau Platz finden:

Den 5. März 1758:

"Ich will erst wissen, was mit den sechs Vorraths-Affniten gemacht worden, und wohin sie gekommen, indem ich nicht alle Augenblicke etwas Neues machen lassen kann."

Auf Dieskau's Klagen, daß mit den Patronen verschwenderisch umgegangen werde, indem mehrere Regimenter 70,000 Stück Komplettirung verlangen, heißt es:

Den 12. Märg 1758.

"Ihr könnt leicht von selbst erachten, wie es im Kriege nicht angeht, hierunter Menage zu machen."

Merkwürdig ist es, daß Napoleon I. hierüber ganz ähnlich gebacht und (nach Odeleben) nur einmal in seinem Leben, und zwar am 18. Oktober 1813, sparsame Berwendung der Munition empfohlen haben soll.

Den 17. Februar 1759.

"Ueber das verlangte Rutholz gebe ich Euch zur Antwort, wie die geforderte Quantität enorm ist, und die Hälfte davon genug sein wird, da es ridikul angesetzt ist, und die Stadt Neiße nicht groß genug dazu, um alles geforderte Holz darin niederzulegen."

Die Quantität war indessen nicht blos für Neiße, sondern für sechs schlesische Festungen gefordert.

Unter den zehn Schlachten und nenn Belagerungen, denen Dieskau in 11 Feldzügen beigewohnt, ist er unstreitig bei der Belagerung von Schweidnitz 1762 am meisten hervorgetreten. Nach der Eroberung der Festung zum Generalmajor ernannt, erwirkte er für die Majors Wenzel, v. Merkatz und Rumland den Orden pour le merite, den er selber seit 1752 besaß.

Auch sonst war die Zeit dieser Belagerung durch Allerhöchste Hulderweisungen für die Artillerie bezeichnet. An einzelne auszgezeichnete Avancirte schenkte der König Porzellan "Tabatieren mit einigen Goldstücken gefüllt. Auch den dringendsten materiellen Bedürsnissen der gesammten Waffe half der König auf Dieskau's Bitten ab. Bei einer Bersammlung sämmtlicher Generale hatte Allerhöchstderselbe geäußert: "Messieurs! Es sehlt noch die Hauptperson, der Oberst v. Dieskau!" Nachdem der König nach desseu Eintressen seine Instruktion ertheilt, und von der Artillerie ganz besondere Leistungen gesordert, wagte Dieskau in das Königliche Zelt zu solgen, um Vorstellungen über manche nothwendigen Beschlirsnisse der Wasse zu machen. Nach lebhasten Erörterungen, die man außerhalb vernommen haben will, erschien der General-Insspekteur, den Hut in der Hand, der mit Gold aus des Königs Chatulle gestüllt war.

Man hat aus dieser von mehreren Seiten bestätigten Scene schließen wollen, daß die damalige Rechnungslegung doch nicht sehr umständlich gewesen sein milsse; ich kann indessen nur bezeugen, daß die aus jener Zeit erhaltenen Schriftstücke den Stempel großer Ukuratesse tragen, so daß etwas Achnliches, wie jener Vorsfall, zu den größten Seltenheiten zu rechnen sein dürfte.

Auch nach der Rückfehr ins Friedensverhältniß hatte sich Dieskau großer Huld des Monarchen, sogar Allerhöchstdessen perssönlichen Besuchs zu erfreuen. — Bei einem solchen fand Friedrich der Große seinen General-Inspekteur mit Gartenarbeit beschäftigt, die Perrücke auf eine Harke gehängt. Als Dieskau sich eiligst in Unisorm wersen wollte, verbat dies der König mit den Worten: "Als General habe ich Euch oft genug gesehen, und als Gärtner seid Ihr hinlänglich gut gekleidet."

Im Jahre 1768 zum Generallieutenant ernannt, und mit dem schwarzen Adlerorden begnadigt, starb Dieskau im Jahre 1777 im 55sten Jahre seiner Dienstzeit. — Rauchs Meisterhand hat ihn auf dem herrlichen Denkmal Friedrichs des Großen als den würdigen Repräsentanten seiner Wasse verewigt.

Besonders rühmliche Erwähnung verdient ferner Carl Friedrich v. Moller. Nachdem er mit Auszeichnung in den beiden ersten schlesischen Kriegen gesochten, sinden wir ihn an der Spitze derzienigen Artillerie, welche der Armee des Königs beim Borrücken nach Böhmen beigegeben war. Hier ward ihm in der Schlacht bei Lowosit, auf die ich später zurücktomme, die Gelegenheit zu so großer Auszeichnung, daß der König ihm selbst, sowie den Kapitains v. Zbikowski, v. Lüderit und v. Holtzendorff den Orden pour le merite verlieh, ihn auffallend beförderte und sich in den glänzendsten Lobsprüchen äußerte.

Roch herrlichere Lorbeeren erwarb Oberst v. Moller in der Schlacht bei Roßbach.

Nachdem er auch bei Zorndorf und demnächst bei der Armee des Prinzen Heinrich Vortreffliches geleistet, raffte ihn am Schluß des siebenjährigen Krieges ein rascher Tod dahin.

Bor Allem aber ist als ein geistig hoch stehender, theoretisch wie praktisch durchgebildeter Artillerie » Offizier Georg Ernst v. Holtzendorff zu rühmen. Nachdem er an den beiden ersten schlesischen Kriegen ehrenvoll Theil genommen, wohnte er im Jahre 1747 als Bolontair dem Feldzuge des Marschalls von Sachsen in Flandern bei. Als Ausbeute dieses Kommandos brachte er eine sehr verbesserte Art des Versahrens beim Guß der Hohlzgeschosse mit, welche mit großem Vortheil in der heimath einzgesührt wurde.

Der König beehrte ihn mit ganz besonderem Bertrauen, besfragte ihn häusig über sein Urtheil über nen erschienene militairissche Werke und beauftragte ihn bisweilen, ausgezeichnete fremde Offiziere mit den preußischen Einrichtungen in geeigneter Weise bekannt zu machen, wie dies namentlich mit dem berühmten Gribanval der Fall war, der als Kapitain der französischen Arstillerie kurz vor dem siebenjährigen Kriege in Berlin war.

Holzendorff galt für einen vorzüglichen Lehrer, und wird diese Ansicht im Allgemeinen durch das noch vorhandene Heft bestätigt, das von ihm herrührt.

Noch lahmend an der bei Leuthen erhaltenen Wunde, sehen wir ihn in seiner Eigenschaft als Feuerwerksmeister bei der Bestagerung von Olmütz mit unübertrefflicher Hingebung seine umsfangreichen Pflichten wahrnehmen.

Nach Dieskau's Tode 1777 mit den Geschäften des Generals Inspekteurs betraut, und später wirklich mit dieser Stelle bekleis det, wurde er bei Beendigung des bairischen Erbfolgekrieges Generalmajor.

Die Zeitungen des Jahres 1780 berichten bei Gelegenheit seines 50jährigen Dienstjubiläums — charakteristisch für die damals herrschende Einfachheit — wie sämmtliche Herren Offiziere ihrem würdigen Vorgesetzten in pleno ihre frohen Empfindungen durch Ueberreichung eines Gedichts, so auf weißem Atlas gedruckt war, an den Tag gelegt.

Sein Tod ist nur um turze Zeit dem seines großen Monarschen vorangegangen, welcher sich bei dieser Beraulassung mit tiesem, innig zum Herzen sprechendem Gefühl äußerte. Holtzendorffs Stelle wurde durch die Obersten v. Dittmar und den jüngeren Moller besetzt, von denen der letztere das Artillerie-Material unter sich hatte.

Es darf schließlich in der Reihe dieser Kornphäen der Name Rudolph Wilhelm v. Winterfeld nicht unerwähnt bleiben, ein Offizier von höchst ausgezeichneter wissenschaftlicher Bildung, die er mittelst seiner trefflichen Lehrmethode in weiterem Kreise zu versbreiten bemüht war, wovon sein noch vorhandenes Fortisikationschest Kunde giebt. Mit Auszeichnung an verschiedenen Feldzügen betheiligt, wurde seine Karriere im Jahre 1759 durch seine Gesfangennahme in Dresden unterbrochen. Bei der Rücksehr wurde er, die Majorscharge überspringend, sogleich Oberstlieutenant.

Es ist wohl nicht blos für jene Zeit als ein seltener Fall zu betrachten, daß ein numerisch so schwaches Offizierkorps eine solche Anzahl hoch bedentender Männer aufzuweisen gehabt, welche noch

jetzt, nach mehr als hundert Jahren, von ihren dankbaren Nachfolgern als Vorbilder der Nacheiferung verehrt werden.

Es sei mir gestattet, hier einige Personal Machrichten über zwei Offiziere folgen zu lassen, welche erst im weiteren Berlauf dieser langen, glorreichen Regierung zur Waffe hinzugetreten sind, und noch im Laufe derselben einen hervorragenden Ruf erlangt haben.

Es ist dies zunächst Karl Philipp v. Anhalt, ein natürlicher Sohn eines Bruders des berühmten Prinzen Morit. Unter dem Namen Philippi eingetreten und 1759 zum Offizier avancirt, hatte er durch seine besondere Brauchbarkeit die Aufmerksamkeit des Königs auf sich gelenkt, welcher bei dieser Selegenheit von den erwähnten Beziehungen zu jenem heldenmüthigen Prinzen Kenntzniß erhielt. — Bald darauf unter dem Namen v. Anhalt in eine zur Disposition Seiner Majestät offene Kapitainsstelle eingerückt, und an die Spitze der neuerdings bei der Armee des Königs erzichteten reitenden Artillerie gestellt, wurde ihm der Borzug zu Theil, dieselbe bei Reichenbach in ihrem ersten größeren Gesecht zu führen und durch den Orden pour le mérite belohnt zu werden.

Rapitain v. Anhalt war es, dem späterhin im Friedensvershältniß die Ausbildung der reitenden Artillerie unter den Augen des Königs übertragen wurde, und der den größten Theil dersfelben während des bairischen Erbfolgekrieges führte. Allen Nachsrichten zufolge erscheint er als eine Persönlichkeit von echt milistairischem Gepräge, vollkommen geeignet, der jungen Bäffe densselben Stempel aufzudrücken.

Vor Allem aber verdient hier Christian Gottlieb v. Tempelshoff genannt zu werden, berühmt als Geschichtsschreiber des siebensjährigen Krieges und als Verfasser des tieswissenschaftlichen Bombardier prussion; viele Jahre hindurch unbestritten der erste Korpphäe der preußischen Militair Literatur. Nachdem er in Halle studirt und bei ausbrechendem Kriege kurze Zeit bei einem Infanterie Regimente gestanden, trat er 1757 zur Artillerie über.

Die Schlacht bei Hochkirch fand ihn als Korporal mit seinem Geschütz einer weit vorgeschobenen Feldwache beigegeben. Bon ihm sind, wie es scheint, die ersten rettenden Allarmschüsse auszgegangen. Gleich darauf wurde er bei Vertheidigung seines Geschützes übermannt und niedergestreckt. In der Schlacht bei Kunersdorf, die er als Feuerwerker mitmachte, sehen wir ihn ebensowhl als tapseren Streiter, wie als denkenden Beobachter. Bald darauf zum Offizier ernannt, nahm er an einem großen Theil der ferneren Kämpse Antheil, und ging mit dem Kuse eines besonders ausgezeichneten Artillerie Dfsiziers in das Friedensverzhältniß über.

Besonderen Nutzen stiftete er durch seine ausgezeichneten Vorlefungen, deren Ruf Beranlassung wurde, ihn als Lehrer des jungen Prinzen zu verwenden, der als Friedrich Wilhelm III. unsterblich geworden ist.

Friedrich der Große belohnte Tempelhoffs Berdienste durch Bevorzugung im Avancement und durch Berleihung einer Präbende, Friedrich Wilhelm II. durch den Orden pour le mérite, Friedrich Wilhelm III. durch den rothen und schließlich durch den schwarzen Ablerorden.

Einer Erzählung zufolge, für welche es mir leider nicht gelungen ist, ausreichende Beweise beizubringen, hat Napoleon I. in den Unglückstagen von 1806 den in Berlin schwer erkrankten Generallieutenant v. Tempelhoff begrüßen und ihm für seine Arbeiten Dank sagen lassen, indem er aus denselben viel gelernt habe.

So schwer es mir wird, muß ich doch hier die persönlichen Mittheilungen über unsere ruhmwürdigen Vorsahren abbrechen, und gestatte mir nur noch die bekanntesten Namen derjenigen Artillerie-Offiziere anzusühren, welche in den Schlachten Friedrich des Großen den Heldentod gefunden haben. Es sind dies neben vierundzwanzig minder bekannten die Namen Zastrow, Osten, Zbistowski, Branchitsch, Borcke, Dreski, Tettan, Beausobre, Lewinski, Holymann, Below und der hoffnungsvolle Feuerwerkslieutenant Jacobi, der wegen des wahrhaft wissenschaftlichen Werthes seiner Artillerie-Borträge in Ruf gestanden, und dessen Tod der Oberst

Dieskau mit den Worten gemeldet hat: "Eure Majestät haben in felbigem einen fehr geschickten Artilleristen verloren."

Die Stärke der aus einem Bataillon Feldartillerie und vier Garnison-Kompagnien bestehenden Preußischen Artillerie, wie sie Friedrich der Große bei Antritt seiner Regierung vorsand, ist folgende:

- 1 General,
- 4 Stabsoffiziere,
- 6 Rapitains,
- 11 Bremier-Lieutenants,
- 17 Seconde-Lieutenants,
- 150 Avancirte,
- 935 Ranoniers,
 - 1 Regimentstambour,
 - 19 Tambours,
 - 5 Dudelfäder,
 - 7 Personen des Unterftabes,

Was die Spielleute betrifft, so war der Regimentstambour zugleich für die große Heerespauke bestimmt, welche in den ersten schlesischen Kriegen auf einem vierspännigen Wagen ins Feld mitzgenommen wurde. Die Dudelfäcke, bekanntlich ein Ehrenvorzug der hochschottischen Regimenter, scheinen im Jahre 1713 in Folge der nahen Beziehungen zum britischen Königshause in Preußen heimisch geworden zu sein. Friedrichs seinem Sinn für Harmonie scheinen sie als Begleiter derjenigen Wasse, welche den Grundton im Schlachtenkonzert anzugeben hat, wenig zugesagt zu haben.

Sie wurden abgeschafft und durch eine Janitscharen = Musik ersetzt, deren Stamm die funfzehn Mohrenpfeiser des aufgelösten Garde-Grenadier-Regiments — der berühmten Potsdamer Riesen abgaben.

Wenn bei der Acquisition jener Neger der artilleristischen Lieblingsfarbe "Schwarz" Nechnung getragen zu sein scheint, so muß doch bemerkt werden, daß dieselbe in der damaligen Uniform wenig hervortritt.

Dieselbe war vielmehr ganz blau mit sehr niedrigem Kragen mit rothem Untersutter, dazu die rothe Binde der alten Regimenter. Mit Ausnahme der Bombardiere, die Blechmützen trugen, bestand die Kopsbedeckung aus dreieckigen Hüten, die der Offiziere mit Tresse, die der Gemeinen mit einem viersabigen Quast, wobei Roth das Element des Feuers, Weiß, Gelb, Schwarz: Salpeter, Schwefel und Kohle bedeuten sollten.

An einem weißen Koppel trugen die Mannschaften einen kleinen Palasch und an dem gleichfalls weißen Bandolier mit zwei messingenen Känmnadeln eine Pulverflasche, bei dem 1772 errichsteten 4. Artillerie-Regiment eine Pistole. Die Unteroffiziere trugen nach Bedarf entweder ein Kurzgewehr oder eine Zündsruthe.

Die eigentliche artilleristische Ausrüstung war reichlich vorhanden und in vorzüglichem Zustande. Die Ausbildung des Personals war dem vollkommen entsprechend.

So war die Artillerie beschaffen, welche Friedrich der Große bei seiner Thronbesteigung vorsand. Zwar an Kopfzahl gering, war dieselbe doch in jeder anderen Beziehung sehr wohl geeignet, bei der Aussührung seiner kühnen Plane ein zuverlässiges und gewichtiges Werkzeug abzugeben.

Beim Ausmarsch nach Schlesien war die unter Führung des Oberstlieutenant v. Merkatz der Armee in drei Kolonnen beigegebene Artillerie, abgesehn von den Bataillons-Kanonen, nur gering.

Die Mannschaften werden auf 203 Artilleriften,

die Beschütze auf 20 3pfünder,

8 12pfünder,

4 sogenannte 18pfündige Haubiten und

10 50pfündige Mörfer

Summa 42 Wefchlite

angegeben.

Außerdem folgte ein Transport zu Waffer.

Beachtenswerth ist die Sorge des Monarchen für die Erhaltung des Artillerie-Angespanns bei starken Märschen und grundlosen Wegen. In diesem Sinne schreibt er unter dem 19. Januar 1741 an den vor Glogau stehenden Erbprinzen v. Anhalt-Dessau: "Merkatz soll nunmehr feinen Marsch beschleunigen, Tag und Nacht marschiren, wenigstens vier Meilen täglich, um bald bei mir zu sein, und können die Artilleriepferde ledig neben gehen, da ich Vorspann und Relais angeordnet habe."

Unter den kleineren Unternehmungen jener Zeit spricht der Angriff auf das Schloß von Namslau unter General Jeetze für den Unternehmungsgeist der damaligen Artillerie » Offiziere. Um dem Schlosse mit Geschütz beikommen zu können, deckte man das Dach eines Hauses ab und stellte Kanonen auf den Boden, deren Feuer sehr bald die Uebergabe nach sich zog.

Die Schlacht bei Mollwitz am 10. April 1741, so entscheis dend für König und Vaterland, war auch für die Artillerie ein Tag von hoher Bedeutung.

Während fast sämmtlich vorhandenen 32 3pfünder als Bastaillonskanonen in der Linie der Infanterie skanden, waren 28 meist schwere Geschütze einige hundert Schritt vor derselben gegen Mollwitz vorgezogen. Die Ravallerie auf beiden Flügeln, erwarstete man stehenden Fußes das Anrücken der Oesterreicher, die man eigentlich vollständig überrascht hatte. Die seindliche Ravalsterie war es, welche zuerst auftrat und bei ihrer Formation von der nach des Königs eigenem Urtheil schnell und gut bedienten preußischen Artillerie mit Geschossen überschüttet wurde.

Ohne sich an den entgegenstehenden höheren Befehl zu binden, schritt General Römer, der Führer dieser Kavallerie, unverweilt zum Angriff, warf die preußische Kavallerie und eroberte einige der nicht hinreichend gedeckten Geschütze. Den übrig bleibenden gelang es jedoch der österreichischen Artillerie während des ganzen Berlaufs der Schlacht mit Erfolg die Spitze zu bieten.

Die Entscheidung des Rampfes war der preußischen Infansterie vorbehalten, welche in unübertrefflicher Haltung durch die Präcision und Schnelligkeit ihres Feuers alle Reiter-Angriffe zusrückschlug. Ein glänzendes Borgehn mit dem Bajonet führte schließlich die allgemeine Flucht des Feindes herbei.

Selten hat wohl jemand in so hohem Grade als Friedrich der Große die Gabe besessen, aus den eigenen Fehlern heilsame

to be to be to

Lehren zu ziehn. — Hier bot sich reichhaltige Gelegenheit dazu, die nicht unbenutt blieb. Die Deckung der vorgezogenen Artillerie wurde von nun ab besonders dazu bestimmten Bataillonen überstragen und dieser Gegenstand in die späteren Instruktionen aufgenommen.

Sanz besonders bedenklich machte den König aber der Umstand, daß man nahe daran gewesen, Mangel an Munition zu leiden. Während er bei der Infanterie das Quantum von dreißig Patronen, welches der Mann bis dahin bei sich geführt, sosort verdoppeln ließ, widmete er diesem Gegenstande bei der Artillerie der komplizirteren Verhältnisse wegen ein längeres reisliches Rachdenken. Bon einigen Kalibern war noch reichlich Munition vorhanden geblieben, während dieselbe von andern gänzlich verschossen war. Deshalb glaubte der König das geeignete Mittel der Abshülse in einer Richtung gefunden zu haben, in welcher er mit den heutigen Verchrern eines Einheitsgeschützes nahezu zusammentras. Gewiß ist es von Interesse, zu vernehmen, wie Friedrich der Große von diesem Standpunkte aus über die Kaliberfrage gedacht hat. Seine Korrespondenz mit dem Fürsten Leopold v. Anhalt-Dessan giebt darüber Auskunst:

"Ich bin gesonnen" — schreibt er unter dem 11. August 1741 — "für Euer Liebden unterhabende Armee (die bei Brandenburg versammelt stand) auf das künftige Jahr eine neue Feldartillerie machen zu lassen, dergestalt, daß solche aus 60 3pfündern bestehen soll, hingegen ich alle die spfünder abschaffen und umgießen lassen will, weil erstere besser zu traktiren sind und damit geschwinder geseuert werden kann 20."

Darauf erwiederte ber Gurft:

"Es ist gewiß an dem, daß in einer Feldschlacht mit den 3pfündigen Kanons viel geschwinder fortzukommen, und selbige insonderheit vicl geschwinder können geladen werden, als die spfünder. Hingegen werden Euer Königliche Masiestät nicht in Ungnade deuten, daß ich dieses ganz unmaßgeblichst, doch schuldigst und unterthänigst beifüge und ersinnere, daß wenn Euer Majestät sollten nöthig sinden,

gnädigst zu befehlen, daß eine Urmee von Euer Majestät einen Fluß passiren sollte, ich nach meiner wenigen Sinsicht und Experience dafür halte, daß zu solcher Expedition die Ipfündigen Stücke zu klein sind, die daselbst besindlichen seindlichen Posten zu delogiren. Auch wenn die feindliche Armee anmarschirte, würde man sie mit solchen kleinen Kanons nicht weit genug obligiren können, von Weitem sich zu deploziren und in Schlachtordnung zu stellen. Wegen dieser angeführten, mir deucht sehr klaren Raisons halte ich dafür, daß eine komplette Feldartillerie von zwei oder vier Haubitzen, 6 12pfündigen, 10 spfündigen und 40 3pfündigen Kanons für Euer Majestät Dienst zu forsmiren höchst nöthig sei."

Der König spricht sich hierauf unter Anderm folgendermaßen aus:

"Nach meinem Plan aber ware ich gesonnen, die Feldartillerie von 40 Bataillons auf folgenden Fuß zu feten und zwar: 60 3pfündige Kammerftude nebft 100 Schuß zu jedem Kanon nach des Major Holymann Invention, daß namlich alles, was dazu erfordert wird, auf folche mit gelaben und felbige nur von zwei Pferden gezogen, fonft aber tein besonderer Munitionstarren bagu erfordert wird. Ferner follen bei diefer Feldartillerie fein: 6 6pfundige Rammerstude nebst 50 Schuß, jede Ranone zu drei Pferben, 2 12pfündige Rammerstude nebst 24 Schuf zu feche Pferden, 2 24pfündige Kammerftude ju gehn Pferden und 4 18pfundige Banbigen gn vier Pferden. Dies find meine Bedanken, welchergestalt ich gern eine folche Artillerie einrichten wollte, und wilrbe es mir lieb fein, wenn Guer Liebden noch etwa hiebei ein oder anderes zu bemerken hatten, daß biefelben Mir Dero folche Bedanken gu tommunigiren belieben wollten."

In seiner Antwort erkärt sich der Fürst vollkommen einversstanden, wodurch allerdings bei den leichten Geschützen eine allzusschwache Bespannung Eingang sinden konnte.

Als eine sehr merkwürdige Erscheinung mag hier hervorzehoben werden, daß, während Napoleon III. mit größter Energie ein Einheitsgeschütz angestrebt hat, Napoleon I. öfters absichtlich drei verschiedene Kaliber in eine Batterie von sechs Geschützen zussammentreten ließ. So bestand die Elitenbatterie, die er in Italien errichtete, sowie die der Konsulargarde aus 2 Spfündern, 2 Apfündern und 2 Handitzen. Auch hier ist es nicht ohne Insteresse, den Gedankengang der beiden großen Feldherren in Bestress wichtigen Gegenstandes zu verfolgen.

Die für die Artillerie gleichfalls rühmliche Schlacht bei Chotusity hatte die glorreiche Beendigung des ersten schlesischen Arieges zur Folge, der für die preußische Artillerie so vieles Wichztige gebracht, resp. sanktionirt hatte. Letzteres gilt namentlich von zwei Maßregeln, durch welche der König fast allen anderen Arztillerien vorausgeeilt war:

- 1) die völlige Trennung der Felds von der Belagerungsund Festungsartillerie und
- 2) die Eintheilung der Geschütze in Brigaden zu zehn Geschützen, woraus die nachherigen Batterien hervorgegangen sind, statt des bisher üblichen Zusammenhaltens in einem großen Park.

Im Laufe des Arieges war ferner ein zweites Bataillon der Feldartillerie errichtet, und die letztere zum Range eines Regiments erhoben worden, während zugleich die Garnisonartillerie bedeutend verstärkt wurde.

Die nun folgenden zwei Friedensjahre betrachtete der König namentlich auch in Bezug auf seine Artillerie als stete Borbereitung für den Krieg. Die Beschaffung von Kammergeschützen und die Ausbildung des Kartätschschusses mit nenn Kugeln treten dabei in den Bordergrund.

Beim Beginn des zweiten schlesischen Krieges waren alle Borbereitungen so getroffen, daß die Artillerie in weit imposanterer Weise auftreten konnte, als im ersten Kriege. Die Armee führte einen vollständigen Belagerungstrain und im Ganzen 226 Geschilte mit sich. Gleich das erste größere kriegerische Ereigniß, die Belagerung von Prag, zeigte ein großartiges Ineinandergreifen

des gangen Raderwerks ber gewaltigen Beeresmafchine. Die von den Ingenieuren geleiteten Arbeiten, die Sturme der Infanterie gegen vorgeschobene Posten, namentlich gegen das Fort auf dem Bistaberge, wetteiferten mit den Leiftungen der Artillerie, welche ihre Batterien fcnell vollendete, die feindlichen Gefchute demontirte, häufige Fenersbrunfte in der Stadt verursachte und bereits am vierten Tage nach Eröffnung der Laufgraben mit dreißig Befcuten eine Brefche zu Stande brachte. Der Befatung, welche Chamade ichlug, murde der freie Abzug verweigert. Bier Tage fpater gelang es, durch meifterhafte Bombenwürfe bie Doldau-Schleufen zu zerftoren, wodurch der Fluß gang feicht, und die Wasserseite der Altstadt zugänglich murde. Die Ergebung der 12,000 Mann ftarten Besatzung als Kriegsgefangene beendete diese Belagerung, bei welcher neben fehr geringem fonftigem Berluft ein Bring des Baufes, der Markgraf Wilhelm v. Schwedt, den Beldentod fand.

Glänzend ragt diese schöne Waffenthat aus der Zahl der bisher geführten Belagerungen hervor, bei denen man großentheils ohne Weiteres dem hergebrachten Schematismus gefolgt war.

Friedrich der Große, der in den wesentlichen Richtungen als ein ebenso eminenter, wie genialer Ingenieur betrachtet zu werden verdient, hatte auch hier in großartiger Weise eingewirft.

Leider hat das schöne Beispiel nicht ausgereicht, bei den späteren Belagerungen dasselbe Ineinandergreisen aller Betheiligten zur Norm zu machen. Friedrich hat sogar den Ausspruch nicht zurückhalten können, daß die leitenden Offiziere, die Ingenieure und die Artilleristen oft gewetteisert hätten, wer die meisten Sotztisen machen könne. Es ist indessen wohl zu beachten, daß die Umstände sich nie wieder so vortheilhaft gestalteten, wie vor Prag, was namentlich von der späteren Belagerung dieser Stadt im Jahre 1757, von der von Olmütz 1758 und von Dresden 1760 gilt. Die Belagerung von Kosel 1745, die von Breslau 1757, sowie die von Schweidnitz 1758 waren durchweg recht tüchtige Leisstungen.

Auf die große Belagerung der letteren Festung im Jahre 1762 tomme ich später zuruck. Die später nothwendige Räumung von Brag Ende Oktober 1744 konnte nicht ohne Berlust an Geschützen geschehen, weshalb der König die Führer, namentlich den General v. Einsiedel, zur Berantwortung zog. Der Rückzug aus ganz Böhmen bot für die Artillerie unglaubliche Schwierigkeiten, die nur mit Aufbietung aller Kräfte überwunden werden konnten.

Die Winterquartiere in Schlesien wurden zur herstellung der vollen Schlagfertigkeit benutt.

Die Schlacht bei Hohenfriedberg am 4. Juni 1745 follte biefelbe glänzend bewähren.

In der Darstellung berfelben, in der Histoire de mon temps, einer der lebensvollsten, die aus Friedrichs Meisterfeder gefloffen, fcildert der Monard, wie er felber auf einer beherrschenden Bobe, die er ben Topasberg nennt, 6 24pfundige Rammerftude aufgestellt, die fehr nütlich geworben durch die große Berwirrung, welche fie in den Reihen der Feinde verurfachten. Die Sachfen, welche gegen Striegau vorrückten, hatten nichts weniger als folden Empfang erwartet. Die Ravallerie des rechten Flügels formirte fich unter bem Schutze biefer Batterie. Nach zwei Angriffen murde die fachfische Ravallerie gesprengt, und die Gardes du Rorps hieben die zwei Bataillons in Studen, die das Gefecht eröffnet hatten. Ein fraftiger Stoß der Infanterie bes rechten Flügels vollendete die Miederlage der Sachfen. Bier fomohl, wie bei bem weiteren Borgeben gegen die Desterreicher haben die Bataillonstanonen die Infanterie begleitet und fo zu ber Erschutterung des Feindes beigetragen, welche ben beifpiellofen Erfolg ber beruhmten Attate des Regiments Banreuth Dragoner mit angebahnt hat, des Schlugatte diefer Schlacht, welche den großen König zu dem ewig bentwürdigen Ausruf veranlagt hat:

"Die Welt ruht nicht sicherer auf den Schultern des

Für die Kenntniß der damals bei der Artillerie obwaltenden Berhältnisse sind die "Disposition, welchergestalt sich die Artillerie bei einer Hauptaktion mit dem Feinde zu verhalten hat", vom August 1744, und die "Disposition, wie es bei vorgehender Bataille

bei Seiner Königlichen Majestät Armee unveränderlich soll geshalten werden", vom 1. Juni 1745 Dokumente von besonderer Wichtigkeit. Sie tragen noch ganz das Gepräge des Systems der Parallel Schlachten, weisen aber in sehr anschaulicher Weise auf eine stete Wechselwirkung der drei Waffen und ein geschicktes Ineinandergreisen derselben hin. Bei der Artillerie wird wiedersholt der Neun Augel Aartätschen Erwähnung gethan. Die Hauptleute und Lieutenants werden für die Richtung der Gesschütze verantwortlich gemacht, die sie nicht den Kanonieren überlassen sollen. Nicht die seindlichen Geschütze, sondern die übrigen Truppen sollen vorzugsweise ins Auge gesaßt werden. Das Ziehen der Geschütze im Gesecht durch Mannschaften ist durchaus Regel.

Leider sind die Nachrichten über den Gebrauch der Artillerie in den späteren Schlachten des zweiten schlesischen Krieges nicht aussührlich genug, um uns erkennen zu lassen, in wie weit diese Anordnungen dabei zur Geltung gekommen sind. Dhne daher hierauf weiter einzugehen, erlaube ich mir, aus dem Schreiben, welches Seine Majestät der König nach Beendigung des Krieges unter dem 1. Januar 1746 an den General v. Linger richtete, Folgendes mitzutheilen:

"Mein lieber General der Artillerie v. Linger. Da der Arieg sich nunmehr geendigt hat, und ich während der Zeit, daß derselbe gedauert, mit dem braven und rechtschaffenen Betragen meiner Offiziers um so mehr zufrieden zu sein Ursache gehabt, als dieselben sammt und sonders ihr Devoir in allen Occasionen dergestalt erwiesen, daß den Preußischen Waffen dadurch ein fast unsterblicher Nuhm erworden worden, so werde Ich meines Orts solches gegen Meine Offiziers in allen Gelegenheiten zu erkennen nicht ermangeln; dabei ich aber das gewisse und sichere Bertrauen zu den Chefs und Kommandeurs der Regimenter sowohl, als zu den Stabs und Ober Dffizieren habe, daß sie nichts negligiren werden, um die gute Ordnung und Disziplin, durch welche Meine Armee bis dato unsüberwindlich gewesen, auf alle Art und Weise wieder

völlig einzuführen und zu erhalten, allen Fleißes bemüht fein werden."

Während der wichtigen, nun folgenden mehr als zehnjährigen Friedensperiode wurde ein bevorstehender großer Krieg mit vielem Ernst ins Auge gesaßt und namentlich auch im Bereiche der Artillerie in diesem Sinne versahren. In Bezug auf die eingeführten Kammergeschütze traten manche Nachtheile hervor, in Folge deren man sich wieder den gewöhnlichen Kanonen zuwandte, welche im Laufe des stebenjährigen Krieges jene gänzlich verdrängten. Gleichzeitig trat die Borliebe des Königs für Haubitzen, die er mit Recht sehr geeignet für die Offensive hielt, je länger je mehr hervor. Die Mitsührung der Mörser ins Feld unterblieb erst in den letzen Feldzügen des großen Krieges. Um den FreisBataillonen recht leichtes Geschütz zu geben, waren sogar Einspfünder konstruirt worden, welche indessen nach dem Kriege außer Gebrauch kamen.

Nicht weniger eifrig als in Preußen hatte man in Oesterreich die Friedensjahre zu Rüstungen benutzt. Namentlich war die Arstillerie, welche der König in den beiden ersten Kriegen geradezu als pitonabel bezeichnet, durch den Fürsten Wenzel Lichtenstein, der große Summen aus eigenem Vermögen für diesen Zweck aufwandte, auf einen sehr Achtung gebietenden Fuß gebracht worden.

Friedrich der Große, welcher den Fürsten Lichtenstein jedes. mal mit großer Hochachtung erwähnt, war diesen Beränderungen mit vieler Aufmerksamkeit gefolgt und mit nicht geringer Spannung scheint er dem ersten Zusammentreffen seiner Artillerie mit der neu organisirten österreichischen entgegen gesehen zu haben.

Nachdem im August 1756 die Mobilmachung der preußischen Armee mit Einschluß der der Artisterie mit merkwürdiger Schnelligkeit und Präzision erfolgt, das überraschende Einrücken in Sachsen und die Einschließung der sächsischen Armee im verschanzten Lager bei Pirna nach Bunsch gelungen, trat jenes Zussammentressen am 1. Oktober bei Lowosty ein, und zwar durchaus zum Bortheil der preußischen Artisterie. Major v. Moller, der ausgezeichnete Führer derselben, placirte seine schweren Geschütze in sechs verschiedenen Batterien am Fuße des Homoltas und Lobosch Berges so wie weiter links in dem Raume dis zur Elbe so günstig, daß denselben während des Berlaufs der ganzen Schlacht ein ausgedehntes Feld der Wirksamkeit gesichert blieb. Sie überwältigten das Feuer der in vorderster Linie stehenden österreichischen Geschütze, bereiteten den Angriff der preußischen Kavallerie gegen die seindliche angemessen vor, forgten für die Aufnahme der ersteren, welche in Folge unübersteiglicher Hindernisse wiederholt zurückweichen mußte, wiesen das offensive Borzbrechen einer starken österreichischen Kolonne ab, wirkten mörderisch gegen die bei Sulowitz postirten dichten Massen, stedten dies Dorf in Brand und protegirten schlacht entschied.

Die Anerkennung, welche der König seiner Artillerie zollte, gab sich in der Berleihung von vier Orden pour le mérite an Moller und drei seiner Kapitains und durch dessen Beförderung zum Oberst-Lieutenant kund, welcher in wenig Monaten die zum Obersten folgte.

In einem Schreiben an den Feldmarschall Schwerin fagte ber König:

"Die Desterreicher besitzen mehr Kriegskunst als vor diesem, und glaubt mir auf mein Wort, daß, wenn man ihnen nicht viele Kanonen entgegenstellte, es eine unglaub- liche Menge von Leuten kosten würde. Moller von der Artillerie hat Wunder gethan und mich auf eine erstaun- liche Art sekondirt."

Die Uebergabe der bei Pirna eingeschlossenen Sachsen sowie die Besitzergreifung der Borräthe in Dresden führte nicht nur zur Berstärfung, sondern auch zu einer wichtigen Beränderung in der preußischen Artillerie. Achnlich wie Napoleon I. im Jahre 1800 durch Einstellung der zahlreichen sardinischen Bestände statt des bisherigen 4- und Spfünders den spfünder zum Haupt-Rasliber der französischen Artillerie machte, trug auch Friedrich der Große in seiner Weisheit der Macht der obwaltenden Verhältnisse Rechnung, wenngleich es bei ihm noch eine besondere Abneigung gegen den spfünder zu überwinden galt. Bei Bestellung einer

beren Borzuge und Schwächen er beffer als irgend ein Sterb-

Der König ließ seine Armee links abmarschirt eine ähnliche Marschrichtung nehmen, wie die bei den Franzosen erkannte. — Ein sanster Höhenrücken trennte die fast gleichlausend mit einander sortrückenden Heere. Da plötlich legt sich die preußische Kavallerie, begleitet von einer rasch manövrirenden Batterie, von vier 24pfündigen Kammerstücken, zwölf 12pfündern und zwei 10pfündigen Haubitzen unter Oberst Moller der seindlichen Tete vor. Bon ihrer herrlichen Aufstellung auf dem Janus-Higelüberschlütteten diese Geschlitze die seindlichen Kolonnen mit ihren Geschossen, überwältigten das seindliche Geschlitzseuer und bereiteten den Angriff der Sendlitzschmen studierie so tüchtig vor, daß alle Geschichtsschreiber übereingekommen sind, der Artillerie einen wesentlichen Antheil an dem unübertrossenen Triumphe beizumessen, durch welchen hier der berühmte Reitersührer sich und seine tapfern Schaaren unsterblich gemacht hat.

Die Bedrängniß Schlestens zwang den König nach Besiegung der Franzosen und der Reichs-Armee in dieser Richtung zu neuen Großthaten zu eilen. Die Schlacht bei Leuthen ist diesienige, bei welcher er am speziellsten auf die Verwendung seiner Artillerie eingeht. Die Noth hatte ihn gezwungen, derselben ein neues Element — schwere 12pfünder von 29 Centner Rohrgeswicht — aus den Glogauer Beständen hinzuzussigen, denen seit der berühmten Schlacht der Ehrenname "Brummer" geblieben ist, und die sich lange in der Feld-Artillerie erhalten haben.

Nach Beendigung eines sehr glücklichen Avantgarden-Gefechts entwickelte der König seine Armee ganz im Sinne der schrägen Schlachtordnung mit refüsirtem linken Flügel, um mit seinem verstärkten rechten den österreichischen linken anzugreisen. Zwanzig jener 12pfünder unterstützten den ersten Angriff so wirksam, daß die bewachsene Anhöhe, an welche sich der äußerste linke Flügel des Feindes lehnte, ohne Schwierigkeit genommen wurde und die Linie desselben aufgerollt werden konnte. Während die Oesterzreicher mittelst einer großen Biertel-Schwenkung eine der preussischen gleichlaufende Front herzustellen suchten, nahmen zwanzig

andere 12pfünder Stellung auf einer Anhöhe, die bas Dorf Leuthen beherrscht, und zwangen die in diefer Richtung vordringenden Desterreicher jum Rudzuge. Gine britte Batterie faßte die vom außersten rechten Flügel beranreitenden öfterreichifchen Rurassiere rechtzeitig ine Auge und begrußte bieselben mit einer vollen Salve, welche der Driefen'ichen Ravallerie das Einhauen erleichterte, mas mit glanzendem Erfolg ausgeführt murbe. gesetzte Beldenthaten der Infanterie und Ravallerie vollendeten diefen berrlichen Sieg, bei deffen Berfolgung diesmal die Artillerie nicht unwesentlich betheiligt war. In der Dunkelheit ließ der Konig Ranonenschuffe in der Richtung auf Liffa thun, mabrend er ohne Unterbrechung auf diefen Ort vordrang. Dier angelangt, mar ce wiederum Gefcutfeuer, mas den Rudzug bes Feindes zur Folge hatte, und ichlieflich ichidte ber Ronig feine Ranonen bis an die Brude vor, mit dem Befehl, fo lange ju ichiegen, ale fie Bulver hatten. Der König, in der Absicht den Schreden der Feinde zu vermehren, feste fich - wie man fieht über die Regel hinmeg, welche das Schiegen der Artillerie bei Racht auf febr vereinzelte Falle befdrauft.

Die gewonnene herrliche Erfahrung veranlaste den König, seine Ideen über die Berwendung der Artillerie beim Angriff in schräger Schlachtordnung zum Spstem zu erheben. Den zehn Bataillonen, welche den Hauptstoß zu führen hatten, sollten, ähnlich wie bei Leuthen, große Batterien beigegeben werden und zwar eine von zehn Haubigen und eine von vierzig 24pfündern oder 12pfündern. Außerdem auf dem refüsirten Flügel eine Batterie von 20 Geschützen. Die Details sind in der meisterhaften Disposition für die Obersten Diessau und Woller vom 30. Juni 1758 niedergelegt. Merkwärdig ist der Schluß dieser Disposition, wonach die Heranziehung der Artilleristen von den Trancheen vor Olmützur Armee der Eile wegen zu Pferde geschehen sollte.

Die tüchtige Betheiligung der Artillerie an der Schlacht bei Zorndorf, wo die sehr wirtsame Beschießung der dichten russischen Dassen den Attaquen der Kavallerie unter Sendlig Bahn brach, wurde in Schatten gestellt durch das üble Berhalten der Bespan-

1-171 Va

nung der Artillerie des rechten Flügels. Abweichend von der bisherigen Regel, die Geschiltze im Gefecht durch Menschen zu bewegen, hatte man seit einiger Zeit versucht, die Gespanne mit ins Feuer zu nehmen.

Bei der Beschaffenheit der Knechte, welche auf alle mögliche Weise zusammengerafft und aus Ariegsgefangenen gepreßt waren, ist es nicht unerklärlich, wenn dieser Troß beim plötzlichen Borsbrechen der russischen Kavallerie nicht Stand hielt. Unglücklicher Weise wurde die Infanterie dadurch in Berwirrung gebracht und das Resultat des sonst so herrlichen Sieges verkummert.

Der König gab in Folge dessen der Artillerie Kavallerie. Kommandos bei, um die Gespanne in Ordnung zu halten.

Zu den schwierigsten Lagen für Artillerie gehören unstreitig nächtliche Gesechte. Eine solche Lage wurde unter den ungunsstigsten Berhältnissen der preußischen Artillerie in der Schlacht bei Hochkirch bereitet. Bei anbrechendem Morgen leisteten aber die noch vorhandenen Geschütze höchst ausgezeichnete, von allen Seiten auerkannte Dienste. Der König selber hatte ein ausmunsterndes Wort für sie, als er sie in Berhältnissen sah, die sonst wohl seine strenge Ahnung nach sich gezogen hätten. "Kanoniere", rief er, "wo habt Ihr Eure Kanonen gelassen?" "Der Teufel hat sie bei Nacht geholt!" war die Antwort. "Run, denn Greznadiere," sprach der König, zur nächsten Infanterie gewendet, "so wollen wir sie bei Tage wiederholen!"

Der Eindruck, welchen der König an den Tagen von Prag und Collin in Betreff der Ueberlegenheit der österreichischen Artillerie erhalten, war im Jahre 1758 durch ähnliche Erfahrungen nicht bestätigt worden, wohl aber hatte er die Desterreicher stets in Stellungen gefunden, wo jeue Erfahrungen sich wiederholt haben würden. Der Entschluß zu einer durchgreifenden Aenderung in Bezug auf seine Artillerie war dadurch in ihm gereift. Mit bewunderungswürdiger Klarheit und Sachkenntniß spricht er sich darüber in seiner Korrespondenz mit General Fouque unter dem 27. December 1758 aus, in welcher es unter Anderm heißt:

> "Die wesentlichsten Beränderungen, die ich in dem Benehmen der österreichischen Generale wahrnehme, bestehen

de der der der de flere de ferreide fleren find
de flere der fleine de flere de fleine de fener nehmen,
de flere de flere de fleine de fener nehmen,
de folche Fostion

name mar des werde ich niemals werde ich niemals werde ich niemals werde ich niemals

Test to the test of the test o ar Sicioliteite, in angemenener Entfer-The state of the s to the second to Tens: 211 Friconen ju überschütten, mus was Ingriff farmiren. 3ch . . . Bertangelt wemenk, daß die Dester-र--४ ४५८व कार्यक्षिण Dies gilt Singen von der Höhe fool hat weder das Den Birtung. Den imes überlegenen beißt eine be-. .. die weiße w it considered

 eigneten sich die als zweckmäßig erprobten Waffen der Bölter an, mit denen sie triegten, und machten so ihre Heere unüberwindlich."

"So muß man denn das Spstem einer zahlreichen Arstillerie annehmen, wie hinderlich dasselbe auch sein mag. Ich habe die unfrige bedeutend vermehrt und das wird den Mängeln unserer Infanterie abhelfen, die sich nur verschlechtern kann, je mehr der Krieg sich in die Länge zieht."

"Es bieten sich noch andere Mittel des Heils. Eins davon wäre, den Feind in die Ebene zu locken und ihn dort zu schlagen. Aber wie Bieles bleibt noch in Betracht zu ziehen!"

Unter den Mitteln, die der König hier andeutet, ohne sie auszusprechen, möchte wohl die Stiftung der reitenden Artillerie, die er einige Monate später ins Leben rief, eine hervorragende Stelle einnehmen.

Bevor wir uns indessen dieser wichtigen Einrichtung zuwens den, mitsen wir einen Blick auf die Veränderung in den Kalibern werfen, welche der König im Winter 58/59 vorgenommen.

Er hatte achtzig Stück nach dem Muster eroberter österreischischer 12pfünder gießen lassen. Sie waren bedeutend leichter als die Brummer, aber schwerer als die leichte Gattung der preußischen 12pfünder, von denen nunmehr drei Arten im Felde gesührt wurden. Die noch vorhandenen Kammerstücke waren umsgeschmolzen oder in die Festungen gestellt worden. Die Armee des Königs erhielt die gewaltige Masse von 171 Stück schweren Geschstes, dazu die Bataillons Kanonen und sechs spflinder der neu errichteten reitenden Artilleric.

Augleich erhielt die Artillerie beträchtliche Berstärkungen an Kopfzahl, die sich während des weiteren Berlaufs des Krieges noch sehr bedeutend steigerten. Beim Beginn des Krieges war die Artillerie stark: 1 Regiment zu 2 Bataillonen zu 5 Kompagnien. Am Schluß desselben betrug die Stärke 6 Bataillone von zusammen 30 Kompagnien. Bald nach der Rücksehr in die Friedensgarnisonen erfolgte die Formation zu 3 Regimentern.

a tal de

Der Allerhöchsten Rabinets = Ordre vom 21. April 1759 *). welche die Berstellung einer reitenden Batterie zu feche Spfundigen Ranonen verfügt und die anfangs nicht unerheblichen Roften anweist, folgte unverweilt die Ausführung. Bereits im Mai wurde diefe Batterie im Lager von Landshut unter den Augen des Ronigs errichtet. Aelteren Rachrichten zufolge mar es ber nachherige Major Kühnbaum, von Banreuth Dragonern, dem die Ausbildung der Artilleriften als Reiter übertragen mar, auch follen nach denselben Rachrichten die ersten Unternehmungen der neuen Waffe in Gemeinschaft mit dem genannten Regiment erfolgt fein. wogegen neuerdings Zweifel erhoben werden. Rach einigen erfolgreichen Unternehmungen von geringerem Belang mandte fich das Glud entschieden von der neuen Waffe ab und man hat hierbei Gelegenheit, die gange Charafterstärke des Königs in der eifernen Konsequeng zu bewundern, mit welcher er bas einmal als richtig Erkannte vor dem Untergang zu bewahren mußte. Bei Runeredorf vom Feinde genommen, murde die reitende Batterie wenige Wochen fpater unter Lieutenant Schwebs in Fürsten= malde wieder errichtet und dem Fint'ichen Korps zugetheilt. Nach-

*) Dieselbe lautet:

Mein lieber Geheimer Etats Minister von Schlabrendorf! Weil nach der Einlage zur Bedienung sechs spfilndiger Canons, das darin specificirte ersordert wird, so kann Ich es nicht ändern, als daß Ihr die dazu ersorderlichen Gelder mit 2227 Thir. 12 Gr. aus Eurer unterhabenden Militairkasse bezahlen, auch beshalb mit dem Obersten v. Krusemarck korrespondiren müsset, weil alles gemacht werden muß und er solches und das übrige schaffen soll. Alles dieses aber pressiret sehr. Ich din Euer wohlassektionirter König

An den Etats-Minister v. Schlabrendorf.

Bur Bebienung feche Gufundiger Canone werden erforbert:

3 Unteroffiziere 42 Kanoniere

⁴⁵ Mann.

Diefe beritten ju machen foftet:

⁴⁵ Stück Pierbe à 40 Thir. . . . 1800 Thir.

⁴⁵ Stild Sattel nebst Bubebor à 6 Thir. 270

⁴⁵ Baar Stiefeln à 3 Thir. 12 Gr. . 157 - 12 Gr.

dem sie mit demselben das schöne Gesecht bei Pretsch mit Auszeichnung mitgemacht, ging die Batterie bei Maxen abermals verloren. Nicht ganz sest steht es, ob der König sofort zur dritten Errichtung geschritten, oder ob die im Jahre 1760 auftretende Artillerie ausschlichlich diejenige ist, welche in diesem Winter bei der Armee des Prinzen Heinrich errichtet wurde. Iedenfalls befand sich beim Vormarsch zur Schlacht bei Torgan eine reitende Batterie bei der Armee des Königs, ohne jedoch an derselben Theil zu nehmen, denn zur Schlachtenwasse hatte sie der Monarch einstweilen nicht bestimmt, sondern zu kleinen Unternehmungen.

Im Jahre 1761 war im Lager von Bunzelwitz stets ein Zug reitender Artillerie auf Piket. Von hier aus rückte eine halbe reitende Batterie, bei welcher auch eine Haubitze vorkommt, zu der glänzenden Unternehmung gegen die russischen Magazine ab, durch welche der General v. Platen so großen Ruf erlangt hat.

Im Jahre 1762 finden wir die reitende Artillerie bei der Armee des Konigs bis auf 21 Gefcute unter Rapitain v. Anhalt vermehrt. Im Gefecht bei Reichenbach fand fich Gelegenheit zur erften großartigeren Leistung im Beifte ber Baffe. Der Bergog von Bevern, welcher bei Beilau ein abgesondertes Rorps der zur Dedung der Belagerung von Schweidnit weitläufig aufgestellten Armee des Königs kommandirte, wurde am 16. August von Daun mit vierfacher Uebermacht von allen Seiten angegriffen. Bahrend er fich auf das heldenmüthigste vertheidigte, fandte ber König den disponiblen Theil seiner Ravallerie unter dem Bergog Eugen von Witrtemberg, begleitet von der reitenden Artillerie, gu Nachdem man über eine Stunde im Trabe vorwärts geeilt, erreichten diese Truppen ben Kampfplat. Man fand ben österreichischen General Donnel mit 44 Schwadronen im binund herwogenden Gefecht mit dem viel ichmächeren General Lentulus. Das Erscheinen ber Ravallerie des Bergogs von Birtemberg in der Flanke der österreichischen Ravallerie beunruhigte Donnel bereits nicht wenig, ale 15 reitende Weschütze, die rafch Aufstellung genommen hatten, bie öfterreichifden Ruraffire mit einer Lage Spfündiger Rugeln überschütteten. Dies vollendete die

a belated to

Berwirrung berfelben, fo daß fie durch den nun erfolgenden Choc der prengischen Sufaren ohne Beiteres vom Schlachtfelde vertrieben wurden, worauf die einzelnen Detachements der Defterreicher, welche noch im Kampfe mit dem Bergog von Bevern ftanden, ihre Absicht aufgebend, den Rudzug antraten. find in der Rurge die Thaten und Schidfale der reitenden Urtillerie im siebenjährigen Rriege. Selbst bei bem wichtigften dieser Ereignisse erscheint es fraglich, ob die preußische Kavallerie ohne reitende Artillerie nicht auch zum Ziele gelangt mare. Sämmtliche Leistungen wiegen bei Beitem nicht die Großthaten der übrigen Artillerie auf, die bei Hohenfriedberg, Lowositz und Rogbach in einem Beifte gebraucht worden, welcher dem Beifte der reitenden Artillerie fehr nahe verwandt ift. Rechnet man hinzu, daß die Berwendung berittener Artilleristen nicht einmal neu war, indem - abgesehen von allen früheren Erscheinungen diefer Art - die Ruffen in diefem Kriege ihren Dragonern in den vorerwähnten Schumalows eine Art von berittenen Regimentegeschützen beigegeben hatten, fo ift die Frage wohl nicht unnatürlich, woher denn die Berehrung stammt, welche Friedrich der Große als Stifter der reitenden Artillerie in fo feltenem Mage feit mehr als hundert Jahren in allen Landen genießt?

Bei näherer Erwägung wird man indessen finden, daß diese Berehrung ungeachtet des unbedeutenden Anfangs im höchsten Grade gerechtsertigt ist.

Bor Allem bietet seine Einrichtung gegen frühere ähnliche Bersuche den großen Unterschied, daß er nicht einzelne von Reistern bediente Geschütze hinstellte, sondern einen Truppentheil ersschuf. Der Korpsgeist eines solchen war im Stande, die geistigen Impulse fortzupflanzen, die ihm von dem königlichen Kriegssherrn selber überkommen. Solche Ideen auf ein Offizier-Korps übertragen, heißt ihnen in gewissem Sinne die Unsterblichkeit verleihen.

Dennächst ist wohl zu beachten, welche Elemente der Bollskommenheit der große König gleich in den ersten Keim seiner Schöpfung zu legen gewußt hat. Nächst der Formation als Truppentheil und der Belebung des Reitergeistes durch Anlehs

nung an ein ausgezeichnetes Ravallerie-Regiment ist es vor Allem die Wahl eines tüchtigen Kalibers, durch welches er der jungen Wasse unermeßliche Vortheile verschafft hat. Während das Schu-walow-Geschütz — abgesehen von der Kartätschwirkung — auf den weiteren Distanzen kaum als etwas mehr betrachtet werden kann, als ein Instrument der Knall-Erzeugung, gab der König seiner reitenden Artillerie in dem spfünder ein Geschütz in die Hand, dessen Uebergewicht auf dem Schlachtselde erst 100 Jahre später in Frage gestellt werden sollte, denn selbst noch im Krim-Kriege wird der englische spfünder von den Autoritäten der französischen Artillerie günstiger beurtheilt als das 12pfündige Canon obusier de l'empereur.

Die reitende Artillerie ist durch ihre Verhältnisse darauf hinzewiesen, in Bezug auf Mann und Pferd, auf Geschirr und sonstige Ausrüstung das Beste zu beanspruchen, was irgend zu erlangen ist. Den Sinn ihres großen Stifters hat sie indeß erst dann ganz erfaßt, wenn sie an die Spitze dieser Wünsche das beste und wirksamste Geschütz stellt, das mit ihrer Eigenthümlichkeit zu vereinigen ist. Die Wasse mag für lange Kanonaden allerdings zu kostdar sein, aber sie verliert in unberechendarer Weise an Werth, wenn sie jeden Geschützkampf zu schenen hat. Dies hat der vorschauende Geist des großen Königs im ersten Keim erkannt und die Geschichte aller Kriege hat es seitdem bestätigt.

Rönig — wie seine historischen Forschungen beweisen — nach Jahre langem Erwägen sein herrliches Werk ins Leben gerufen; beachten wir schließlich die eiserne Consequenz, mit welcher er, aller Unfälle ungeachtet, immer wieder auf seinen Plan zurückstam, so müssen wir zugestehen, daß ihm der volle Strahlenglanz gebührt, der ihn als Stifter der reitenden Artillerie umgiebt.

Die denkenden Reiter = Offiziere aller Heere werden Enthussiasten, wenn sie auf diesen Punkt kommen. Noch neuerdings heißt es im Werke des französischen Generals Azemar: Friedrichs II. Kavallerie verlangte eine Feuerwaffe. "Ihr sollt sie haben und

zwar die beste von der Welt", erwiederte der König, und er gab ihr die reitende Artillerie.

Das Unglück, welches im Jahre 1759 das erste Auftreten der reitenden Artillerie verfolgt hat, ist in dem genannten Jahre fast in allen anderen Beziehungen des Königs in nur zu ausgeschntem Maße zu Tage getreten. Aber am Rande des Abgrundes zeigte sich seine unerschütterliche Charakterstärke im vollsten Lichte.

Der unglückliche Tag von Kunersdorf, der 12. August 1759, trug im ersten Theile seiner Entwickelung ganz das Gepräge einer Artillerie=Schlacht.

Der rechte Flügel der russischen Berschanzungen wurde nach des Königs Ausdruck von den preußischen Batterien umfaßt, wie ein Polygon bei einer förmlichen Belagerung. Der vortrefflichen Artillerie-Wirkung folgte ein glänzender Angriff mit stürmender Hand, durch welchen sieben Redonten und achtzig Seschütze der preußischen Infanterie in die Hände sielen.

Hatten sich die schweren Geschütze durch das erfolgreiche Fener aus ihrer ersten Aufstellung hinlänglich bewährt, so trat nunmehr der Nachtheil ihrer Unbeweglichkeit in den Bordergrund, der sich bereits beim Anmarsch sehr geltend gemacht, indem es den unbehülslichen Zwölfspännern nur mit Mühe gelang, im Walde die nöthigen Bendungen auszuführen. Ganz unmöglich war es, dieselben auf den eroberten Höhen in Batterien aufzustellen. Sie konnten also bei dem weiteren Kampf und bei der durch Laudons Angriff gegebenen Entscheidung nicht mitwirken und wurden bei der Verfolgung eine Beute der Feinde, die außer den verlorenen eigenen Geschützen 162 preußische in ihre Gewalt bekamen.

Es kann nur Erstaunen erregen, wie nach dem so oft wieberholten enormen Berlust au Mannschaft, der nur in sehr mangelhafter Weise ersetzt werden konnte, immer noch ein bewunderungswürdiger Halt in der preußischen Armee blieb. Die gewaltigen Schlachten des Jahres 1760 follten glänzend Zeugniß davon
geben.

Bei Liegnit war es ber Artillerie vorbehalten, unter den schwierigsten Umständen entscheidend aufzutreten. Im Dunkel des ersten Morgengrauens fuhr eine schwere Batterie gegen die Tete der einen Laudon'schen Haupt-Kolonne in größter Nähe auf und beschoß dieselbe so träftig mit Kartätschen, daß sie in Unordnung zurückwich. Auch während des weiteren Berlanss der Schlacht unterstützte die Artillerie trefslich die heldenmüthigen Anstrengungen der Infanterie und Kavallerie. Zieten's Batterien hielten von den Pfassendorfer Höhen aus den übermächtigen Daun im Zaum.

Noch gewaltiger war die Probe, welche die Armee bei Torgau abzulegen hatte.

Die Artillerie nahm nach Beendigung der großen Umgehung ihre Gespanne mit ins Gesecht. Sie vermochte nicht, gegen die weit überlegenen österreichischen Geschütze auszukommen, welche in aller Eile vollständig die Front geändert und doch vorzügliche Ausstellungen gefunden hatten, aus denen sie im vollsten Sinne des Worts die preußischen Reihen vollständig zermalmten. Unverzagt hielt die preußische Artillerie aus, so lange noch ein Geschütz seuern konnte. In diesem Ausharren lag das Heil des Tages, indem es Veranlassung zu Munitionsmangel bei den Desterreichern gab. Einen solchen Moment benutzten Lestwitz, Saldern und Hülsen, um die entscheidenden Höhen zu stürmen und den Sieg an die preußischen Fahnen zu sessen.

Das Jahr 1761 ist charakteristisch durch das verschanzte Lager von Bunzelwitz, in welchem der große König den ihm vereinigt gegenüberstehenden feindlichen Heeren so lange imponirte, bis Mangel an Berpflegung sie zur Trennung zwang. 460 Geschütze waren in der Position sehr vortheilhaft aufgestellt. Der König war der Meinung, daß dieselben im Stande sein würden, jedes Auftreten feindlicher Artillerie durch ihr Feuer unmöglich zu machen.

Leider war die Wahl der schönen Stellung nicht im Stande, den Fall von Schweidnitz und noch weniger den von Colberg zu verhindern. In Bezug auf den ersten Borfall darf hier der charakteristische Zug eines preußischen Bombardiers nicht fehlen, den ich vor vielen Jahren in einem historischen Schulbuch gefunden, über den es mir aber nicht gelungen ist, anderweitige Beweise beizubringen. Als der Berlust der Festung nicht mehr zu hindern war, und der Feind in immer dichteren Kolonnen vorwärts drängte, rief jener Bombardier: "Alle sollt Ihr wenigstens nicht hinein kommen", verließ in eilendem Lauf, seine Zündruthe schwingend, die Seinigen und sprengte sich und eine große Zahl Feinde mit dem nächsten Pulvermagazine in die Luft. Das Aufssliegen des Magazins und den Berlust der Angreiser bestätigt die Darstellung des Königs.

Der wunderbare Umschwung des Glucks im Jahre 1762 kam auch der preußischen Artillerie zu Statten. Sie erreichte nicht nur die höchste Stärke, die sie bis dahin je gehabt, sondern die Neusformationen wurden auch etatsmäßig. Sie fand aber auch Gezlegenheit, in diesem Feldzuge schöne Proben ihres Werthes abzuslegen.

Das Gefecht von Burtersdorf, durch welches Feld-Maricall Dann aus der Gegend von Schweidnit verdrangt murbe, ift hochft eigenthumlich durch den Gebrauch gahlreicher Saubigen. Der Konig hatte fur funfzig derfelben und für zwölf 12pfunder den Burtersdorfer Berichanzungen gegenüber laufgrabenartige Em= placements einrichten laffen, wobei fich berfelbe Fehler tundgab, den man an den Emplacements, welche die frangofische Artillerie 1812 ben Berschanzungen von Borodino gegenüber den Tag vor der Schlacht herstellte, jo oft getadelt bat, daß nämlich die Entfernung zu groß mar. Auch Friedrich dem Großen ift biefer Tabel nicht erspart worden; man bat indeffen nicht bedacht, baft derselbe bei Baubigen nicht vollständig gutrifft, denn wenn viele Granaten auch zu turg geben, fo werden doch eine Menge Sprengftilde 300 bis 600 Schritt weiter geführt. Diefe Befchiegung fcheint jedenfalls den Erfolg gehabt gu haben, die Erfturmung der Schangen wesentlich ju erleichtern.

Abgesehen von dem bereits erörterten Gesecht bei Reichenbach bleibt bei der Armee des Königs nur noch die Belagerung von Schweidnis zu besprechen.

Die Belagerer waren nur um ein Geringes stärker als die aus den ausgesuchtesten Mannschaften aller österreichischen Regismenter bestehende Besatzung der mit Allem aufs reichlichste verssehenen Festung, in welcher General Guasco als Gouverneur und der berühmte Gribauval als Chef der Artillerie und als Genies Direktor fungirte. Dieser letztere war es, der die tilchtigen Berstärkungen der Werke mit ihren Minen-Anlagen angeordnet, der die hohen Rahmen-Laffeten konstruirt und aufgestellt, welche bei Durchsührung eines gewaltigen Feuers, namentlich auch bei Nacht, so wesentlich mitwirkten. Auch hatte er den ganzen Berstheidigungsdienst in meist sehr zweckmäßiger Weise geregelt.

Preußischerseits war es teine leichte Aufgabe, diesen Kampf durchzusühren, bei welchem auf beiden Seiten so viel Energie und so viel Intelligenz zur Geltung tam.

Ganz besonders hat die preußische Artilleric unter Oberst Dieskau's tüchtiger Leitung mit Ausbietung aller Kräfte das Ihrige gethan. Der Batterieban in einer Nacht ist seitdem bei uns Regel geworden.

In sechzehn Tagen offener Trancheen war die Festung befonders durch die Leistungen der Artillerie so weit gebracht, daß General Guasto die Uebergabe gegen freien Abzug anbot.

Der König glaubte, nicht darauf eingehen zu sollen, indem er nicht zweifelte, in dem Minen-Angriff ein Mittel zu besitzen, das die unbedingte Uebergabe herbeisühren musse. Erst jetzt besgann das Uebergewicht von Gribauval's Genic sich vollständig zu zeigen. Wochen nach Wochen vergingen, ohne die Erreichung des Ziels näher zu rücken, so daß endlich Major le Fevre, der die Minenarbeiten leitete, nicht weiter aus und ein wußte, und der König selber in dieser Richtung die weiteren Impulse geben mußte.

Inzwischen setzte Dieskau mit seinen Artilleristen die Bcschießung eifrig fort, mit immer gleicher Ausmerksamkeit die vers wundbaren Stellen der Werke erspähend. In Folge hiervon wurde das Wurffener gegen die Kehle des angegriffenen Werks vereinigt, weil man dort neue Entdeckungen für Unterbringung von Pulver wahrgenommen. Um 8. Oktober traf eine Granate so günstig, daß die ganze Kehle des Forts mit 200 Mann in die Luft flog. Obgleich der große Globe de compression nach des Königs Angabe gleich darauf gesprengt wurde und sehr großen Erfolg hatte, so schrieb Friedrich der Große doch die nun erfolgende unbedingte Uebergabe jener von der Artillerie erzeugten Explosion zu.

Bevor wir diese artilleristische Uebersicht des großen siebenjährigen Kampses beschließen erscheint es angemessen, noch der ausgezeichneten Persönlichkeit zu gedenken, welche an der Spitze der Artillezie der allierten Armee unter Herzog Ferdinand von Braunschweig gestanden. Es war dies der regierende Graf Wilhelm von der Lippe-Bückeburg, ein begeisterter Verehrer des Königs, von durchaus eigenthamsicher Geistesrichtung. Seine Biographen erzählen, daß er zuweilen ein Fest, welches er in seinem Zelte gab, dadurch verherrlichte, daß er seine Artilleristen nach der darüber wehenden Flagge scharf schießen ließ. Mit seinem Kollegen, dem Chef der Ingenieure, nicht im besten Vernehmen, beritt er eines Tages in tiesstem Schweigen mit Herzog Ferdinand und dem erwähnten Herrn eine so eben verschanzte Stellung. Als der Feldherr sein Urtheil verlangte, bestand seine Antwort darin, daß er mit seinem Pferde über Graben und Brustwehr seste.

1761 zur Organisation der dortigen Armee nach Portugal berufen, gelang es ihm, aus einem Chaos tüchtige Widerstands, mittel ins Leben zu rufen und den gefährdeten Staat gegen den spanischen Angriff aufrecht zu erhalten.

Die Geschenke, die man ihm beim Scheiden verehrte, waren echt artilleristisch: feche goldene Kanonenröhre in silbernen Laffeten.

Für Preußen und die preußische Artillerie ist Graf Wilhelm dadurch unvergeßlich, daß unser großer Scharnhorst aus seiner Schule hervorgegangen ist.

Nachdem die friedlichen Berhältnisse wieder eingetreten, wurde das Retablissement filr einen künftigen Krieg auch diesmal kräftig in Angriff genommen, jedoch ging der König sparsamer zu Werke als früher, so daß er sich sogar die Berfolgung seiner Lieblings- Ideen versagte.

Dahin gehört vor Allem der Berzicht auf die permanente Beibehaltung der immerhin kostbaren reitenden Artillerie. Der

König behielt fich indeffen vor, diefelbe unter feinen Augen in Potsdam wieder ins Leben zu rufen.

Die vorsorgende Weisheit, welche bei seiner Berwaltung den Borsit führte, brachte es mit sich, daß bevor diese Maßregel ins Leben trat, die dazu bestimmten laufenden Fonds zunächst zur Herstellung von Kasernement, Stall u. s. w. verwendet wurden. So entstand die Kaserne am Berliner Thor, welche jetzt die Leib-Kompagnie der Gardes du Korps inne hat.

Nachdem im Jahre 1772 ein viertes Artillerie-Regiment (das jetige Oftpreußische Feldartillerie-Regiment Rr. 1) bei Gelegen. heit der Besitzergreifung von Westpreußen errichtet worden, trat im Jahr 1773 die lange beabsichtigte reitende Exerzier = Batterie unter Rapitain v. Anhalt zu Potedam ine Leben. Die Mannschaften wurden von allen Artilleric-Rompagnien gegeben und alle Jahr abgeloft, fo daß fich bei eintretender Mobilmachung ein ftarter Stamm ausgebildeter Leute vorfand. Die Pferde follen fraftigen Schlages gewesen fein; bei der Ausruftung derfelben fcheint infofern auf das Bedürfniß raschen Auf= und Absitens nicht vollständig Rudficht genommen worden zu fein, ale das Gepad hinter dem deutschen Sattel fehr boch mar. Dennoch wird die große Gewandtheit der Leute hierbei nicht weniger gerühmt, wie die Dreiftigkeit des Fahrens und die pracise Bedienung der Befdute.

Der König machte noch immer eine Art von Geheimniß aus der ganzen Einrichtung. Wenn hohe fremde Zuschauer nach Potsdam kamen, legte die reitende Artillerie Stiefeletten an und manövrirte als Fußartillerie, von deren Uniform die ihrige wenig abwich.

Anrze Zeit nachdem in Stelle des im Jahre 1777 verstorsbenen Generallientenants v. Dieskau der Oberst v. Holtzendorff die Geschäfte des General-Inspekteurs übernommen hatte, fand der Ausmarsch zum bairischen Erbfolgekriege 1778 statt. Friedrich der Große war damals bereits im Stande, 72 reitende Geschütze aufzustellen, die er in Batterien von verschiedener Stärke formirte, die bedeutenosse zu 12 spfündern und 2 7pfündigen Haubitzen.

An Fugartilleric führte die Armee des Könige über 200 fcmere Befdute, an Bataillonegeschüt im ersten Treffen 2 Spfünder und

1 7pfündige Haubite, im zweiten Treffen 2 3pfünder per Bastaillon. Das Berhältniß der Geschützahl zu den übrigen Truppen war hiernach neuerdings gestiegen, und mochte fast sechs Geschütze auf 1000 Mann betragen, während das jetzige Berhältniß etwa drei auf 1000 Mann ist.

Bei den vorkommenden kleinen Gefechten hatte namentlich die reitende Artillerie Gelegenheit, sich von einer vortheilhaften Seite zu zeigen. Bei der Rückehr in das Friedensverhältniß trat für dieselbe eine Reduktion ein, welche nur die Potsdamer Exercier= Batterie bestehen ließ.

Der König hatte namentlich in dieser Kampagne große Aufmerksamkeit auf Fahrbarkeit, Geleise und Angespann gerichtet. Das Resultat hiervon war die Einführung der Kummtgeschirre.

Auch in feinen letten Lebensjahren behielt ber Ronig die Berbefferung feiner Artillerie, die er fchließlich noch um drei Augmentations-Rompagnien vermehrte, fortwährend im Auge. In Potsbam ließ er große Bersuche mit 10pfündigen Saubigen anstellen, mobei es auf Bewerfen einer feindlichen Bosition aus großer Ferne antam, etwa im Style bes Gefechts von Burtersborf. Die Kartatichen aller Raliber suchte er durch Hinzufugung eiferner Kartatschicheiben zu verbeffern. Un fonstigen Streugeschossen haben ihn noch bis jum April 1785 die fogenannten Rebhühner- Granaten befonders intereffirt, welche, wie er fich ausbrudt, ihm vor Brag entfetlichen Schaden gethan. Es find bies aus Saubigen zu verschießende Sohlfugeln, in welche chlindrisch gebohrte und nach Urt der Mordichlage geladene Gifenftude eingelaffen find, wie die vorliegende Probe zeigt. Es follen damit Entfernungen von 1600 bis 2000 Schritt erreicht worden fein. Diefelben haben indeffen feinen dauernden Gingang finden konnen.

Sehr lebhaftes Interesse hat Friedrich dem Großen die Belagerung von Gibraltar 1782 erregt. Einen höheren englischen Artillerie-Ofsizier, der dort thätig gewesen, forschte er selber über alles dort Borgekommene vollständig aus, und gab danach dem General v. Holtzendorff sehr detaillirte Anweisungen über Schießen mit glühenden Rugeln, über Schießen von der Höhe nach der Tiese, sowie über die dabei anzuwendenden Depressions-Lasseten. Der General mußte, um alles mit der nöthigen Heimlichkeit zu versuchen, eine Badereise nach Freienwalde machen.

Ganz besonders wichtig für die Artillerie sind die Instruktionen für diese Waffe vom 3. Mai 1768 und vom 16. Mai 1782. Noch jetzt können dieselben für den denkenden Artillerie Dffizier eine reiche Fundgrube goldener Regeln sein, die namentlich in Bezug auf Terrain-Beurtheilung und Anordnung von Positionen volle Beherzigung verdienen.

Nicht weniger lehrreich ist der Abschnitt über Feldartillerie in dem Traits de castrametrie et de tactique. Der Schluß dieser Stelle ist zu schmeichelhaft für die Offiziere der reitenden Artillerie, um denselben hier unerwähnt zu lassen.

Je ne dis rien de l'artillerie legère, parceque les officiers de ce corps savent l'usage qu'on en attend, et qu'ils sont pleinement en état d'exécuter toutes les choses practicables, que l'on peut désirer d'eux.

Wenn Friedrich der Große in dieser umfangreichen Weise sich selber der Mühe unterzog, die Regeln der Taktik, die er so oft und meisterhaft angewendet, seinen Artillerie-Offizieren zugängslich zu machen, so ist er doch keineswegs der Ansicht gewesen, daß diese Kenntniß und sonstiges rein militairisches Wissen für dieses Offizierkorps ausreiche. Zwar ist er auf Spezialitäten seiner Ecole d'Artillerie — soviel bekannt — niemals eingegangen, weil er sie in den bewährten Händen seiner Linger, Dieskau und Holzendorff wußte, wohl aber hat er von Anbeginn in großartiger Weise dafür gesorgt, daß Preußen in den höheren Gebieten der Wissenschaft und namentlich in denjenigen, auf welche die Artillerie ihrer Natur nach angewiesen ist, von keinem Lande der Welt überstroffen werde.

Eine seiner ersten Regentenhandlungen war es, den berühmten Mathematiker Guler für seine Akademie zu gewinnen.

Unter den Gebieten, welche auf die Benutzung der höheren Mathematik angewiesen sind, ist es vielleicht die Artillerie, bei welcher sich die schwierigsten Anwendungen sinden. Die des Astronomen sind schwierig genug, aber er hat vor dem Artilleristen

den unermeslichen Bortheil voraus, daß seine Körper sich nicht im lufterfüllten Raum bewegen.

Diese Anwendung der höheren Mathematik auf die Probleme der Artisterie war es, wodurch Euler sich seinem Königlichen Beschitzer dankbar zu bezeugen und seinem neuen Baterlande nüplich zu machen strebte.

Trefflich kam ihm dabei zu Statten, daß im Jahre 1742 das epochemachende Werk des Engländers Robins "Neue Grundsfätze der Artillerie" erschien. Eine neue sinnreiche Theorie über die Kraft des Pulvers, die erste gründliche Erörterung über die Anfangsgeschwindigkeit der Geschosse, die erste und bis vor Kurzem beste Methode, diese Anfangsgeschwindigkeit durch das ballisstische Pendel zu messen, bezeichnen Riesenschritte in der Wissenssschaft der Artillerie.

Durch eine umfassende Bearbeitung mit lichtvoller Anwendung der schönsten mathematischen Hilfsmittel machte Euler dieses Werk den Offizieren der prensischen Artillerie zugänglich, deren Ruf in der gelehrten Welt dadurch nicht wenig erhöht wurde.

Erst unser Zeitalter ist im Stande, die Tragweite des erwähnten vorzüglichen Werkes ganz zu ermessen, weil erst jett die Probleme gelöst sind, deren Kern Robins und Euler bereits richtig erkannt haben. Hierher gehört namentlich, was der erstere über den Einfluß der Rotation auf die Wahrscheinlichkeit des Treffens und über das Verhalten gezogener Röhre sagt.

Der König zollte den Bestrebungen Eulers aufmunternde Anerkennung, zog ihn zu Schießversuchen, denen er selber beis wohnte, heran, und sorgte, daß er mit der Artillerie in steter Beziehung blieb, bei welcher sein Sohn späterhin Offizier wurde. Daß Eulers Lehren nicht verloren gegangen sind, beweist die tressliche Lösung, welche Tempelhof dem balistischen Problem in seinem Bombardier prussien gegeben hat.

Allgemeine Verbreitung der höheren mathematischen Kenntnisse verlangte Friedrich der Große nicht. Wohl aber hielt er bei den Männern, die er in Bezug auf Einrichtungen der Artillerie mit seinem Vertrauen beehrte, diesenigen mathematischen Anschauungen filt erforderlich, deren man bedarf, um zu einem ruhigen, stätigen Fortschritt in diesem Felde zu gelangen.

Dem großen Könige danken wir es, daß dieser Geist besonnener wissenschaftlicher Förderung sich durch Tempelhof und
Scharnhorst auf spätere Generationen fortgepflanzt hat. Diesem
Geiste dankt es das Baterland, wenn es einerseits vor manchen
anderwärts angenommenen Einrichtungen bewahrt geblieben, welche
— der vollen wissenschaftlichen Begründung entbehrend — nach
Auswendung ungeheurer Summen wieder abgeschafft werden
mußten.

Diesem Geiste ist es andrerseits zu danken, wenn unsere Einrichtungen in dem überstürzenden Drang der Ersindungen der Neuzeit sich im entscheidenden Moment nicht im Rückstand bestunden haben.

Diesem Geiste endlich banken wir die Zuversicht, mit welcher wir in die Zukunft zu blicken vermögen, und welche uns zu dem Bertrauen berechtigt, daß bei fortgesetzter Entwickelung unserer artilleristischen Leistungen Menschenhand außer Stande sein wird, unseren Geschützen etwas Unzerstörbares gegenüber zu stellen.

Eine theure, wehmilthige Erinnerung war es für die Artillerie, daß ihr es beschieden war, die letzte Truppe zu sein, vor deren Front der große König sich vor seinem Ende gezeigt. Es war den 10. September 1785, daß er diese letzte Revue abnahm, nachs dem er seiner Gewohnheit gemäß auf dem Gesundbrunnen genächtigt. Noch kurz vor seinem Hinscheiden beschäftigte sich der große König mit Angelegenheiten seiner Artillerie.

Groß und werthvoll waren die Vorräthe, die er in den Besständen der Waffe zurückließ. 6000 Geschütze, darunter ein Beslagerungstrain von 251 Stücken, 930 Feldgeschütze und eine gleiche Zahl zur Disposition, bekunden seine unermüdliche Sorgsfalt, die sich in gleichem Maße über alle sonstigen Gegenstände erstreckt hatte.

Aber der Werth dieses materiellen Erbes erscheint gering im Bergleich zu den erhobenen geistigen Gütern, die er seinem Hause und Lande, die er seiner Armee hinterlassen.

Sein hohes Beispiel lehrt mehr, als irgend eins der ganzen Weltgeschichte, gefaßten Muths dem feindlichsten Geschick zu widerstehen.

Sein Ruhm, der jedes Preußen Berz mit Stolz erfüllt, ist im Laufe der Zeit unausgesetzt der Führer gewesen zu neuem Ruhme.

Sein Name ist noch heut die Losung, wenn es gilt, den Weg für Preußens Beil und Größe zu bezeichnen.

Möge sein Geift ferner auf seinem Hause, seinem Bolte und feinem Beere ruhn! -

VIII.

Die

Grundlage der Thorner Triangulirung

und

die Gewinnung einer Basis überhaupt in Beziehung auf isolirte Festungs-Aufnahmen und deren Controle.

(hierzu Tafel II.)

Die Basis sir die Triangulirung von Thorn und Umgegend wurde aus der Dreiecks-Rette entnommen, welche die prensischen und russischen Triangulirungen bei Thorn und Tarnowitz verbindet, und in welchen der Thorner Rathhausthurm einer der Echunkte ist. Der nächste sichtbare Bunkt ist der Thurm von Culmsee. Um aber von der Kritthalb Meilen langen Seite Thorn — Tulmsee für die Festungstriangulirung eine Basis zu gewinnen, mußten noch erst auf den Höhen nördlich von Gremboczyn und von Brzoza (füdlich Thorn) Signale errichtet und an allen drei Punkten die Winkel gemessen werden.

In Culmsee war der auf der Gallerie des Thurms aufgemauert gewesene Pfeiler nicht mehr vorhanden, mithin der eigentliche Dreieckspunkt verloren gegangen; es mußten also die jetzt dort gemessenen Winkel auf die Thurmspitze reducirt werden. Für die Richtigkeit dieser Reductions = Rechnung und der ursprünglichen Angabe der Centrirungs-Elemente gab es zunächst keine Controle; eine solche wäre nur zu erstangen gewesen, wenn noch eine Seite der preußisch-russischen Dreiecksette in die neue Triangulirung hätte hineingezogen werden können, oder wenn man bei Thorn eine Basis gemessen hätte.

Der nächste noch auf preußischem Gebiete liegende und mit Thorn zusammenhängende Punkt war Getau; von ihm war jedoch über ber Erde nichts mehr zu sehen, indem er vor 9 oder 10 Jahren nur durch

a state Ma

einen anberthalb Fuß tief unter ber Erdoberfläche versenkten Pfahl bezeichnet worben war.

Eine Basis in ber Weise zu messen, wie die von Bessel 1834 bei Königsberg zur Ermittlung der Größe eines Meridian-Grades gemessene, wäre wohl nicht unmöglich, doch sür den vorliegenden Zweck mehr als Luxus gewesen, während eine mit der Kette — auch einer noch so berichtigten — gemessene Basis ein Barbarismus gewesen wäre. Aber selbst eine Basis mit aneinander geschobenen Masstäben gemessen, würde, wenn auch bei Weitem genaner als die Kettenmessung, doch immer noch ziem-lich ungenau und kein Mittel gewesen sein, um einen so kleinen Febler, wie er bei der Centrirung von Enlmsee höchstens begangen sein konnte, zu offenbaren.

Der Besselsche Basis-Meß-Apparat, von Bessel selbst in bem Berke: "Gradmessung in Ostpreußen" anssührlich beschrieben, ließ eine Genauigteit von 435000 erreichen, b. h. auf nahe eine Biertelmeile Entsernung
noch nicht ganz 2 Pariser Linien Fehler. Der Apparat selbst war ans
Bint- und Sisenstangen zusammengesetzt und bezüglich der durch die Temperatur bewirkten Beränderung längere Zeit auf der Königsberger
Sternwarte mit großem Auswand von Scharssun geprüft worden. Bessel
selbst aber äusserte einmal, daß da, wo es nicht auf die äußerste erreichbare Genauigkeit ausomme, wie im vorliegenden Falle, wo die Operationen zur genaueren Ermittlung der Erddimensionen dienen sollten, man
doch auch durch einen sehr viel einsacheren Apparat ein schon sehr genaues und für alle praktischen Zwecke vollkommen ausreichendes Resultat erhalten könne.

Auf diese Aenserung bin unternahm es der Unterzeichnete, Anfangs bieses Jahres, den in beiliegender Zeichnung (Taf. II) bargestellten Apparat zu construiren.

Der Apparat besteht anstatt aus Eisen unr aus zwei Stangen von Tannenholz, jede nahe 2 Ruthen lang, deren abgebrochene Enden Figur 3 in der halben wirklichen Größe, sowie die ganze Stange in Figur 4 in Fo der Wirklichkeit dargestellt sind.

Die volle Länge von genan 2 Ruthen erhalten die Stangen burch Einschranben ber in Fig. 1 in wirklicher Größe bargestellten metallenen Cylinder a, b, f, o und a', b', f', e', welche an den einander zugekehreten Enden keilförmig zugespitzt sind und in senkrecht auf die Aren stehen-

ben Schneiden endigen, von benen die eine a' b' horizontal liegt, wäherend die andere a b vertikal steht. Damit nun aber, wenn die Eplinder in die Enden der Latte — genan parallel mit den Kanten berselben — eingeschraubt sind und die Länge der Latte von Schneide zu Schneide = 2 Ruthen ist, dann auch die Schneide am rechten Ende der Latte senkrecht steht, während die am linken wagerecht liegt, so ist der eine der Eplinder aos b so konstruirt, daß sich der vordere Theil desselben ab c d um seine Are dreht, nachdem die Schraube s gelöst worden, während der hintere Theil de so mit der Schraube g h unverändert bleibt.

Ist die senkrechte Stellung der Schneide bewerkstelligt, so wird der vordere Theil durch die Schraube s wieder festgeklemmt. An den Stellen I l' sind die Cylinder durchbohrt, um mittelst eines eingesteckten, vorn etwas gebogenen Stahlstäbchens die Cylinder drehen und die Länge der Stangen genan auf 2 Ruthen bringen zu können. Unter jedem Lattenende ist eine schmale Holzseiste ikm p befestigt, um die Latte sest auf die in Fig. 4 sichtbaren dreisistigen Schemel zu legen.

Das Originalmaß besteht aus zwei parallelopipedischen Maßstäben von Bronze, welche beibe aneinandergelegt bet 16° Reaumur bis auf To's Linie genau = 0,5 Ruthe sind. Das Auftragen des Maßes auf die beiben 2 Ruthen langen Latten geschah in folgender Weise und bei nahe berselben Temperatur, bei welcher die Maßstäbe berichtigt waren.

Auf zwei ber in Fig. 4 bargestellten Schemel wurde eine ber beiben Latten gebracht und auf bas Ende, in welches ber Cylinder a' b' c' d' eingeschraubt war, wurde einer ber bronzenen Maßstäbe gelegt, mit einem Ende nahe senkrecht siber die Schneide; auf ihn ein messingener Bintel, bessen innere Schenkelkanten genau rechtwinklig zu einander berichtigt waren. Der Winkel wurde nun so weit zurildgezogen, die er mit dem herabhängenden Schenkel die Schneide des Cylinders und zugleich die Endsstäche des zunächst unter ihm liegenden Maßstades berührte. Der Maßstad, welcher genau parallel den Kanten der Latte lag, wurde nun durch zwei Menschenhände vorsichtig an die Latte geklemmt, dann an sein freies Ende der andere Maßstad sanft angeschoben und ebenfalls durch Menschenhände sestgeklemmt. So ging es fort dis zum Ende, wo der Cylinder mit drehbarem Bordertheil abc d eingeschraubt war. Dieser Cylinder wurde nun so lange mittelst des Stahlstäbchens gedreht, bis die Länge von genau 2 Ruthen erreicht war, sodann die Schranbe s gelöst,

a a-tate Ve

um die Schneibe senkrecht zu stellen. Diese Operation wurde bei jeder Latte mehrmals wiederholt, bis die kleinen Differenzen von 2 Ruthen bald positiv, bald negativ erschienen, immer aber nur einige Hunderttausenbtheile ber Ruthe betrugen.

Nachdem so beide Latten einzeln berichtigt waren, wurden sie auf ben Comparateur gebracht, um zusammen geprüft event. berichtigt zu werben.

Der Comparateur, Fig. 5, besteht ans einem gegen 50' langen Balten, bessen obere Fläche möglichst gerade abgerichtet ist. Nahe den beiben Enden des Balkens sind zwei hölzerne, rechtwinklig gearbeitete Klögchen aufgeschraubt, deren innere, einander zugekehrte Kanten nahe 48 Fuß
3 Joll 9 Linien auseinanderstehen. In jedes dieser Klötzchen ist an der
inneren Seite ein Cylinder äbnlich wie in die Latten-Enden eingeschraubt.
Diese Cylinder entsprechen den Cylindern der Latten, wenn diese wie in
Fig. 5 umgekehrt auf dem Comparateur liegen; ihre Schneiden, von
denen die eine borizontal, die andere vertikal gestellt ift, sind 48 Fuß.
0 Joll, 5 bis 6 Linien auseinander, so daß beide Latten, ohne sich zu
berühren, dazwischen gebracht werden können. Die genaue Entsernung
dieser beiden Schneiden wird nun mittelst der beiden bronzenen Maßstäbe und des Fig. 2 in wirklicher Größe dargestellten Keils gemessen
und zwar auf das Allersorgsältigste 5 bis 6 Mal.

Die beiden Flächen noq und rrt (Fig. 2) find möglichst eben geschliffen und so gegeneinander gestellt, daß, an welchem Bunkte man sie auch durchschneibet, der Durchschnitt, wenn er senkrecht auf die Grundsläche geführt wird, überall ein Rechted bildet. Durch die Zahlen sind die Längen der darüberstehenden Linien in Zehntausendtheilen der Ruthe angedeutet. Jedes Intervall läßt sich noch recht gut in 10 Theile schätzungs-weise theilen, mithin und hunderttausendtheile der Ruthe lesbar.

Beim Meffen ber Entfernung bei beiben Schneiden bes Comparateur wird einer der Magftabe an ben Cylinder mit borizontal stehender Schneide bicht angescheben, jedann wie vorher Magstab an Magstab, bis beim letten ber Zwischenraum zwischen bessen Endftäche und der senkrecht sebenden Schneide bes Cylinders mitteln bes Keils gemessen wird.

Mus allen Messungen wird nun bas arithmetische Mittel als bie wahre horizontale Entsernung der beiden Schneiden angenommen, welches schwerlich mehr als zwei Hunderttausendtheile der Ruthe von der Wahrheit abweichen wird.

Hierauf werben tie beiben, einzeln schon berichtigten Latten auf ben Comparateur gebracht, fo bag fich bie Schneiben ber Cylinder nirgend berühren, sondern ilberall bas Zwischenschieben bes Reils geftatten, wie Rig. 3 bies zeigt, wo bie beiben Schneiben augenscheinlich um 0,00071 Ruthen auseinanderstehen. Die burch mehrfache Messung erhaltene Länge bes Comparateurs weniger bie brei mittelft bes Reiles gemeffenen Zwischenraume ift mithin bie genaue Lange ber beiben Latten zusammen; fie tann möglicher Weise ein Wenig von 4 Ruthen positiv ober negativ abweichen, jebenfalls aber muß ber letteren burch ben Comparateur erhaltenen Besammtlänge mehr Gewicht beigelegt werben, als ber Einzelmeffung ber Latten; mithin ift jebe Latte um bie halbe Differeng gu verlängern ober zu verfürzen, um ihre Gesammtlänge genau auf 4 Ruthen zu bringen. Ift nun ber biefer Länge eventuell noch anhaftenbe Rebler = 0,00002 Authen, wie oben angebeutet, so ift bie Gesammtlänge ber Latten bis auf $\frac{0,00002}{4,00000} = \frac{1}{200000}$ genau, und fo groß fann mitbin auch nur ber Kehler sein, welcher ber Basis, wegen Ungenanigkeit bes Maßes, etwa noch anhaftet.

Um die Cylinder beim Transport durch Arbeiter gegen Anstoßen zu schützen, wurden an den Latten-Enden hölzerne Kappen durch Holzeschwen befestigt. Die Messung der Basis selbst geschah nun auf folgende Weise:

Nachdem die ausgewählte Linie vorher burch mehrere Flaggenstangen abgesteckt und an den Endpunkten durch 3 Fuß tief eingegrabene Pfähle bezeichnet war, welche lettere 3½ Fuß über der Erde vorstanden und oben mit scharsen Marken versehen wurden, legte man die erste Latte auf den Pfahl des Ansangspunktes, die Cylinder Schneide senkrecht über den markirten Punkt im Mittelpunkt des Pfahles; das andere Ende der Latte wurde in der Linie so lange schwebend gehalten, dis einer der drei Schemel so eingerichtet war, daß das Ende der ersten Latte und der Ansang der darauf solgenden bequem darauf liegen konnten. Ein Beobachter am Ansangspunkte richtete nun die auf dem Schemel liegende

- Small

Latte burch Winken genau in die Linie ein und nachdem er fich überzeugt, baß bie vertitale Schneibe noch fentrecht über bem Anfangspunkte ftebe, rief er laut: " But!" worauf mit ber Wage bie Reigung ber Latte gegen ben Borizont gemeffen und von bem Aufschreibenben notirt murbe. Sierauf wurde bie zweite Latte nabe in bie Richtung gebracht, bas bem Anfangspunkte augekehrte Enbe jeboch fo lange über bem Enbe ber erften Latte ichwebend gebalten, bis ber Beobachter am Anfangspunkte bas anbere, auf bem zweiten Schemel liegente Latten . Enbe genau eingerichtet batte. Auf ben Ruf: "Gut!" wurde nun die zweite latte auf ben erften Schemel fanft und vorsichtig niebergelaffen, fo baft bie beiben Cylinder-Schneiben etwa zwei Duobezimal - Linien von einander entfernt blieben; während biefes Nieberlegens murbe bas bem Endpunfte gugefehrte Enbe biefer Latte etwas geluftet, um ben Dieberlegenben zu geftatten, burch Bor- ober Rudwärtsschieben ber Latte ben Cylinder in bie richtige Lage an bringen, bevor ber Schemel berührt murbe. Rachbem Alles festlag, wurde mittelft bes Reils bie Entfernung ber Cylinder - Schneiben und mittelft ber Bage bie borizontale Reigung ber zweiten Latte gemeffen und notirt. War bies geschehen, so rief ber Schreibenbe: "Fort!" morauf bie beiben Lattenträger bie erfte Latte von bem Anfangspunkte und bem erften Schemel vorfichtig und gleichzeitig abhoben und vorwarts trugen. Der Ginrichtenbe trat nun vom Anfangspunkte an ben erften Schemel und richtete bie britte Latte auf biefelbe Beise ein, wie vorber bie zweite, nachbem ein Arbeiter ben britten Schemel in ber Linie feft aufgestellt, mabrend ber Beobachter am Ende ber zweiten Latte bie britte schon in Empfang genommen batte und sie über bem Endpunkte ber zweiten fo lange ichwebent bielt, bis fic auf ben Ruf .. Gut!" niebergelegt werben tonnte. War bies geschehen, Reil-Angabe und Horizontal-Reigung notirt, so wurde die zweite Latte wie vorber abgehoben, und fo weiter bis jum Enbe.

Während der Messung wurden mehrsach Pfähle in die Erde geschlagen und auf diesen der Lothpunkt des betressenden Latten-Endes genau
markirt, um nicht, bei einer etwa vorkommenden Störung, die Messung
der ganzen bis bahin vollendeten Linie wiederholen zu milsen und zugleich, um beim Rückwärtsmessen eine Controle zu haben.

Nachbem die erste Messung beendet war, wurde die zweite Messung vom Endpunkte zum Anfangspunkte begonnen. Beide Messungen nahmen nahe zwei Arbeitstage und sechs Arbeitskräfte in Anspruch.

Bevor die Resultate beider Messungen zusammengestellt werden konnten, mußte noch erst jede Latte einzeln auf den Horizont reduzirt, d. h. mit dem Cosinus des Neigungswinkels multiplicirt werden. Die dadurch erhaltenen Resultate der beiden Basis-Messungen ergaben:

- 1. Meffung vom Anfangspunkt zum Endpunkt = 285,939 Ruthen,
- 2. Meffung vom Endpunkt zum Anfangspunkt = 285,953

Differeng 0,014 Ruthen.

Die Witterung während der Messung war dieselbe, wie sie durchschnittlich während des ganzen Sommers war, d. h. stürmisch, mit Regenschauern untermischt; bei günstigerer Witterung wäre wohl auch noch eine größere Uebereinstimmung der beiden Messungen erlangt worden; indeß die ursprüngliche Triangulirung, welcher die neugemessene Basis als Controle dienen sollte, macht selbst keinen Auspruch auf größere Genauigkeit, als dis auf 1/20000 in den berechneten Entsernungen. Sie wurde als Grundlage der Detailmessung silr vollkommen ausreichend erachtet, da eine wesentlich größere Genauigkeit die Kosten der Triangulirung ohne den mindesten Angen vervielsacht haben würde.

Die aus ber hier besprochenen neuen Meffung berechnete Entfernung bes Anfangspunktes ber Basis bis zum Rathhausthurm — Thorn betrug
951,982 Ruthen,

> Differenz 0,008 Ruthen, b. h. circa 1/119000.

Es läßt sich aiso mit einem so einfachen Apparat, welcher, die leicht mit sich zu führenden Metalltheile ausgenommen, überall angefertigt und zusammengesetzt werden kann, überall eine Basis messen, um darauf eine Eriangulirung für jeben beliebigen Zweck zu gründen und die noch immer, selbst wenn die Aufnahme 100 ober ein paar Hundert Quadratmeilen enthielte, keinen für praktische Zwecke erbeblichen Fehler haben wilrde. So z. B. wo es sich um die Aufnahme eines Territoriums für Befestigungszwecke handelt, wie etwa um Rendsburg, würde eine solche Basis nicht nur mehr als genügen, sondern dort überhaupt auf keinem anderen Wege eine zu erlangen sein, da die Arbeiten des Preußischen Generalstades nicht dis dahin reichen und die Arbeiten des Preußischen Arbeiten in Holstein underechnet geblieben sind. Auch die Triangulirungsvon Thorn würde, dei vollkommener Sicherheit der Resultate weniger umständlich und in Beziehung auf Reisen und Signalbauten wohlseiler geworden sein, wenn die Ableitung einer Basis aus den Generalstads. Dreieden damals hätte erspart werden können.

Berlin, Oftober 1864.

Bertram,

Premier - Lientenant und Ingenieur-Geograph im Generalstabe.

lleber

die progressiven Geschwindigkeiten

ber

auf der Oberstäche einer rotirenden und fortschrei= tenden Kreisscheibe gelegenen Punkte.

Wenn eine um ihre geometrische Are sich drehende Kreisscheibe in der Rotationsebene sortschreitet, wie dies die nachstehende Figur versunlicht, so bemerkt man leicht, daß die verschiedenen Moleküle ihrer Oberstäche, welche sämmtlich an der Borwärtsbewegung Theil nehmen müssen, diese doch mit ungleichen Geschwindigkeiten aussühren. Der jedesmalige oberste Punkt a eines Kreisdurchschnittes wird, wenn man (wie dies in der Figur geschehen) die abwärts gerichtete Rotation der Betrachtung zu

Grunde legt, mit der absolut größten Geschwindigkeit, welche als Summe der progressiven des Schwerpunktes und der rotatorischen der Oberstäcke erscheint, nach vorwärts streben, während der jenem diametral gegensüberliegende unterste Punkt dam absolut langsamsten fortschreitet, da er hierin durch die volle Größe der Rotationsgeschwindigkeit gehindert wird. Alle anderen Theilchen des Umfangs werden sich mit mittleren Geschwindigkeiten bewegen, da die Umdrehung sie nicht genau nach vorwärts ober rückwärts wirst; und es wird auch stets zwei Punkte in jedem Durchschnitt geben, welche genau die Geschwindigkeit des Schwerpunktes bessichen. Dieselben werden nicht durch e und d vorgestellt, sondern liegen, wie später ermittelt werden soll, noch unter diesen.

Man ersieht, baß überhaupt sämmtliche Bunkte ber jedesmaligen oberen Scheibenhälfte rascher als bie ber unteren angehörenden fortschreiten mussen, benn jene werden hierbei durch die Rotation diesen gegenüber begünstigt. Ans diesem Umstande folgerte man meist, daß auch der, mit der Geschwindigkeit eines Körpers wachsende Lustwiderssand stärker gegen die obere als die untere Scheibenhälfte drücken werde, was, immer unter Beachtung der dier vorausgesetzten Rotation, eine Abweichung der Scheibe nach unten zur Folge haben musse.

In dem Nachstehenden möge unter Anderem diese Frage, wenn auch nicht erschöpfend, discutirt werden. Wir wollen zeigen, daß, wenigstens nach bem Newton'schen Luftwiderstandsgesey, die beiden Scheibenhälften, troy ber Ungleichheit der progressiven Geschwindigkeiten ber auf ihnen liegenden Moleküle, keinen verschiedenen Luftwiderstand zu erleiden haben, was darin seine Erklärung sindet, daß die am raschesten sortschreitenden Theile unter den spitzesten Winkeln gegen die ruhende Luft stoßen.

Betrachtet man ein bei p liegendes Theilchen des Umfanges eines Freisdurchschnittes, so wird basselbe, in Folge der Rotation, mit der Geschwindigkeit w = pr in der Richtung der Tangente abstreben, während es auch die Geschwindigkeit v = pq des Schwerpunktes parallel mit der Bahn desselben besitzt. Aus beiden Bewegungen resultirt nach dem Archteparallelogramm die progressive Geschwindigkeit ps = u, mit welcher p zunächst fortschreitet.

Mezeichnen wir die Winkel, welche pr und ps rückwärts verlängert mit ab bisben, beziehungsweise mit ϱ und α , so ist im Δ prs $u^2 = v^2 + w^2 - 2vw \cos(90 + \varrho)$; b. h.

1)
$$u^2 = v^2 + w^2 + 2vw \sin \varrho$$
.

Das in der Richtung der Tangente pr liegende Bogenelement ds stöht unter dem Winkel \angle rps $= \alpha - \varrho$ gegen die ruhende Luft, und dasselbe gilt überhaupt, unter Berlichsichtigung der Scheibendicke h, von dem gesammten, analog p liegenden rechteckigen Flächenelement f = hds. Nach dem Newton'schen Widerstandsgesetz ist daher der Lustdruck, welchen viese Fläche normal erleidet

$$\frac{2)}{2} \frac{\mathbf{u}^2 \mathbf{f} \mathbf{q}}{2 \mathbf{g}} \sin^{-2}(\alpha - \varrho),$$

wo q bas Gewicht ber in ber Ranmeinheit enthaltenen Menge ruhender Lust bezeichnet; und diesen Druck benken wir uns gleich burch seine im Schwerpunktsburchschnitt liegende Resultante ersetzt.

Bur Bestimmung bes Winkels a führt bie folgende Betrachtung. Im A pre ift nach bem Sinusfat

$$\mathbf{w}: \mathbf{v} = \sin (900 - \alpha) : \sin (\alpha - \varrho)$$
, ober

$$w: v = \cos \alpha : \sin \alpha \cos \varrho - \cos \alpha \sin \varrho$$

woraus folgt

3)
$$\operatorname{tg} \alpha = \frac{v + w \sin \varrho}{w \cos \varrho}$$

und ba ftets

$$\sin \alpha = \frac{\operatorname{tg} \alpha}{\sqrt{1 + \operatorname{tg}^2 \alpha}}; \cos \alpha = \frac{1}{\sqrt{1 + \operatorname{tg}^2 \alpha}}$$

so findet man jetzt

$$\sin \alpha = \frac{v + w \sin \varrho}{V v^2 + w^2 + 2 v w \sin \varrho};$$

$$\cos \alpha = \frac{w \cos \varrho}{v^2 + w^2 + 2 v w \sin \varrho}$$

Zerlegt man ben, in bem unter 2) verzeichneten Ausbruck vorkommenden Faktor sin $(\alpha-\varrho)$, und führt die eben ermittelten Werthe für sin α und \cos α ein, so wird

$$\sin (\alpha - \varrho) = \frac{v \cos \varrho}{\sqrt{v^2 + w^2 + 2 v w \sin \varrho}}$$

und mithin, unter Beachtung ber Gleichung 1), ber normale Luftbrud

4)
$$\frac{u^{-2}fq}{2g} \sin^{-2}(\alpha - \varrho) = \frac{v^{-2}fq}{2g} \cos^{-2}\varrho$$
.

Da in biesem Ausbrucke die Rotationsgeschwindigkeit w sehlt, so zeigt dies deutlich, daß der normale Luftdruck, welchem jedes Flächenelement ausgesetzt ist, sich nicht ändert, wenn in Folge der Umdrehung die progressiven Geschwindigkeiten der Massentheile zu- oder abnehmen. Auch leuchtet dies schon durch Betrachtung der Figur ein, indem ps und pagleiche Componenten vertical zu pr enthalten. Es läßt sich daher auch erwarten, daß der direkte Lustwiderstand nicht fähig sein werde, irgend eine Abweichung der oben angedeuteten Art hervorzurusen.

Um noch bestimmter hierüber entscheiben zu können, denken wir uns jede der im Schwerpunktsburchschnitt liegenden und durch diesen Punkt gehenden Resultanten der normal gegen die einzelnen Flächenelemente gerichteten Pressungen, im Schwerpunkt in zwei Componenten zerlegt, deren eine der Bewegungsrichtung der Scheibe entgegengesetzt ist, und deren andere hierauf senkrecht steht. Für das oben betrachtete Flächenelement erhält man dann die Größe der ersteren Componente

$$\frac{v^2 fq}{2g} \cos^3 \varrho = \frac{v^2 hq}{2g} ds \cos^3 \varrho,$$

für bie anbere bagegen ben Werth

$$\frac{\mathbf{v}^{2} \mathbf{f} \mathbf{q}}{2 \mathbf{g}} \cos^{2} \varrho \sin \varrho = \frac{\mathbf{v}^{2} \mathbf{h} \mathbf{q}}{2 \mathbf{g}} ds \cos^{2} \varrho \sin \varrho.$$

Um hier ben Winkel q zu bestimmen, sowie das Bogendifferential ds, wähle man a als Anfangspunkt eines rechtwinkligen Coordinatensystems,

fetze am = x und pm = y, so ist befanntlich y =
$$\sqrt{2 rx - x^2}$$

$$\operatorname{tg} \varrho = \frac{\mathrm{d} y}{\mathrm{d} x} = \frac{r - x}{\sqrt{2rx - x^2}}$$

- in b

$$ds = dx \sqrt{1 + \left(\frac{dy}{dx}\right)^2} = \frac{rdx}{\sqrt{2rx - x^2}}$$

Mithin ift, weil alebann

$$\sin \varrho = \frac{r-x}{r}, \cos \varrho = \sqrt{\frac{2rx-x^2}{r}},$$

bie erft genannte Componente

$$= \frac{v^2 h q}{2 g r^2} dx (2 rx - x^2)$$

und sonach ber gesammte, ber Bewegungsrichtung ber Scheibe entgegengesetzte Luftwiderstand

$$\frac{v^2 h q}{2 g r^2} \int_0^2 \frac{dx}{dx} \frac{(2 r x - x^2)}{(2 r x - x^2)} = \frac{v^2 h q}{2 g r^2} \cdot \frac{4}{3} r^3 = \frac{2}{3} \cdot \frac{v^2 \cdot 2 h r \cdot q}{2 g}$$

also 2/8 bes Drudes, welchen ber Querschnitt 2hr erleiden würde, wie bles bekannt ift.

Analog erhält man für die Summe ber verticalen Componenten

$$\frac{v^{2}hq}{2gr^{2}}\int_{0}^{2r} dx (r-x) \sqrt{2rx-x^{2}} = 0$$

woburch fich bie obige Erwartung bestätigt.

Die im Borigen besprochene Sppothese kann baher nicht burch Rachweisung eines überwiegenden direkten Luftdruckes gegen eine der beiden Scheibenhälften begründet werden; dagegen ist es allerdings beukbar, daß in Folge eines ungleich erleichterten Luftabflusses, worüber man wenig ober nichts weiß, eine derartige Druckdifferenz eintritt. —

Mit Hilfe der Formel 1) kann man jest auch leicht diesenigen beisen Punkte eines Kreisdurchschnittes bestimmen, welche dieselbe progressive Geschwindigkeit wie der Schwerpunkt besitzen. Ersest man sin e durch $\frac{r-x}{r}$, so kommt einem Punkte der Peripherie, der die Abscisse x bessitzt, die Geschwindigkeit zu

$$u = \sqrt{v^2 + w^2 + 2vw \cdot \frac{r - x}{r}}$$

Damit unn u = v werbe, muß bie bie Bnutte bestimmenbe Absciffe

$$x_0 = r + \frac{rw}{2v}$$

sein, so baß also die beiben gesuchten Bunkte noch unter e und d liegen.

Shliefilich moge noch bie Gleichung für die von jedem Punkte ber Peripherie eines Scheibendurchschnittes burchlaufene Curve, welche aus der Figur theilweise ersichtlich ist, aufgestellt werden.

Wenn man in 3) sin q und cos q durch ihre oben ermittelten Werthe ersetzt, so findet man

5)
$$\operatorname{tg} \alpha = \frac{\operatorname{vr} + \operatorname{w} (\operatorname{r} - \operatorname{x})}{\operatorname{w} \operatorname{v} 2\operatorname{r} \operatorname{x} - \operatorname{x}^2}$$

Run ist offenbar a auch ber Winkel, welchen die Tangente in p1 an der Eurve mit der Linie ab einschließt. Unter Beibehaltung des oben bennuten Coordinatenspstems entspricht ferner der Abscisse am = x hier eine Ordinate mp1 = y1 und man hat

$$\frac{\mathrm{d}\,y_1}{\mathrm{d}\,x} = \mathrm{tg}\,\alpha = \frac{\mathrm{v}\,r + \mathrm{w}\,(r - \mathrm{x})}{\mathrm{w}\,V\,2\,r\,x - \mathrm{x}^2}\,.$$

Unter der Annahme, daß v und w mährend einer halben Umbrehung constant bleiben, folgt hieraus

6)
$$y_1 = \int \frac{vr + w(r-x)}{w\sqrt{2\pi x - x^2}} dx$$

Schreibt man bierfür

$$y_1 = \frac{vr}{w} \int \frac{dx}{\sqrt{2rx - x^2}} + \int \frac{r - x}{\sqrt{2rx - x^2}} dx,$$

fo find beide Summanden leicht zu intregriren. Es ift nämlich

$$\int \frac{r-x}{\sqrt{2rx-x^2}} dx = \sqrt{2rx-x^2}, \text{ unb}$$

$$\int \frac{dx}{\sqrt{2rx-x^2}} = \int \frac{dx}{\sqrt{r^2-(r-x)^2}} = \frac{1}{r} dx$$

$$\int \frac{1}{1-\left(\frac{r-x}{r}\right)^2} = \operatorname{arc cos} \frac{r-x}{r}$$

Man erhält sonach als Gleichung ber gesuchten Curve

7)
$$y_1 = \sqrt{\frac{2 r x - x^2}{w} + \frac{v}{w}} \cdot rarc \cos \frac{r - x}{r}$$

ba bie Constante ber Integration Rull ist.

Die von einem Punkte ber Scheibenoberfläche durchlaufene Bahn bat sonach große Aehnlichkeit mit ber Cycloide, b. h. ber Eurve, welche jeder Punkt einer Kreisperipherie beschreibt, wenn man den Kreis, ohne daß er gleitet, auf einer Geraden aufrollt; und zwar würde ber

- San h

Punkt a dem Scheitel der Cycloide entsprechen. Setzt man in 7) $\mathbf{x}=2\,\mathbf{r}$, so erhält man $\frac{\mathbf{v}}{\mathbf{w}}\cdot\mathbf{r}\,\pi$ als den Weg, welchen der Schwerpunkt geradlinig durchlaufen muß, damit die Scheibe eine halbe Umdrehung vollendet.

Ist die Drehungsgeschwindigkeit w der Oberstäche gleich der fortschreitenden v des Schwerpunktes, so geht die Gleichung 7) genau in diejenige der Cycloide über. In der That ist auch bei einem solchen Geschwindigkeitsverhältniß dem Entstehungsgesetz der Cycloide genügt, wovon man sich durch eine sehr einfache Betrachtung überzeugen kann.

N. P.

Ansichten

über

die Kenntniß des Vorterrains und der Umgegend, welche der Artillerie-Offizier besitzen muß,

ber berufen ist, unter bem Kommanbauten bie Geschütz-Bertheibigung einer Festung zu leiten.

In der Vertheidigung der Festungen, wie in allen übrigen Kriegsfällen, ist jeder Entwurf sehlerhaft, welcher die Offensive*) ausschließt; — denn man wird nie im Stande sein, den Belagerer aufzuhalten und die ihm entgegenstehenden hindernisse zu vervielfältigen, sobald man nur vertheibigungsweise verfährt.

Die Kriegs-Geschichte bestätigt das auch auf das Entschiedenste; benn alle musterhaften Festungs - Bertheidigungen haben mit offensiven Unternehmungen der Garnison begonnen.

in zwangloser Reihenfolge, bearbeitet burch B. v. Kampt, Berlin 1849, im Berlag von E. S. Mittler u. Sohn"

auf Seite 94-98 ausführlich aus.

^{*)} Ueber Ausfälle vor Eröffnung bes förmlichen Angriffs spricht sich ber sechste Auffat ber Druckschrift:
"Die Bertheibigung der Festungen, eine artilleristische Studie

So sind die berühmten Bertheibigungen von Grave 1674 und von Lille 1708, auch die Bertheidigungen von Mainz 1793, von Colberg 1807, wie von Danzig 1813 wesentlich außerhalb der eigentlichen Festungs-werke gesihrt worden.

Es bleibt daher eine heilige Pflicht des Artillerie-Offiziers, welcher berufen ist, die Geschütz-Bertheidigung einer Festung zu leiten, daß er das Terrain studirt, auf welchem die offensive Bertheidigung des ihm mit anvertrauten Platzes erfolgen muß, und daß derselbe sich speziell darüber insormirt, wie dieses Terrain und sein Andau zur Bertheidigung vorbereitet und benutzt werden kann und muß.

Das Terrain, welches ben Schauplatz ber offensiven Vertheibigung einer Festung ausmacht, kann man in bas "Borterrain" und in die "Umgegend" bes Platzes eintheilen.

Mit "Borterrain" bezeichnet man basjenige Terrain vor ben Festungswerken, welches sich vom Fuß bes Glacis der geschlossenen Enceinte des Playes resp. seiner Borwerke bis zur äußersten Grenze des Geschütz-Bereiches bieser Werke erstreckt.

An das Borterrain der Festung schließt sich die "Umgegend" an, welche durch den taktischen Wirkungsfreis des Playes begrenzt wird.

I. Das Borterrain.

Die Einführung ber gezogenen Kanonen hat bie äußerste Grenze bes Borterrains bis auf etwa 6000 Schritte hinausgeschoben.

Das Borterrain enthält baher diejenigen Terraintheile vor ber Festung, welche die bisher gebräuchlichen Rayons und Zwischen-Rayons ausmachten und reicht noch bedeutend hinaus über die Grenze, welche man für die Rayons anzunehmen pflegte.

Die Benutzung ber Unebenheiten bes Terrains vor der Haupt-Enceinte des Platzes, im sogenannten Zwischen-Rayon, als Deckung bei ber Bersorgung betachirter Festungswerke mit Munition und Streitmitteln, wie die Anlage von Pferde-Eisenbahnen zu diesem Zweck, ist bereits in ber Druckschrift "Der Dienst der Munitions-Bersorgung (Potsdam 1862, in der Riegel'schen Buchhandlung)" von mir aussilhrlich abgehandelt worden.

Dag bie Terrain-Gestaltung in ben Zwischen-Rayons überdies einen nicht unbebeutenben Ginfluß auf bas Geschlitzeuer, namentlich auf bas

Kartätschsener haben muß, welches zur Unterstützung vorliegender Werke von der Haupt Enceinte des Platzes ausgehen muß, liegt zu sehr auf der Hand, um noch näher erwiesen zu werden. — Ebensowenig bedarf es eines weiteren Beweises, wie einflußreich die Gestaltung des Boreterrains und bessen Bodenbeschaffenheit für die Vertheidigung jeder Festung mit Geschützsener werden muß.

Dieser Einfluß erstreckt sich bekanntlich sogar auf die Wahl der Gesichligarten. Andrerseits nöthigen aber auch die weittragenden Geschütze der Neuzeit zur sorgfältigsten Beachtung der Gestaltung des Borterrains auf Entfernungen, welche früherhin außerbalb ber Schusweite aller Geschütz-Kaliber lagen.

Der Festung können baber jest Soben febr gefährlich werben, welche früherhin teine Beachtung erforberten.

Die Fortifikation ist zur Zeit bemüht, bas Mauerwerk der Festungswerke gegen die seindliche Geschützwirlung zu beden, welche von diesen Höhen ausgeben kann, und der die Geschütz-Bertheidigung leitende ArtillerieOffizier des Playes wird die Entfernung und die Ketten dieser Höhen genau kennen müssen; denn der Festungs - Artillerie fällt unbedenklich die Gesechts-Ausgabe zu, das Logiren (Festsetzen) des Feindes, den Ban und das Armiren der Angriss-Batterien auf diesen Höhen zu verhindern oder doch zu verzögern und blutig zu machen, wie endlich das feindliche Feuer dieser entsernten Angriss-Batterien zu bekämpsen oder abzuleiten.

Wenn baber die Gestaltung bes Borterrains von dem wichtigsten Einfluß auf den Gebrauch der Festungs-Artillerie bleibt, so muß in jedem Falle ein freies Schußfeld filr die Geschütze derselben verlangt werden.

Es bleibt baber für ben bie Geschütz-Bertheibigung leitenden Artillerie-Offizier unerläßlich, bag berfelbe bie beabsichtigten Regulirungen auf
bem Borterrain und bie beabsichtigte Bertheidigung besselben genau
kennt.

- A. Die Regulirungen bes Borterrains umfassen nun die Erb.Regulirungen und bas Rastren von Gebäulichkeiten.
 - a. Die Ert Regulirungen erftreden fich auf bas Ausfüllen von Graben und Bertiefungen (Gruben *), auf bas Abstechen von

Das Einebnen bes Borterrains muß eine möglichft rafante Beftreichung beffelben zulaffen; bem Feinde aber jede Deckung nach Möglichkeit entzogen werden.

Erb-Rändern*), Abholzen des Strauchwerkes und ber Bäume, auf das Niederlegen von Umzäunungen (Bretter- und Heden- zäune**]), auf das Einebnen der Uebungswerke der Friedens- Garnison (Traversen und Augelfänge, resp. Polygone der Schießstände).

Ob Zeit und Arbeitsträfte in der Festung vorhanden sind, um diese Erd-Regulirungen bei der fortisicatorischen Armirung aussühren zu können, ist allerdings Sache der Fortisication; indessen bleibt der die Geschütz-Bertheidigung leitende Artillerie-Offizier hierbei doch insofern wesentlich betheiligt, als er ein freies Schußseld für seine Geschütze verlangen muß.

Es erscheint baher nicht ungerechtsertigt, wenn er barauf dringt, daß die Erd-Regulirungen schon während des Friedens ausgesührt und nicht sämmtlich ohne Weiteres auf die Armirung verschoben werden; benn der Feind wird den Festungen die möglichst geringe Zeit zur Armirung lassen, seit die Berfehrsmittel der Neuzeit (Eisenbahnen, Dampsschiffe, Telegraphen) seinen Anmarsch entschieden begünstigen.

Wie große Nachtheile aus ber Bernachlässigung bieser Maßregeln erwachsen, beweist bas Bombarbement von Kilftrin 1758.

Die Ruffen benutten 1758 die in der Nähe der kurzen Borftabt vor Küstrin befindlichen Lehm-Gruben, um ihre Geschilte sofort gedeckt aufzustellen und das Bombardement ohne allen Zeitverlust zu eröffnen. — Sie ersparten somit den Batteriebau.

Wie nothwendig es sei, auf alle Erhöhungen und Bertiefungen um die Festung ein scharfes Auge zu haben, bezeugen die Sandbuhnen am Strande, welche die Russen 1760 gegen Kolberg als erste Barallele benutzten.

Sie halfen ben Berlust ber Münderschanze fördern, welche einen trefflichen Ableiter des Angriffes abgab. (Sepbel, III. Theil).

*) Bor Dresden wurde 1760 von den Preußen eine am Moszint'schen Garten befindliche alte Berschanzung zur Parallele benutzt. (v. Bonin, S. 271.)

1. Bor Breslau forderte 1757 ein Bretterzaun am Moritz-Kirchhofe die Belagerer gleichsam auf, am hellen Tage und von der Festung nicht gesehen, eine Angriss-Batterie für 10 Kanonen und eine solche für 5 Mörser — und hinter ähnlicher Deckung eine Angriss-Batterie für 2 Kanonen und 4 Mörser zu banen. (Sepbel III, S. 129.) 2. Gegen Landrech wurde 1815 der sörmliche Angriss auf dem rechten User gegen das Bastion links der Chaussee beabsichtigt, ungeachtet sich hier die Werke im besten Zustande befanden: weil der Feind hier die Zerstörung der hecken und häuser der Borstädte verabsäumt hatte. (v. Bonin, S. 338 u. 339.) Die Uebungswerke der Friedens-Garnison außerhalb der Festungswerke sind leider vor mehreren Festungen ohne jede Rücksicht auf die Bertheidigung des Playes erbaut; ihr Fortsbestand würde in einigen Fällen sogar dem Feinde den wesentslichen Ruyen bringen, den Ban von Parallelen (Waffenplätzen) gegen die Festung zu ersparen.

Es sind bas namentlich bie langen Erd. Traversen, welche bie Schießbabnen ber Infanterie zur Seite begrenzen.

Sowohl ber Kaltül wie anch die praktische Erfahrung leheren, daß bergleichen Seiten-Traversen nicht gegen Abweichungen ber Gewehrkugeln zur Seite schützen, weil die Geschosse im größeren Theil ihrer Flugbahn sich über die quast. Traversen erheben.

Werben bagegen Scheibenschirme auf der Schießbahn an geeigneten Punkten erbaut, so muß das Infanterie Geschoß entweder durch die Thüröffnung zweier Scheibenschirme geben, um die Scheibe zu erreichen, oder zu den Seiten dieser Thürsöffnungen in das Material des Scheibenschirmes einschlagen und dort stecken bleiben.

Dergleichen senkrecht zur Schußlinie stehende Scheibenschirme mit Thuröffnung findet man häusig auf blirgerlichen Schießplätzen (Koblenz).

Man kann sie auch aus zwei kurzen Erd- Traversen berstellen, beren Krone mittelst kurzer Hölzer verbunden, eine kleine Erd-Traverse trägt.

Ueberdies dürfte es in vielfachen Beziehungen ganz angemessen sein, die Uebungswerke für Artillerie und Pioniere der Garnison in einem Merke zu vereinigen, und müßte es als nur
vortheilhaft für die Vertheidigung der Festung erkannt werden,
wenn das Friedens-Uebungswerk zur Kategorie der sogenannten Armirungs-Werke gehörte, sein Ausban somit bei der
fortisikatorischen Armirung erspart würde.

b. Den Abbruch von Gebänden*) und Bamwerten aller Art.

^{1.} In Kolberg hatte 1758 ber Kommanbant (Major von ber Heybe) aus Schonung einige Säuser ber Vorstäbte, bie Pjannen-Schmiebe und Mitnbe nicht abtragen lassen. Die Russen besetzten

welche die Bewohner ber Festung während eines langen Friebens auf dem Vorterrain erbaut haben.

Es besinden sich auf dem Vorterrain unserer Festungen nicht allein einzelne Gebände, sondern leider sogar große Fabrik-Etablissements und ganze Dorsschaften.

Wenn nun gleich gesetzlich sestgestellt ist, daß diese Gebäuslichkeiten theilweise selbst durch die Eigenthümer, theilweise von der Fortisisation rasirt werden sollen: so steht doch zu befürchten, daß, wenn der Kriegsfall eintritt, die Rasirung der Fabris-Etablissements und Dorfschaften nicht zur Aussührung gebracht werden kann ").

dieselben, eröffneten hinter ber Pfannen-Schmiede und dem Baumgarten, einem stehengebliebenen kleinen Wäldchen, den 5. Oktober ein Stück Laufgraben und banten bort zu gleicher Zeit eine Angriffs-Batterie, von welcher her das Feneru sogleich gegen die Festung anhob. (Sepbel III, S. 264.)

2. v. Scharnhorst fagt auf Seite 32 und 33 seines Werkes

über die Bertheidigung von Menin:

"Es war ein großer Fehler bei ben Bertheidigungs-Anstalten von Menin, baß nicht bie umliegenden Sänfer demolirt

wurden, ehe ber Feind ben Ort einschloß."

Aber die Verhältnisse, in welchen General v. Hammerstein stand, gestatteten es nicht. Es war die Anweisung da, es erst dann zu thun, wenn der Ort eingeschlossen sein würde. Man bedachte nicht, daß es in diesem Augenblick nicht mehr geschehen konnte, da zumal mehrere nur 50 bis 100 Schritt vom Rande des Grabens entfernte Gebände sehr dicke steinerne Manern hatten, welche nur mit vieler Mühe demolirt werden konnten.

3. Bei ber Einschließung von Cabir 1823 wurden von ben Franzosen zum Theil die noch aus dem letzten Kriege vorhan-

benen Werte und Schanzen benutt.

4. Nach ber Einnahme von Kosel durch die Preußen im Jahre 1745 ließen diese nach dem Ausmarsch der österreichischen Besatung in die Kriegsgefangenschaft die Laufgräben einebnen und in einem Halbmesser von 1200 Schritt alles Gebüsch und Gehölz um die Festung hernm niederhauen.

Dasselbe batte die enge Einschließung und namentlich die auffallend nabe Eröffnung der ersten Parallele auf 200 Schritt von der Contre-Escarpe des Playes möglich gemacht, in Folge deren die Festung in wenigen Tagen erobert worden war. (Seydel,

S. 321.)

5. Bei der zweiten Belagerung von Silistria 1829 fanden die Russen die im Jahre vorher von ihnen angelegten Belagerungs-Arbeiten großentheils noch unversehrt, so daß ihnen der Bau der ersten Parallele erspart wurde.

e) So war 1806 vor Breslau bie Wegräumung ber Borftabte nicht

to the late of

Die Berkehrsmittel ber Neuzeit begünstigen, wie bereits erwähnt, den Anmarsch des Feindes ungemein. Es dürste daher für die Armirungs-Periode der Fortisisation wohl kaum soviel Zeit und soviel Arbeitskraft verbleiben, um so beträchtsiche Regulirungs-Arbeiten auszusühren; denn mit dem bloßen Niederbrennen der Fabrik-Etablissements und Oörser ist wenig erreicht, da hierbei Kellerräume und Steinmassen*) dem Feinde als erwünschte Deckungen verbleiben.

Sollte aber auch die völlige Einebnung der Fabrit-Etablissements und Dörfer ausführbar sein**), so bleibt es boch noch von wesentlichem Einfluß, ben Zeitpunkt für den Beginn dieser Demolirungen richtig zu bestimmen.

Es hat das seine großen Schwierigkeiten, denn die Kriegsbereitschaft der Festung verlangt, unverzüglich ober boch so
jrüh vorzugehen, daß voranssichtlich die Regulirung beendet
ist, bevor der Feind vor der Festung eintrifft; — die nöthige Rücksicht auf das Wohl der Bevölkerung und auf den ungestörten Fortgang der Industrie des eigenen Staates verlangt
dagegen, den Zeitpunkt der Regulirung möglichst lange zu verschieben.

Wenn nun diese lleberlegung auch Sache bes Festungs. Rommandanten ift, so bleibt ber Artillerie Difizier, welcher

*) Die vor dem Pirnaer Thore der Festung Dresden stehengebliebenen Mauer-Ruinen boten 1759 den Kroaten und 1760 wieder den preußischen Frei-Bataillonen die Gelegenheit, sich einzunisten und die Festungswälle erfolgreich zu beschießen.

In beiden Fällen bemilhte sich die Festungs-Artillerie vergeblich, diese Schützen mit Kartätschen zu bestreichen und die Mauer-Ruinen mit Augeln niederzuschießen, welche man allerdings hätte früher niederreißen und abtragen lassen mussen. (Sepbel III, S. 326, 398 u. 399.)

Der Abbruch und bas Einebnen von Baulichkeiten vor der Festung wird allerdings in kürzester Frist ausführbar, wenn man jo verfährt, wie General Rapp 1813 in Danzig, welcher diese Baulichkeiten dem Proletariat unter Bedingung des Abbrechens und Einebnens überließ, sobald der Besitzer den ihm hierzu aufgegebenen Lermin nicht innehielt.

erfolgt, weil dies zu bedeutende Arbeitstraft erforderte, obicon diese Borstädte einer fräftigen Vertheidigung hinderlich waren. (v. Schoening III, S. 75.)

bie Bertheidigungs Artillerie leitet, dabei doch, wie erwähnt, wesentlich interessirt; benn der Gebrauch der Artillerie muß entschieden alterirt werden, wenn die beregten Baulichkeiten bestehen bleiben.

Es ist beshalb natilrlich, baß der Artillerie-Offizier bes Playes bringend auf die Beseitigung dieser Baulichkeiten ansträgt und Alles anwendet, um dem Feinde seine Deckungen zu entziehen und den Festungsgeschützen ein freies Schußfeld zu verschaffen.

B. Die beabsichtigte Bertheibigung bes Borterrains einer Festung umfaßt die Bertheibigungs-Einrichtung von Terrainabschnitten und solchen Baulichkeiten, welche nicht eingeebnet werden sollen; sowie die beabsichtigte Anlage besonderer Werke, welche während der sortisikatorischen Armirung erbaut und deshalb Armirungs-Werke genannt werden.

Der Ban aller bieser Bertheibigungs-Einrichtungen auf bem Borterrain muß während ber fortifikatorischen Armirung ausgesführt werben, wird baher ben Charakter ber passageren ober höchstens ber provisorischen Befestigungskunst tragen.

Einige bieser Armirungs Befestigungen werden eine eigene Bewaffnung mit Geschitz ersorbern, andere nur der zeitweisen Unterstützung durch ambulante Geschütze bedürfen, noch andere werden durch eigens aufgestellte Geschütze von den dahinter oder seitwärts liegenden Festungswerken unterstützt werden milsen; alle aber werden die Mitwirkung der Ausfall-Batterien verlangen, sobald sie der Feind zu erobern sucht.

Endlich barf die Anlage von bergleichen Armirungs-Befestigungen die eigentliche Bertheidigung ber Festung mit Geschütz weber beeinträchtigen noch aufheben.

Aus allebem folgt ganz naturgemäß, daß ber die Geschütz-Bertheibigung leitende Artillerie-Offizier nicht allein eine spezielle Kenntniß der beabsichtigten fortifikatorischen Armirung des Borterrains besitzen muß; sondern daß demselben hierbei auch mindestens eine berathende Stimme zugestanden werden milsse. C. An die Kenntnist von der fortisisatorischen Armirung des Borterrains schließt sich unwillfürlich die Ueberlegung, in welcher Weise das Borterrain zur Anlage eines verschanzten Lagers benutzt werden kann oder soll.

Bei allen Festungen, welche große Wassenplätze bes Heeres bilben, liegt bieser Gedanke sehr nahe; schon weil bergleichen Pläge Bersammlungsorte ber Truppen bilben.

Aber selbst bei lleineren Plätzen kann die geographische Lage zur Anlage eines verschanzten Lagers anffordern. In doch Kolberg im siebenjährigen Kriege vornehmlich wichtig geworden wegen seines verschanzten Lagers.

Es bedarf aber keines Beweises, wie wesentlich ein verschanztes Lager die Geschütz-Bertheidigung einer Festung alterirt und modificirt, in welchem hoben Maße baber ber die Geschütz-Bertheibigung leitende Artisterie-Offizier hierbei interessirt bleibt.

D. Endlich muß ber die Geschütz-Bertheidigung leitende ArtillerieOffizier bes Playes eine genaue Kenntniß der Ansdehnung haben,
welche die beabsichtigte Inundation auf bem Borterrain einnimmt,
sowie ber Flußsperrungen (Estassaben) innerhalb bes Borterrains.

Rücksichtlich ber Junnbation ist bas nothwendig wegen ber Beleuchtung bes Borterrains bei einem gewaltsamen Angriff, wegen ber nothwendigen Vertheidigung ber Dämme, Schleusen, Wehre 2c. mit Geschützener, welche die Ueberschwemmung halten und ber Untiefen ber Inundation selbst.

Die Fluß. Sperrungen aber muffen unter bem Feuer ber Festungsgeschiltze gehalten werben, sonft räumt sie ber Feint ohne Berlust auf.

II. Die Umgegenb.

Die sich an bas Borterrain auschließende Umgegend einer Festung tommt hier natilitich nur soweit in Betracht, als ber taktische Wirkungs-freis bes Playes sich erstreckt.

Diefe Grenge*) wird baburch fesigestellt, baft grundfäglich bie zu offen-

[&]quot;) Anders verhält es sich mit der Grenze, bis zu welcher die Festung ihre Recognoscirung ber Umgegend und ihr Nachrichten - System

stren Unternehmungen benutzten Festungstruppen am selben Tage unter den Schutz des Platzes zurücklehren können, weil die Nacht das von der Natur gesteckte Ziel taktischer Unternehmungen bildet und nur in seltenen Fällen ein Gesecht am anderen Morgen fortgesetzt werden kann, welches Tags zuvor wegen eintretender Dunkelheit abgebrochen werden mußte. In solcher Entsernung werden die Festungstruppen das Terrain der Umgegend genau kennen milsen, da ihnen die Aufgabe zufällt:

- 1. Die Berkehrswege (Brüden, Dämme, Schienengeleise, Wasserstraßen) zu unterbrechen, welche ben Anmarsch bes Feindes zur Belagerung bes Plates begünstigen;
- 2. Die erfte (entferntere) Ginschließung bes Blates ju verhindern, und
- 3. bem Anmariche bes Feinbes offenfiv entgegenzutreten.

An der Lösung dieser Gesechts-Aufgaben wird die Festungs-Artillerie mit ihren weittragenden gezogenen Geschlitzen, vorzugsweise aber mit ihren Ausfall-Batterien einen wesentlichen Antheil nehmen.

Der Artillerie Offizier des Playes, welcher die Geschütz-Bertheidigung der Festung leitet, wird baher das Terrain der Umgegend genaustudiren und als naturgemäßes Mitglied des Bertheidigungs-Rathes mit den Intentionen des Kommandanten vertraut sein müssen, in welcher Weise die Absicht vorliegt, die voraufgeführten drei Gesechts-Ausgaben mit Aussicht auf Erfolg durchzuführen.

Es ist babei von vornherein wohl zu überlegen, daß Zeitgewinn bei ber Bertheidigung eines Blaves ben Erfolg am Sichersten verbürgt.

Treten wir nun ben genannten Gefechts-Aufgaben näber:

ausbehnen muß, was Gisenbahnen und im eigenen Lande bie

Telegraphie ungemein begunftigen konnen.

So hatte General v. Gnasso als Kommandant von Ersurt im Winter 1759 seine Patrouillen nur 2 Meilen weit vorgeschoben, auch nie controlliren lassen, ob sie ihren Dienst pslichtzetren betrieben, da er wegen der schlechten Wege im rauhen Thüringer Walde sich gegen den Anmarsch der Preußischen Truppen vollsommen gesichert wähnte. Die Folge davon war, daß am 27. Februar mit der ersten Nachricht vom Anmarsche des Feindes auch dessen Vortrab eintras, und das Unerwartete dieses Vorsalls die ganze Garnison so bestützte, daß die Festung noch vor Tagesandruch capitulirte. (Sepbel III, S. 264.)

1. Unterbrechung ber Berfehre. Bege, um ben Anmarich bes Feinbes zu verhindern ober boch zu verzögern.

Diejenigen Orte sind unschwer festzustellen, auf welchen die Berkehrswege unterbrochen werben milffen, welche ber Feind gezwungen ist, zum Anmarsch gegen die Festung einzuschlagen.

Ein Blick auf die Spezialkarte (Generalstabs-Karte) ber Umgegend giebt ben nothigen Aufschluß.

Man kann und muß sich baher schon während bes Friedens über die Wahl dieser Orte fest entschieden haben. Es ist das jedenfalls eine Pflicht des Vertheidigungs-Rathes der Festung, welchem der Artillerie-Offizier als Mitglied zugehört, welcher die Geschütz-Bertheidigung leitet.

Es muß aber auch schon während des Friedens festgesetzt sein, in welcher Weise die Sperrung oder Zerstörung der Berkehrswege zur Ausführung kommen soll. Hierbei bleibt wohl zu berücksichtigen, daß der Anmarsch des Feindes überraschend eintreten kann ").

Es ist das zur Zeit um so eher möglich, als die Berkehrsmittel ber Neuzeit (Eisenbahnen, Dampsichiffe, Telegraphen) die Annäherung des Feindes in dem Maße begünstigen, daß verselbe die Grenzsestungen im Zeitraum eines Tages erreichen kann, und da in neuerer Zeit eine Kriegserklärung nicht immer mit aller Evidenz abgewartet werden kann, da Angriffe ohne Kriegserklärung bereits ungestraft erfolgt sind.

Die Zerstörung ber Eisenbahnen, ber Landwege, wie bas Unterbrechen ber Wasserwege ift Sache bes Ingenieur-Corps, und bie Artillerie

^{*) 1.} Als 1806 bie preußischen Borposten vor Breslau am 6. December von den Franzosen bis an die Werke zurückgeworsen waren, erhielt am 7. Dec. der Artillerie-Lieutenant Fiebig mit der Hälfte der reitenden Batterie und einiger Bedeckung den Auftrag, die Zerstörung der Brücken über die alte Ober auf dem rechten User zu bewirken und die Kasematten des verlassenen Werkes an der Paß-Schleuse zu zerstören. Lieutenant Fiedig entledigte sich beider Aufträge zur vollsommensten Zufriedenheit. (v. Schöning, S. 76.)

^{2.} Der von ber Garnison Grandenz am 24. Mai 1807 unternommene Berinch, bas Fabrwasser ber Weichsel burch Bersensung von Schiffsgefäßen zu sperren, mistang, weil die hierzu kommanbirte Mannichaft sämmnich beserurte. (v. Schöning, S. 144.)

Die Schiffbrude bagegen wurde icon am 18. November 1806 verbrannt und 1112 Stud Bohlen und 40 Ankertaue ber Festungs. Artillerie überwiesen. (v. Schöning, S. 143.)

hierbei nur insofern betheiligt, als sie Bulver und Zunbungen zu Sprengungen liefert.

Der Zeitpunkt für diese Unterbrechung ber Berkehrswege bleibt spätestens berjenige, zu welchem die dem Feinde entgegengesetzten Patrouillen, Detachements oder besonders Beauftragte, sei es schriftlich, telegraphisch oder mündlich, den Anmarsch bes Feindes melden.

Das Zerstörungswert muß baber ber Art vorbereitet sein, bag basfelbe ohne jeden Berzug mit Sicherheit erfolgen kann.

Shon hieraus resultirt, daß man Dammtörper, Brückenpfeiler 2c. minenartig zum Fortsprengen wird einrichten und Flußsperrungen burch bas Bersenken belabener Schiffe wird aussilhren mulsen.

Alle Zerstörungen ber Kommunikationen wird aber ber Feind in kurzer Frist ohne Berluste beseitigen, wenn er bei ber Herstellung nicht gestört und erheblich am Bau verhindert wird.

Liegen die unterbrochenen Stellen der Kommunikationswege außerhalb des Bereiches der Festungsgeschütze, so wird die Garnison offensiv zu ihrer Bertheidigung eintreten müssen und namentlich die Ausfall-Artillerie die Aufgabe haben, dem Feinde die Herstellung nur gelingen zu lassen, nachdem er schwere Berluste erlitten hat *).

Die solgenreich es für die Festung bleibt, die Orte zu beherrichen, an welchen die Berkehrswege unterbrochen sind oder an welchen sie ausmünden, das bezeugt die Belagerung von Mantua 1796. Diese wichtige Festung liegt zwischen drei Seen und sieht durch fünf Dämme mit der Umgegend in Berbindung. Die Franzosen ließen den Oesterreichern nicht Zeit, sich vor den Dämmen durch Berschauzungen sestzusen, sondern bemächtigten sich der Ausgänge von vier dieser Dämme, gegen welche sie selbst Berschanzungen errichteten. Rur der fünste Damm, durch die Sitadelle gedeckt, blieb in ihrer Gewalt, so daß auf diese Weise ein stärferes Korps in Mantua durch ein schwächeres des Feindes eingesperrt wurde. Bier Entsay-Bersuche wurden durch die Schlachten von Lonato und Casigsione, von Bassano, von Arcole und von Rivoli in Zwischenräumen von 4 dis 8 Wochen vereitelt und Napoleon wußte mit der Kapitulation von Mantua sein Unternehmen zu krönen, indem er Mittel anwandte, z. B. das Preisgeben der Belagerungs-Artislerie, die dreitägige Schlacht um die Alpon-Brücke bei Arcole ze., welche seder minder fühne General und sede besorgliche Theorie von der Hand gewiesen haben wiltden. (Dusour, Handbuch sür die praktischen Arbeiten im Felde. Berlin, 1825 bei Laue. S. 413.)

2. Demnächst haben bie Festungstruppen auf bem Terrain ber Umgegend bie Gefechtsaufgabe zu lösen:

> wo und wie der ersten Einschließung bes Plates entgegengetreten werben milfe.

Jede militairische Disposition ist sehlerhaft, welche die Offensive gänzlich ausschließt und allein eine passive Defensive vorschreibt, und selbst eine wenig zahlreiche Garnison kann es nie entschuldigen, sich gebuldig wie ein Opserlamm in ihrer Festung einsperren zu lassen.

Rlicksichtlich bes Terrains in ber Umgegend einer Festung tritt baber die Frage ganz ungezwungen an den Vertheibiger:

Welche Dertlichkeiten resp. Terrainabschnitte muß ber Feind besitzen, um die Festung burch seine erste Einschließung von der Außenwelt abzusperren und einzig auf den Konsum der eigenen Kräfte und Mittel zu beschränken?

Ein Blid auf die Spezialfarte (Generalftabsfarte) der Umgegend lehrt diejenigen Dertlichkeiten und Terrainabschnitte kennen, welche die Garnison halten muß, um mit der Außenwelt in Berbindung zu bleiben.

Diese Punkte behalten für die Bertheidigung der Festung das wesentlichste Interesse; benn so lange die Garnison im Besitz berselben bleibt, so lange versiegt die Quelle nicht, welche ihr alle Lebens- und Bertheidigungs-Bedürfnisse zusührt.

Es wird sich beshalb lohnen, diese Punkte wenigstens passager zur Bertheidigung einzurichten und etwas Erkleckliches an ihre Bertheidigung zu verwenden.

Borzugsweise wird aber bie Ansfall - Artillerie bes Plates in ben Gefechten um diese Punkte ihre Berwendung finden muffen, und hier ist bas Feld, wo sie Ruhm und Ehre ernten und sich täglich bezahlt machen kann. —

In der Regel dienen diese Derttichkeiten und Terrainabschnitte schon der Friedens Garnison unserer Festungen zur Lösung ihrer taktischen Uebungs Aufgaben, und der Artillerie Offizier des Playes wird daher wohl ihnn, solchen taktischen Uebungen beizuwohnen und den Gebrauch der Ausfall-Geschätze seines Playes hierbei anzunehmen.

3. Auf bem Terrain ber Umgegend wird endlich ber Garnison bie Gefechts-Aufgabe zufallen, ben Anmarich*) bes Feindes zu fibren.

Ein solches Unternehmen wird nicht mit bedeutenden Kräften unternommen, darf auch wohl nur ganz ausnahmsweise den Charafter eines stebenden Gesechts annehmen.

Es genilgt vielmehr zu bessen ersolgreicher Durchführung eine kleine, aber gute Truppe, welche von einem unternehmenden und entschlossenen Offizier gesilhrt werden und vorzugsweise durch überraschende Anfälle (Bersted, Uebersall) ben Feind zu einem vorsichtigen Vorgehen nöthigen soll. —

Die offensiven Unternehmungen bieser Art fallen baher in die Kategorie bes kleinen Krieges.

Dennoch werden sie für ben bie Geschütz Bertheibigung leitenben Artillerie-Offizier bes Plates von speziellem Interesse, weil entweder Geschütze ber Ausfall-Batterie an biesen Unternehmungen Antheil nehmen oder die Expedition doch mit Fenerwerkstörpern zum Signalisiren, Sprengen oder Niederbrennen ausgerüstet wird.

Ueber bie Bewachung und Bertheidigung des Vorterrains und der Umgegend verweise ich schließlich auf bie aus friegsgeschichtlichen Thatsachen gezogenen Lehren, welche in ber Druckschrift:

"Der Dienst der Infanterie bei der Bertheidigung der Festungen gegen den gewaltsamen Angriff, bearbeitet durch W. v. Kampt, Potsdam bei A. Stein, 1855"

unter ber Ueberschrift: "7. Die Bewachung bes Borterrains" von Seite 77 bis 81 ausführlich gegeben sind.

III.

Endlich muß bas Borterrain und bie Umgegent ber Festung bem Artillerie-Offizier, welcher bie Geschütz-Bertheibigung leitet, auf bas Ge-

^{*)} Als Brinz Clermont 1747 die Festung Ppern berennen sollte, traf er auf einen Bossen von 15 Mann, welche seine Kolonnen auf- hielten und sich nicht eher ergeben wollten, bis man ihnen die Spre erweise, ihnen Kanonen zu zeigen. Ebenso mußte die Schanze Plasenthal in dem Vereinigungswinkel der Kanäle von Brügge, Ostende und Nieuport von den Franzesen genommen werden, weil solche ihnen den Marsch zur Berennung von Ostende versperrte. (v. Ciriacy, Belagerungstrieg von 1815, S. 197.)

naueste bekannt sein, damit im letten Stadium der Bertheidigung für die Garnison die Möglichkeit vorliegt, der Gefangenschaft zu entgehen und sich durchzuschlagen. —

In Menin leitete 1794 ber Artillerie hauptmann Scharnhorst bie Geschütz-Bertheidigung. Auf seinen Rath faßte ber Kommandant, General v. Hammerstein, den kilhnen Entschluß, sich mit der Garnison burchzuschlagen, als die Munition fast erschöpft war und eine fernere Bertheibigung für die Garnison mit Gefangenschaft enden mußte.

Diesen Rath hätte Hauptmann Scharnhorst nicht geben und bas Bertrauen seines Kommandanten nicht gewinnen und rechtsertigen können, wenn er nicht genau bekannt gewesen ware mit dem Borterrain und ber Umgegend von Menin.

Das Durchschlagen ber Garnison ift aber, wie bie Rriegsgeschichte lehrt, gar nicht so selten vorgekommen.

So schlug sich ber österreichische Hauptmann Andreas Habbick (späterer Feldmarschall) 1746 kurz vor Uebergabe von Brüffel mit 200 Mann glücklich durch bie französischen Einschließungs-Truppen, eine Waffenthat, welche ihm Auf erwarb und die Bahn eröffnete zu Ehre und Beförberung.

Das Beispiel ber französischen Garnison von Almeida, welche sich am 10. Mai 1811 burchschlug, nachdem sie bie eigene Festung und ihre Streitmittel bemolirt hatte, ist weltberühmt.

Kann sich aber nicht die ganze Garnison durchschlagen, so muß es wenigstens die Festungs-Kavallerie unternehmen, wie dies am 10. Juli 1810 aus Ciudad Rodrigo erfolgte, als die Bresche vollendet war und am 5. Juli 1828 aus Kars, als General Graf Pastewitsch diesen Play mit Sturm nahm.

Der die Festung einschließende Feind muß von der Garnison die Befürchtung hegen, daß sich bieselbe endlich durchschlagen werbe, und beshalb gezwungen sein, seine Truppen anzustrengen und Hindernisse gegen das Durchschlagen vorzubereiten, was mindestens Arbeit und Zeit kostet.

Wenn sich die Garnison durchschlagen will, so muß sich freilich ein kleiner Theil berselben opfern, um die Vertheidigung ungestört so lange weiter fortzuführen, bis die Heransbrechenden auf ben Feind stoßen.

So etwas tommt aber auch im Feldfriege vor, und welcher Offizier sollte in solchen Fällen nicht barin bie höchste Auszeichnung finden, wenn ibm ber Kommanbant zurief:

"Nimm 300 Mann, vertheidige diese Festung, laß dich in Stude bauen und rette beine Kameraben."

Es sind das die geschichtlich gewordenen Worte des Befchls, welchen General Kleber am 19. September 1793 in Torfon dem Bataillons-Chef Chevardin gab, — eines Befehls, welchen dieser tapfere Offizier mit seinem Leben bestegelte.

Cobleng, im November 1864.

B. v. Rampy, Oberft.

XI.

Beiträge zur Geschichte

bes

Breschelegens mit Minen und Geschütz

besonber&

im 16ten und 17ten Jahrhundert.

(Fortf. v. G. 94 biefes Bandes.)

Ein Beispiel ber Anwendung der Minen um der Lage willen bietet die Einnahme des Schlosses bei Kreuznach 1632 durch die Schweben, welches auf einem ziemlich hohen Felsen liegt, und von dem sie einen Theil sprengten. Im folgenden Jahre sahre sahen sie sich vor Hameln behufs Sinnahme eines Erdwerks zur Anwendung der Minen veranlaßt. Hier waren die Schweden dis gegen den Graben vorgerilcht und hatten in einem Thurm, der als Rundel am Osterthore stand, von 11 Uhr ab bis gegen Abend (es war Mai) aus 8 halben Karthaunen Bresche gelegt, der Sturm war aber mißlungen, weil der Graben noch nicht hinreichend gefüllt war, und wahrscheinlich auch, weil er von einem Navelin flankirt wurde. Da die Wegnahme desselben bei einem neuen Sturm aber eben-

falls nicht gelang, so legten sie eine Mine unter bemselben an, welche einen guten Effect hatte, daß man, wie der Geschichtsschreiber sagt, gleichsam mit Wagen und Pserden hätte hincinsahren mögen. Im Jahre 1647 sah sich Wrangel genöthigt, vor Lindau sich der Minen gegen ein Erdwerk zu bedienen, welches den Zugang zu diesem Platz auf der schmalen Erdzunge, durch welche er mit dem Lande zusammenhängt, deckte. Die Minen wirkten so vollständig, daß das Werk sast ganz zerstört wurde, worauf es von beiden Theilen bis zur Aushebung der Belagerung undessett blieb.

Einige Beispiele, wie man bei bastionirten Beschigungen, in der Art wie es von Tensini beschrieben worden ift, zur Anwendung der Minen schritt, bieten folgende Belagerungen.

Benfeld, welches von den Schweden 1632 belagert wurde, lag in morastigem Boden, war als bastionirtes Fünsed mit ftarken Wällen besestigt und gut ausgerüstet. Die Approchen batten wegen eines Kernwerfs, welches die Sbene bestrich, auf 180 Rutben Entsernung angesangen werden müssen, doch waren die Schweden schon am fünsten Tage bis an die Contreescarpe gesommen, wo sie zwei Batterien gegen die Kajematten, welche den Graben stankirten und gegen das Orislon antegten. Nachdem sie mit einer Gallerie über den Graben gegangen waren, singen sie au zu miniren und waren Shuß in den Wall eingedrungen, als die Uebergade ersolgte. Ganz ähnlich versuhren sie im Winter 1633 in Berbindung mit dem Herzog von Brannichweig vor Hildesheim, wo sie die Spipe eines Hornwerfs durch eine Mine öffneten und die Streichwehren (nach damaliger Bezeichnung die Flanken) durch Geschüt in Bresche legten.

Im Jahre 1642 richteten bie Raiserlichen bei ber Belagerung von Glog an ibren Angriff mit Minen gegen ein vorgeschobenes tenaillirtes Werk, und ebenso griffen bie Franzoien bas einsach bastionirte Philipps-burg 1644 burch Minen an. Bei ber Belagerung von Britinn 1645 ichoffen die Schweden in die Stadtmauer zwei Breichen aus einer Batterie von 9 und aus einer von 7 Stüden. Das als bastionirtes Biered beschigte Schloß Spielberg griffen sie bagegen hauptjächlich mit Minen au, indem sie zwar den Schlosthurm einschossen, bas eine Bastion aber durch 3 Minen zerkörten und ein zweites, welches von Holz, und von

bem Bertheidiger, als er es verlaffen mußte, angesteckt worden mar, nachber ebenfalls noch burch eine Mine völlig öffneten.

Auch vor Rendsburg, welches mit einer einfachen baftionirten Enceinte umgeben war, suchten fie 1645 mit Minen Breiche zu legen.

Zuweilen gelangte man jedoch auch vor verstärkten Manerbefestigungen oder bei bastionirten Enceinten durch Breichelegen mit Seicklitz zum Zweck. So brachten z. B. die Kaiserlichen 1637 Dem min, welches von den Schweden sehr verstärkt worden war, badnrch, daß sie zwei Breichen schossen, zur Uebergabe, und 1641 schossen sie vor Dorsten, welches um die alte Mauerbesestigung mit einer geschlossenen bastionirten Enceinte umgeben war, an der Lipppsorte eine Bresche.

Ebenso legte Wrangel 1646 vor Rhein, welches an der Angriffsseite mit 2 bastionirten Fronten, jedoch ohne gedeckten Weg, verstärkt
mar, Breiche.

Bei ben bebeutenbsten Belagerungen wandte man gewöhnlich, entweber weil man hartnädigen Wiberstand erwartete, von vorn berein Geschitz und Minen, ober, weit die mit Geschitz gelegten Breschen nicht genügten, zur Unterftützung noch Minen an. Am häufigsten kamen solche Belagerungen in den letten 10 Jahren bes Krieges vor, was gewiß großentheils darin jeinen Grund hat, daß viele der bei Ausbruch bes Krieges nur mit Mauern und Thurmen befestigten Stäbte, im Laufe beffelben, wenn auch meift nur mit Erdwerken, verstärft worden waren. Befonders icheinen bie Schweben in Diefer Richtung thätig gewesen au fein. Gine ber hartnächigften Bertheibigungen mar bie 3 monatliche Bertheibigung von Regensburg 1634, welches von ben Schweben febr verstärft worden war. Es wurde von ben Raijerlichen und Baiern mit 60 bis 70 Geschiltzen, beren Bahl nach und nach auf 100 Stild anwuchs, von beiben Seiten ber Donan belagert und auf bas Bejtigfte beschoffen, wobei mehrere Thurme niedergefturgt und mehrere Breschen mit Geschilt und Minen gelegt wurden. Die Stadt mußte fich endlich wegen Mangel an Munition ergeben. Die lange Daner ber Belagerung icheint hauptfächlich eine Folge ber vielen Ausfälle gewesen zu sein, beren bie Bertheibiger 465 gemacht haben sollen.

Vor Würzburg saben im Winter 1644 die Kaiserlichen sich zur Anwendung ber Minen gezwungen, weit die Vertheidiger die Ueberlegenheit im Geschütztampfe behielten. Sie legten eine Mine von 100 Tonnen Pulver an, zu beren Sprengung es aber nicht kam, weil die schwebische Besatzung sich wegen Holzmangel und sehr großer Sterblichkeit übergeben mußte.

Bor Leipzig 1637 im Januar hatten bie Schweben wenig ichweres Gefdit, was wohl theilweise ber Grund war, baß fie balb gu miniren Doch wollten ihnen die ersten Minen nicht gelingen, von benen eine megen bes Sanbes einfiel, mabricheinlich, weil ihre balelarlischen Bergleute im Sanbe nicht zu arbeiten verstanden. Am 22. Januar schoffen sie zwar ins Rundel am Grimmaischen Thor Breiche, biefelbe wurde aber von ben Bertheidigern versett. Zwei am folgenben Rachmittage an ber Grimmaischen Brude gesprengte Minen batten nicht ben gewünschten Erfolg, weshalb ber beabsichtigte Sturm unterblieb. Es trat bierauf ein Stillstand im Angriff ein, weil bie Schweben ichwere Gefolite aus Erfurt erwarteten. Am 6. Januar von früh bis Mittag icoffen fie aus 4 halben Rarthaunen, 8 größeren und vielen kleinen Studen bie Maner in ber Nabe bes Grimmaifden Thors 20 Ellen weit nieber, und am nachmittage wurde burch zwei Minen zu ben Seiten biefes Thores bie Kuttermauer und Erbe auf 30 Ellen Länge in ben Graben geworfen.

In Görlit hielten sich bagegen 1641 bie Schweden gegen die Kaiserlichen und Sachsen so lange, bis durch Geschütz und Minen mehrere Breschen gelegt, und nach mehreren vergeblichen Stürmen ein Rundel besetzt, von hier aus gegen die Stadt geschossen und das für die Bertheidigung wichtigste Kundel schon sehr zerschossen und unterminirt war.

Bei ihrer abermaligen Belagerung von Leipzig 1642 setzen sich die Schweden wieder in der Grimmaischen Borstadt sest und fingen am 4. Tage, den 21. Oktober, bei dem Pauliner. Collegium an, Bresche zu schießen. Um Mittag war schon ein Stück Maner eingefallen, der bald barauf unternommene Sturm mißlang aber, weil man ganz frei anlief, und die Leitern für den Graben zu furz waren. In Folge von Unterhandsungen trat nun bis zum 6. November eine Unterbrechung ein; von diesem Tage an begann aber wieder die Beschießung aus mehreren Batterien, namentlich war eine Batterie von 6 halben Karthaunen gegen den Schloßthurm und Bastion gerichtet. Diese wurden am 11. November bis an die Futtermaner dem Bastion gegenüber gebracht. Am selben Tage Abends

ließen die Schweben eine Mine am Schlofigraben springen, welche jum Grabenniedergang bestimmt gewesen zu fein scheint.

Sie mißlang, indem sie nur etwas Erde in den Graben warf. Den folgenden Tag wurde die Bastei wieder aus den 6 halben Karthaunen, der Thurm aber aus Nothschlangen beschossen. In Folge mehrerer Ausfälle, wie auch des Regenwetters und Unterhandlungen tam der Angriss wieder auf einige Zeit ins Stocken, bis den 22. November eine Mine gesprengt wurde, welche die Hälfte der Brustwehr fällte und den Graben zum Theil aussüllte. Eine zweite vorbereitete größere Mine wurde nicht gesprengt, weil nach einigen Tagen die Uebergabe erfolgte.

Sehr gahlreiche Minen wandten bie Schweben vor Freiberg 1643 an, jeboch mit wenig Glud. Diefer Plat war mit einer Zwingerbefestigung ohne Außenwerfe umgeben; bie Befestigung war aber forgfältig für bie Bertheibigung vorbereitet. Den 2. Januar, alten Stils, fingen bie Schweben an, mit 20 Geschützen (halben und 3/4 Rarthaunen) gegen bas Betersthor, bas Rundel rechts baran und bie Mauer Brefche ju ichiegen. Sie thaten in 6 Stunden 1317 Schuß und fällten baburch bie Mauer au beiben Seiten. Die Truppen ftanben mit Sturmleitern in Bereitschaft. welche mahrscheinlich zur Ersteigung ber Escarpenmaner bienen sollten, ber Sturm unterblieb aber wegen bes schlechten Wetters, und weil bie Mine, welche die Contreefcarpe batte einwerfen sollen, nicht wirkte. folgenden Tage murbe weiter geschoffen, bis 11 Uhr geschahen 699 Schuß, und murbe babnrch bie Breiche gur Seite bes Runbels auf etliche 70 Souh erweitert; ingwischen murbe burch eine Mine ein Stud von ber Contreescarpenmauer in ben Graben geworfen, ber barauf versuchte Sturm aber leicht abgeschlagen. Daffelbe wieberholte fich, nachbem man wieber fart geschoffen und eine neue Mine gesprengt hatte. Die Schweben ftellten nun bas Schießen fast gang ein, und gingen besto eifriger mit Sappen und Minen vor. Am 16. Januar verdarben ihnen bie Bertheibiger eine Mine am Petershtor, indem sie ihnen Waffer bineinleiteten; am 19. konnten sie jedoch zwei Minen sprengen, von benen jede etwa 10-12 Ellen Futtermauer in ben Graben marf. Die Schweben richteten nun ihre Austrengungen wieder auf die Zerstörung ber flankirenben Thurme und Rundele. Den 21. Januar ruinirten fle ben Wetterthurm in ber Nähe bes Petersthores burch 65 Schuß aus 8 halben Karthaunen

a bestate of a

vom Grabenrand aus ziemlich vollständig. Inzwischen schritt auch ber Angriff auf ber anbern Seite ber Stadt, am Meifinischen Thor, vor und wurden bier am 29. Januar bes Nachts burch eine Mine 20 Ellen Kutter- und etwas Zwingermauer heruntergeworfen. Bom 31. Januar ab wurden aus 3 halben und 3 Biertels-Karthaunen ber Thurm und bas Runbel am Betersthor beschoffen, aber, wie es scheint, wegen Mangel an Munition, ober um die Minen vorschreiten zu laffen, nur schwach; boch war bis zum 4. Kebruar ber Thurm von oben bis unten zur Galfte gefällt. Der Bersuch, bas Runbel zu nehmen, gelang nicht, weshalb es noch mehrere Tage beschossen wurde. Um 9. Februar endlich sprengten bie Schweben zwei Minen, welche bas Runbel gang öffneten und bie babinter als Abschnitt angelegte bolgerne Gallerie bes Bertheibigers gum Theil zerstörten, worauf es gelang, bas Rundel, so wie ben zerscheffenen Thorthurm zu nehmen; ben 10. Februar blies eine schwedische Mine burch eine Begenmine and. Da bie bolgerne Bertheibigungs-Gallerie bas weitere Bordringen hinderte, fo versuchten sie, dieselbe burch ein Geschütz, welches fie auf den eroberten Thorthurm gebracht hatten, ju gerftoren. Den 14 Kebruar miglang ihnen wieber eine Dine und ber Sturm auf einen ftark gerschoffenen Thurm in der Rabe bes Beterthores, zur Seite ber Breiche: bagegen hatte am 16. Februar eine Mine unter ber Breiche rechts bes Beterthores fo guten Erfolg, daß fie von ber hauptmauer ein Stud von 20 Ellen Länge bis auf ben Grund niederwarf und ben baneben stehenden Thurm so zerschellte, bag man seinen Einsturz erwartete. — Alle diese Anstrengungen halfen ben Schweden nichts, da sie sich ben 17. Kebruar wegen Unrudens eines Entfatheeres veranlagt faben, bie Belagerung aufzuheben, bei ber fie aus 104 Geschützen 5399 Schuß gethan und 14 Minen gesprengt batten.

In demselben Jahre mißlangen auch den Kaiserlichen vor Oppeln die Minen. Sie hatten hier zwar bald Bresche geschossen, da aber der Sturm abgeschlagen worden war, hatten sie Bergteute kommen lassen, welche jedoch keine Mine zu Stande brachten. Zum Schluß desselben Jahres bedienten sich die Kaiserlichen bei der Einnahme von Zittau, welches ebenfalls mit einer Zwingerbefestigung und einigen Außenwerken versehen war, nach Einnahme eines Hornwerks, einer Mine, um die bereits von der Ferne begonnene Bresche zu erweitern, worauf sie am folgenden Tage vom Grabenrand aus dieselbe mit 8 Geschitzen vollendeten, wäh-

rend bie Sachsen auf ihrer Seite gleichzeitig mit 7 Geschitzen Bresche

Bor Freiburg, welches icon 1632 von ben Raiferlichen mit Gefdits und Minen angegriffen worben war, obwohl bie Befestigung nur in einer Maner mit Thurmen bestand, legten bie Baiern 1644 ebenfalls eine Mine an, weil bie Stilrme auf bie geschoffenen Brefchen mehrere Male zuruckgeschlagen wurden. Bor Krems, welches mit Mauer und Thurmen befestigt, und von ben Schweben mit einigen Außenwerken und einem gebedten Weg verstärft worben war, schossen bie Raiserlichen 1646 mit 12 halben und 2 ganzen Karthaunen, zu benen nachher noch einige ganze Karthaunen traten, mehrere Breschen und schickten sich an gegen einen Abschnitt, welchen ber Kommandant binter einem Thurm angelegt batte, eine Mine auszuführen, als biefe burch bie Uebergabe unnut murbe. Auch vor Kornneuburg in bemfelben Jahre faben fie fich bagu beranlaßt, weil bie Schweben bie geschoffenen Breschen tapfer vertheibigten und verbauten. Allein bier gelangen ihnen bie Minen nicht, weil fie febr balb auf Waffer fließen, was fie zwang, bie Breschen mit Geschitz zu erweitern.

Augsburg wurde 1646 von ben Schweben und Franzosen mit Geschütz und Minen angegriffen, weil hinter ben Mauern ein Erdwall ausgeschüttet worden, und dasselbe noch mit Außenwerken verstärkt war. Anch bei ber Belagerung von Alsfeld 1646 saben sich die Nieder-Hessen burch ben Wiberstand, den sie hinter ber Bresche fanden, zur Anwendung von Minen gezwungen.

Sie hatten biesen Blat am 2. Oktober aus 7 groben Stilcen beschossen, aber keine Bresche zu Stande gebracht, weil die Mauer zu dick war. Sie erbauten deshalb in der Nacht eine nähere Batterie, mit deren Hilse sie bis zum Nachmittag eine 12 Klafter weite Bresche legten. Bei dem hierauf unternommenen Sturm gelang es ihnen zwar sich in den nächsten Häussern hinter der Bresche festzusetzen, allein sie wurden durch Ansteden derselben daraus vertrieben, deshalb wurde am 5. Oktober die Stadt wieder start beworfen und die Bresche erweitert, zu diesem Zweck auch eine Mine gesprengt, welche 4 Klastern Mauer bis an die Bresche und den halben großen Thurm an der Pforde einwarf. Die Festsetzung in diesem und noch einem andern Thurm, so wie auf der Bresche, hatte die Uebergabe zur Folge.

Bei ber Belagerung von Schweinfurt 1647 setzten sich bie Schweden auf 3 Bastionen ber äußern Enceinte, die von Erde gewesen zu sein
scheint, sest, und gingen von hier gegen die Stadtmauer mit Minen vor,
nachdem sie auch einige Geschütze zum Schutz ber Arbeiten auf den Werten aufgestellt hatten.

Bor Eger 1647, bessen Zwingerbefestigung burch einige Grabenkaponieren, halbe Monde und Pallisadirungen verstärkt war, nahmen die Schweden einen Halbmond mit Minen, wurden aber mit demselben von den Belagerten mit einem Verlust von angeblich 1000 Mann in die Luft gesprengt, woranf sie einige dahinter liegende Thürme einschossen und einen sprengten. Mit Hülfe der vorhandenen tüchtigen Abschnitte wurben jedoch mehrere Stürme abgeschlagen.

d) Bei ben Franzosen und Spaniern 2c. Bon 1630 bis 1648.

Die Franzosen befanden sich bei ihren Kriegen dieser Zeit in Flanbern, Italien und Spanien auf Kriegstheatern, wo die bastionirten Besestigungen in Folge der großen Kriege, welche dort geführt worden waren, weit häusiger vorkamen als dies noch in Deutschland der Fall war. Daher sinden sich hier auch weit mehr Belagerungen, bei welchen das Breschelegen mit Minen vorzugsweise angewendet wurde. Doch sinden sich auch noch Fälle, wo man nur mit Geschütz Bresche legte, z. B. 1634 vor La Motte, einem kleinen sesten Platz in Lothringen, 1636 vor Za Wotte, einem kleinen sesten Platz in Lothringen, 1636 vor Zabern, welches mit Mauern und 52 Thürmen besestigt war 2c. Das Schloß Salces in Roussillon nahm dagegen Conde 1639 durch 2 Minen und 2 Fourneaux, obwohl es nur noch nach alter Art besestigt war.

Unter den Belagerungen, bei welchen in Folge der Befestigung die Minen angewendet wurden, sind die nachstehenden die bemerkenswerthesten.

Dole war unter Carl V. neu befestigt worden; es hatte 7 Bastione mit Orillons, 1632 hatte es sehr gute Erdbrustwehren erhalten, vor zwei Thoren waren große Halbmonde von Erde und Faschinen angelegt worden 2c. Deshalb nütte den Franzosen bei der Belagerung von 1636 die unregelmäßige Beschießung nichts, und sie setzten, nachdem sie sich der Contreescarpe durch Minen bemächtigt hatten, den Mineur an ein Bastion. Die

Arbeit schritt wegen bes Felsens nur langsam vor, auch wurden bie Mineure einmal durch 2 Bomben und brennende Stoffe vertrieben. Da man endlich zum Sprengen gelangte, erhielt man boch keine gangbare Bresche, weil man nicht weit genug vorgegangen war.

Noch weniger Gelegenheit zum Breschelegen mit Geschilt boten 1637 bie starten Erdwerke von Breba den vereinigten Franzosen, Engländern und Hollandern, weshalb auch bei allen drei geführten Angriffen die Minen angewendet und mit deren Hilse ganze Außenwerke geöffnet wurden.

Bor Dannweiler sahen sich bie Franzosen 1637 gezwungen zuerst die Orillons ber angegriffenen Front zu zerschießen, um ben Traditoren, ober gebeckt hinter benselben aufgestellten Geschützen, beikommen zu können, ehe sie ihre Gallerie über ben Graben silhren konnten. Die Mine gelang ihnen zwar nachher so gut, baß 40 Mann in Front auf die Bresche rücken konnten, allein in der Kehle lag ein tüchtiger Abschnitt, der sie zwang eine neue Mine bagegen zu beginnen.

Schloß Gennep, welches mit zwei bastionirten Enceinten und Außenwerken umgeben war, brachten 1641 Franzosen und Hollander badurch zur Uebergabe, daß sie unter mehreren Werken Minen anlegten.

Bor Aire stellten sich 1641 ben Franzosen noch einige besondere Schwierigkeiten entgegen. Dieser Platz war von einem Sumpf umgeben, ber nicht abgelassen werben konnte.

Auf ber einzigen zugänglichen Seite lag eine bastionirte Front mit breitem, aber nicht tiesem Wassergraben, großem Halbmond und tüchtigem Glacis, an bessen Fuß die Laquette sließt. Nachdem die Franzosen bieses Flüßchen unter großen Schwierigkeiten überschritten und ben Halbmond vergeblich gewaltsam zu nehmen versucht hatten, sprengten sie Spitze besselben, konnten sich aber wegen tapferer Bertheidigung ber Spanier nicht barauf sesssen; auch nachdem sie durch eine zweite Mine eine Schulter desselben zerstört hatten, gelang es ihnen nur, den Halbmond zum Theil zu nehmen und erst, nachdem sie mit ihren Arbeiten im Graben weiter vorgingen, sürchteten die Spanier, daß ihnen die Berbindung mit der Festung abgeschnitten werden würde, und gaben den Halbmond auf. Nun konnten die Faschinendämme über den Graben vollendet, und die Mineure an den Bastionen angesetzt werden. Die Spanier ließen aber in der Nacht Leute in Körben herunter, welche

bie Mineure angriffen, auch ließen sie Bomben grabe vor die Eingänge der Gallerien fallen, welche die Mineure tödteten. Die Franzosen legten des- halb Blendungen von starken Bohlen an, unter denen 1 Sergeant und 10 Mann Platz sanden. Die Minen gelangen zwar, doch mußten die Franzosen noch einige kleine Minen sprengen, ehe sie sich völlig auf der Bresche sestsenken konnten, von wo sie mit Geschütz und Minen den Abschnitt angriffen.

Bor Thionville 1643 wollte ber Herzog von Enghien nach Begnahme bes gebedten Weges sogleich ben Mineur an einer Face bes Halbmondes aufegen laffen, mas jedoch burch ein Logement, welches ber Bertheibiger auf ber Berme beffelben angelegt hatte, verhindert murbe, und erft gelang, nachdem burch eine Batterie von 4 Beschützen bas Loge-Bahrend an ben Faschinenbammen gegen ben Balbment zerftört war. mond und bie Bastione gearbeitet wurde, wurde auch aus Batterien, bie auf bem gebedten Wege angelegt waren, Breiche geschoffen. Die in bem halbmond murbe fo groß, baß ber Bergog von Enghien gu fturmen beschloß, allein die Bertheibiger verließen ben halbmond, nachdem fie ein Kournean gesprengt hatten. Nun ließ der Herzog unter ben Facen der beiden angegriffenen Bastione ben Mineur ansetzen, zu welchem 3med vom Grabenrande aus Löcher vorgeschoffen wurden, so groß, baß zwei Mann barin Play fanben. Die Minen follten fertig fein, sobald bie Faschinenbamme über ben breiten naffen Graben fertig maren. Als bie Minen gesprengt wurden, warfen fie aber fast nur die Belleibung berunter, weshalb man fich nur am Fuße festfegen tonnte. Gin erneuerter Berfuch, fich in bem einen Baftion oben festzusetzen, mißlang wegen eines Abschnitts in ber Reble, und in bem anbern Baftion miglangen bie zwei Fourneaux, mit benen man bie Brefche zugänglicher hatte machen wollen. Gegen die Lurtine wurde nun vom Ravelin aus ebenfalls mit bem Mineur vorgegangen, allein berfelbe fand gu wenig Boben, weshalb 4 Kanonen vorgebracht wurden, mit benen in 3 Tagen eine beträchtliche Bresche zu Stande gebracht war. Rach 6 Tagen waren neue Minen unter ben Baftionen fertig.

Auch vor Gravelingen nahmen die Franzesen 1644 in Berbindung mit den Holländern einige Außenwerse mit Minen, ebenso vor Bourbaurg 1645 einen Halbmond, und vor Rosas sprengten sie 1645 ein Bastion mit 200 Spaniern in die Lust. Auch vor La Motte minirten sie in diesem Jahre, wobei sie nach bem öltern Gebrauch die Mine an der Contreescarpe

angefangen zu haben scheinen, da das Theatrum europaeum die Länge berselben an einem bestimmten Tage zn 70 Schuh angiebt. Bei der Beslagerung des Forts Mardyt, einem bastionirten Biereck mit Ziegelbeskleidung, mißlang den Franzosen 1646 eine Mine dermaßen, daß sie 700 Mann dadnrch versoren. Eine für das Versahren dieser Zeit characteristische Belagerung ist wiederum die Belagerung von Dünkirchen 1646, welches um die innere Stadt, die mit Manern und Thürmen besestigt war, noch eine weitere bastionirte Enceinte von Erde, Hornwerse und Retranchement besaß. Es wurden zwei Angrisse gegen das Eckbastion und gegen ein links davon liegendes Hornwerk gerichtet. Die beiden Angrisse wurden durch parallelenartige Linien verbunden. Unter dem Schutz der datterie royale rücken die Angrissarbeiten vor, sanden aber an den vielen Abschnitten der Spanier große Berzögerung; es wurde eine Contredatterie von 3 Stücken angelegt, das hornwerk endlich mit Minen gesprengt und genommen 2c.

Bei der Belagerung von Lexida 1647, welches nur mit Mauern und Thürmen befestigt war, und dessen Schloß auf hartem Felsen lag, scheint Condo zum Miniren hauptsächlich dadurch veranlaßt worden zu sein, daß es ihm an schwerem Geschütz fehlte. Das Miniren hatte aber wegen des Felsens keinen rechten Fortgang, so daß am Ende die Belagerung aufgegeben werden mußte.

Ebenso wie schon oben bei den Deutschen und Schweden gezeigt wurde, wandten auch die Franzosen zuweilen bei bloß mit Mauern und Thürmen befestigten Orten, wenn dieselben sehr sest waren, Geschütz und Minen an, so z. B. vor Oberehen heim 1636, wo sie während des Minirens an einem Thurm und einer Mauer Bresche schosen. Mit der Mine sprengten sie eine darüberliegende Wache, einen Theil des Thurmes und der Mauer in die Luft.

Zuweilen tam es in Folge besonderer Berhältnisse oder wegen der hartnäckigen Bertheidigung dahin, daß man Geschütz und Minen zum Breschelegen anwandte.

Ein solches Beispiel gewährt die Belagerung von hesdin 1639. Dieser Plat war als regelmäßiges Sechsed erbaut, hatte volle Bastione mit 12 Toisen diden Orillons, Halbmonde und sehr breite Wassergräben. Nachdem zuerst die Brustwehren von ferne niedergeschossen worden waren, wurden neue Batterien an der Contreescarpe angelegt, beren Scharten

in bie Bruftwehr bes gebedten Beges eingeschnitten murben. Bie es scheint, mar biese tiefe Lage bie Urfache, bag man über ber Contreescarpenwand hinmeg ben halbmond nicht tief genug faffen und beshalb nicht Breiche legen fonnte, weshalb man, nachdem man zuerft hatte Die nen anwenden wollen, benfelben mit Gewalt nahm. Trot ber burch bie Orillons gebedten Beschütze murben auf ber Contreescarpe 6 Batterien gegen bie Rlaufen, bie Drillons und jum Beschießen ber Mauern angelegt. Da es fehr viele Zeit erforberte, burch ben 135 Fuß breiten Graben vor ben Baftionsfacen, ber in ber Ditte 15 Fuß, an ben Seiten aber 6 Fuß tief war, einen Faschinenbamm anzulegen, ließ man vor bem linken Baftion bie Mineure binüberschwimmen. Sie setzten fich in ber Mitte ber Face, am Fuße bes Bastions fest, und bedten sich gegen bie Flanke burch bie berabgeschoßenen Trümmer, welche sich 6 Fuß über beu Wasserspiegel bes Grabens erhoben. Bei Aubruch bes Tages hatten fie folde Boblungen gu Stande gebracht, baß fie gebedt arbeiten konnten. Bor bem anbern Bastion hatte man zuerst zwei Mineure auf einer Binfen. brilde übergeben laffen, fie waren aber entbedt und getöbtet worben, was auch einem britten gegen Morgen wiberfuhr. Man ließ nun bie auf ber Contrececarpe ftebenben Beschütze gegen bie Stellen feuern, auf welcher bie Mine angefangen werben follte, und brachte fo eine 5 Auf bobe, 4 Ruß breite und 3 Ruß tiefe Soblung ju Stanbe, in welcher in ber nachsten Racht bie Mineure angesetzt, und burch eine Blenbung gebedt wurden. Rach brei Tagen war bie zuerft begonnene Dine im linten Baftion fertig trop ber großen Schwierigkeiten, welche ihre Bollenbung gemacht batte, weit ber Bugang gu ihr eingesehen mar. Gie murbe in ber Racht gegundet und es entftand eine 10 Toifen breite Breiche, auf ber man fich leicht batte festjepen tonnen, wenn nicht burch bie Erichilterung ein Theil ber Rafdinen bes Ueberganges gur Seite geschoben und ber Meft burch bie Erummer ins Waffer gebrudt worben mare. Da bie binter ben Drillons gang gebedten Kanonen febr beschwerlich fielen, to wurden bie Drillens in I Tagen gang jufammengeschoffen und baburch ein leichter Aufgang gewonnen. Dennoch zeigte es fich bei ber Cinnabme bes Plapes, bağ benter jedem Drillen noch immer ein Beschüt Codung gefunden batte. Anch am Ende ber Aurtine murbe eine abnliche Broide gelegt, boch founte fie wegen bes Baffergrabens nicht geftfirmt werben. Das Ausfüllen beffelben mit Farchinen und Erbe, mas nach

- Smooth

verschiebenen Bersuchen als bas Beste anerkannt worden war, machte viele Schwierigkeiten. Dreizehn Tage nach dem Sprengen der ersten Mine, war die zweite unter diesem Bastion fertig, es waren 4 Desen, die jeder mit 1500 u Pulver geladen wurden. Unter dem andern Bastion war die Mine ebenfalls vollendet, sie hatte aber nur 2 Desen mit zussammen 3000 u Pulver. Um solgenden Tage des Abends wurden beide Minen gezilndet und hatten gleichen Erfolg, weil nach Ansicht de Bille's auf der mit mehr Desen verschenen Seite nur der erste zündete, weil in Folge der Explosion die Leitung nach dem andern ris. Der Sturm wurde wiederum durch die Unterbrechung des Uebergangs verhindert, ehe derselbe hergestellt war, ersolgte die Uebergabe.

Bor Arras, welches sehr hohe Wälle hatte, die großentheils durch Unschüttung von Erbe hinter ber alten Stadtmauer gebildet waren, gelang es den Franzosen ans einer der ersten Batterien eine 5 Klafter breite Bresche zu legen, außerdem aber legten sie einige Tage später noch eine Bresche mittelst einer Mine, an deren Fuß sie sich festsetzen, und sie noch durch ein Fourneau erweiterten, was die Uebergabe zur Folge hatte.

Der Festung Prino wollten sich die Franzosen 1643 rasch bemächtigen; sie beschossen dieselbe deshalb aus 24 Stücken, und thaten 1400 Schuß. Da dieselben aber sehr wenig gewirkt hatten, wurden zwei Stürme abgesschlagen. Run entschlossen sie sich zunächst, einen Halbmond mit Minen zu nehmen, was ihnen nur mit Schwierigkeit gelang. Nachdem sie nachber auch im Hauptwall einige Breschen zu Stande gebracht hatten, wurden neue Stürme versucht, und wieder abgeschlagen, wobei ihnen auch die hölzerne Gallerie über den Graben verbrannt wurde. Später erlitten sie noch einmal großen Schaden durch das Zurücsschlagen einer Mine.

Die Spanier führten in bieser Zeit wenig größere Belagerungen aus, boch waren bei ihnen die Verhältnisse im Allgemeinen bieselben, wie bei ben übrigen Nationen.

Der Einfluß, den die Art der Befestigung damals darauf ausüble, ob man sich des Geschiltzes oder der Minen zum Breschelegen bediente, zeigt sich bei ihrer zweimaligen Belagerung von Monzon.

Bei ber ersten Belagerung im Jahre 1639 war dieser Ort mit Mauern und Thürmen befestigt, vor welchen meistens detaschirte Bastione lagen; auf ber ber Maaß abgewendeten Seite waren auch einige bastionirte Fronten vorgelegt. Piccolomini stellte seine Batterien von 3 Seiten auf und schoß Bresche in 4 bis 5 Tagen. Nachbem ber mit Leitern versuchte Sturm abgeschlagen worden war, legte er die Batterien näher, um die Breschen zu erweitern. Wegen Entsatzes kam es indeß zu keinem neuen Sturm. Bei der zweiten Belagerung im Jahre 1643 wendeten die Spanier dagegen Minen an, weil der Platz inzwischen von den Franzosen sehr start befestigt worden war.

Bei ber Belagerung ber Citabelle von Turin 1640, die besonders baburch merkwiltdig ift, daß sich in der Citadelle Franzosen befanden, die von der spanischen Besatzung der Stadt belagert wurden, während diese selbst von Franzosen eingeschlossen war, die in ihren Linien wiederum von Spaniern bedroht waren, wandten die Spanier vorzugsweise Minen gegen die Citadelle an, doch hatte wegen dieser besonderen Berhältnisse die Belagerung keinen regelmäßigen Sang.

Unter ben von ben Hollandern geführten Belagerungen ift noch die von Hulbt 1645 zu erwähnen, wo ein Bollwerk mit Minen genommen wurde, nachdem der Graben mit Faschinen gefüllt worden war.

Auch die Ruffen bedienten sich ber Minen bei ber Belagerung von Smolenst 1632 bis 33, und die Kosacken bei der Belagerung von Asow 1637. Diese waren erst von dem ruffischen Zaaren mit Geschütz und Munition wahrscheinlich ungensigend versehen worden; sie legten beshalb mit Hilse eines deutschen Ingenieurs eine Mine an, die einen beträchtlichen Theil der Mauern niederwarf und eine sturmbare Bresche erzeugte.

Die Titrken scheinen bagegen bei ber Belagerung von Canea 1645 in die bastionirte Enceinte, welche aber teine Außenwerke hatte, nur von Ferne Bresche geschoffen und dann mit Leitern gestürmt zu haben, weshalb auch 7 Stürme abgeschlagen wurden, dis sich die Stadt wegen Wangel an Munition ergab. Hier ist der Grund des Bersahrens vielleicht barin zu suchen, daß sie sich möglichst schnell des Platzes bemächtigen wöllten, weil eine venetianische Flotte und ein Entsatheer zu Lande in der Nähe waren, von denen das letztere einige Berstärfungen in den Platz wars.

Theoretische Ansichten zu Ende bes Bojabrigen Rrieges.

Ift burch die obige Darstellung im Allgemeinen gezeigt, in welchem Marhaltnift bas Breschelegen mit Geschilt zu bem mit Minen in ber

Periode des dreißigjärigen Arieges stand, so bleiben hier nur noch einige Aussprüche gleichzeitiger Schriftsteller in Bezug barauf und ihre Borschriften über die Anwendung der Batterien und ber Minen anzusführen.

Dögen sagt über die Batterien in seiner "Heutigen Tags übliche Kriegsbaufunst, 1647": "Unter allen Kriegswerken ist keines so nothe wendig und so vielmal zu gebrauchen, als die Geschützbilgel; aber ben meisten Nuten schaffen sie dem Belagerer, der Belagerten Geschütze zu kämmen und das Ansenschanzen der unbefestigten Stadt zu verhindern, nicht aber Bresche zu schießen ober den Wall durchzubohren, wozu die nutergegrabenen Sprenghöhlen dienlicher sind." Und an einer andern Stelle neunt er diese setztern: "die Hoffnung und das Ende aller Arbeit des Belagerers."

Sein Zeitgenoffe Schilbknecht, welcher 1652 feine Beschreibung "Testungen zu bauen, anzugreifen und zu vertheibigen, " berausgab, äußert bei ber Besprechung bes Breschelegens in einem Bastion: mit Miniren sei es sicherer und mit weniger Kosten zu erreichen, bagegen jagt er bei ber Beschreibung bes Angriffs gegen Bergschlösser, wo er Minen anwenden will, bies beziehe fich nur auf "bochgelegene Schlöffer, Die man wegen ihrer übermachten Sohe nicht fannoniren und mit bem Gefdüt ruiniren tann, sonft fommt man, um ein bunn Gemäuer mit bem Geschütz zu fällen, und alles, was bamit zu bewältigen ift, 7 mal naber zu, als mit bem Berfprengen." Ueber bas Berftoren ber Flankenfajematten, bamit ber Grabenübergang vollenbet werden fann, fagt er, es fei , nicht, wie man fich fur biefem eingebilbet bat, unmöglich zu halten: benn jo viel aus ben Rasematten herausgeschoffen werben tann, ebensoviel, ja wo nicht mehr und mit breifachem Bortheil und Rugen, boch alles bem Reinbe jum Schaben, fann auch wieberum hineingeschoffen werben. Ursach, bie Kasematten, welche nothwendig gemauert werden muffen, thun benen in ber Restung insgemein mehr Schaben, als bie eingeschoffene Angel felbft: benn gehet bie Angel ichon grabe in bie Rasematten binein, so ift babinter alles gemauert, barauf folagt fie, und ein Saufen Steine, fo graufam um fich herumspreißelu, mit herunter. Prellet fie bann im Burndichlagen nicht wieber über bas Bert hinaus, fo fieht man boch ein artlich Rumoren und luftige Sprlinge, the bie Rugel ju Bette und gur Rub wiederum gn liegen tommt. Bon

solchem Possel und Spritkuchenwerk trage ich noch ein Zeugniß an meinem Leibe ze."

De Bille endlich sagt von den Minen, daß sie bei allen Arten von Angriss sehr im Gebranch sind, viel Munition ersparen, und manchen Soldaten retten 2c.

Fragt man nun, worin es wohl lag, baß man fo häufig in einfache Mauern, zuweilen fogar fehr raich, Breiche legen konnte, mabrend bies in Mauern mit Erdwällen bahinter und namentlich bei bastionirten Anlagen nur felten gelingen wollte, fo muß ber Grund bavon, bei ben mehr als ausreichenben Ralibern junächst in ber Art bes Schießens gesucht werben, welche aber wieberum großentheils in ber Ginrichtung ber Beschilte begrundet gewesen zu fein scheint. Bei biesen mar bas Robr nicht mit Bifir und Korn verseben, sonbern es mußte über bas bochfte Metall gerichtet werben, was nothwendig viele Ungenauigkeiten nach fic gog: auch war noch feine Richtvorrichtung vorhanden, sonbern bas Geschilt rubte mit bem Bobenfiud auf einem Riegel, welcher nur burch Unterschieben von Reilen gehoben werben tonnte. hieraus mußte fic, abgesehen von ben mehr und mehr in Gebrauch gefommenen bedenben Glacis, welche nur ben oberften Theil ber Mauer seben liegen, bie Bewohnheit entwickeln, hoch Brefche zu legen, und legte man, um mehr zu feben, die Batterie oben auf bas Glacis, so mar es fehr schwierig, bas Geschütz so tief zu senten, um eine branchbare Bresche zu erlangen. Legte man aber bie Batterie fo tief, bag bie Scharten aus bem Glacis ausgeschuitten murben, so konnten, besonders bei einem breiten gedeckten Bege, die Geschütze über ben Rand ber Contreescarpe weg die Maner nicht tief genng faffen.

Dies scheint ber Grund gewesen zu sein, weshalb man vor Hesdin 1639 teine Bresche in dem Halbmonde zu Stande bringen konnte, während man später über den sehr breiten Hauptgraben hinweg in den Orillons und der Aurtine gangbare Breschen zu Stande brachte. Auch daß man bei den Contrebatterten wenig Schwierigkeit fand, scheint hiersur zu zeusen, sowie de Bille's Meinung, daß man zum Breschelegen am besten mit dem zu beschießenden Punkte in einem Niveau stände. Bielleicht vershinderte auch der Gebrauch, mit losem Pulver und Augel ohne Spiegel und Borschlag zu laden, eine große Inclination. Aber auch die Unsmöglichkeit, die einzelnen Schüsse so genau zu richten, wie es zu einem

raschen und guten Breschelegen ersorberlich ift, mußte einen größeren Einfluß bei ben mit Erbe hintersüllten Mauern äußern, als bei ben freistehenben, benn diese wurden, besonders bei bem häusig empsohlenen und angewandten lagenweisen Feuern, in starte Schwingungen versetzt, die, abgesehen von der unmittelbaren Wirtung der Kugeln, ein Reißen und Spalten der Mauern zur Folge haben mußten, während dies bei ben hinterfüllten Mauern fortsiel.

Daß man bei Befestigungen von Erbe, woraus die Außenwerke meistens erbaut waren, bas Miniren vorzog, sag wohl in der geringen Birkung der Augeln dagegen hinreichend begründet, mußte aber darum noch wünschenswerther erscheinen, weil der Bertheidiger die verlassenen Außenwerke gern in die Luft sprengte und beshalb Minen darunter vorbereitete.

Was die üblichen Kaliber betrifft, so waren die ganzen Karthaunen ober Kanonen noch im Gebrauch, doch finden sich am häufigsten halbe und Dreiviertel-Karthaunen erwähnt.

Der Angriff richtete sich bei bastionirten Befestigungen gewöhnlich gegen ein und, wenn verschiedenen Abtheilungen des Heers besondere Angriffe übertragen waren, auch wohl gegen 2 Bastione, so daß ein Ansgriff gegen eine bastionirte Front entstand, ähnlich wie er später von Bauban ausgebildet wurde.

Die großen Batterien, ober batteries royales, wie sie jett bie Franzosen nannten, waren bei diesen zwar noch im Gebrauch, weniger bei Deutschen
und Schweben; allein sie dienten nicht mehr, wie nach Usano und Bigenere, zum Breschelegen, sondern vorzugsweise zum Beschießen der Brustwehren. Für diesen Zweck sollen sie nach de Bille nicht zu nahe liegen,
damit man nicht zu hoch schießen muß. Zum Breschelegen gegen ein
Bastion verlangt Schildknecht, ähnlich wie Ufano, 3 Batterien, eine gegen
jede Face und eine gegen die Spitze.

Die Batterien von Schanzförben waren zwar noch in Gebrauch, jedoch mehr nur für entferntere Batterien, ober vor Plätzen, von benen wenig Feuer zu befürchten war. Sonst baute man sie blos von Erbe ober von Erbe und Faschinen. Was die Höhe betrifft, so scheinen die entsernteren Batterien nach Dögen und Schildfnecht in der Ebene gewöhnlich etwas erhöht erbaut worden zu sein, während der Letztere sie zuf Hügeln einschneiden will, was vielleicht in dem Bunsche, möglichst

im Niveau zu stehen, wenigstens theilweise seine Begrundung hatte-Nach Floriani und de Ville waren die horizontalen Batterien die gewöhnlichsten. Letzterer will hohe Batterien nur zum Ensiliren, nicht aber zum Breschelegen anwenden, deshalb empsiehlt er ihren Gebrauch vor Außenwerten, damit sie hineinsehen können "weil sie den niedrigen Werten sonst wenig Schaden und Bresche zufügen".

Die Batterien auf bem Glacis wurden bagegen immer eingeschnitten. Schartenladen gegen bas Musketenfener für die nahen Batterien waren bekannt.

Nach Schilbknecht waren sie zum Aufschieben ober zum Aufklappen eingerichtet. Nach Floriani wurde ber Schirm hinten über bas Boben-stillt bes Geschützes gesetzt.

Für die Art des Feuers zum Breschelegen giebt de Bille die Borschrift, daß sich die Schüsse freuzen sollen, weil sie dann eine bessere Wirkung haben; auch soll kamerabschaftsweise geseuert werden, und das Feuer dis zur Erreichung des Zweckes fortgesetzt werden, weil dies mehr wirkt und der Schaden vom Gegner nicht ausgebessert werden den kann.

Auch soll man niedrig zielen, sonst geben die Augeln barüber, welche lettere Menferung sich auf die entfernte Stellung und nicht verglichenes Geschütz zu beziehen scheint.

(Forts. folgt.)

Inhalt.

	Se	ite
V11.	Die Beziehungen Friedrich des Großen zu seiner Artillerie von Th. Freiherrn v. Troschke, Königl. Generallieut. u.	
	Direft. ber vereinigten Urt und Ing. Schule	95
V111.	Die Grundlage der Thorner Triangulirung 2c. von Bertram, PrLieut. u. IngGeograph im Generalstabe.	
	(Hierzu Taf. II.)	43
IX.	Ueber die progressiven Geschwindigkeiten der auf der Oberfläche einer rotirenden und fortschreitenden Kreis-	
	scheibe gelegenen Punfte	50
X .	Ansichten über die Kenntniß des Borterrains und der Um- gegend, welche der Artillerie-Offizier besitzen muß, der berufen ift, unter dem Kommandanten die Geschütz-Ber-	
	theidigung einer Festung zu leiten	56
XI.	Beiträge zur Geschichte bes Breschelegens mit Minen ac.	
	(Fortsepung.)	71

120 (00)

XII.

Ballegard und Alfen.

Bortrag,

gehalten am 17. Februar 1865 in ber militairischen Gesellschaft zu Berlin von F. v. Adler, Hauptmann und Kompagnie-Kommandeur im Garbe-Pionier-Bataillon, früher im Brandenburgischen Pionier-Bataillon Nr. 3.

I. Der intendirte Nebergang von Ballegard.

Um 29. Februar v. 3. war im Hauptquartier zu Gravenstein die Nachricht eingetroffen, daß 4 gezogene 24pfunder, 8 gezogene 12 pfünder und 12 25 pfündige Morfer mit 2 Artillerie-Festungs. Rompagnien der Brandenburgischen und Westphälischen Artillerie-Brigade mobil gemacht maren, mit der Bestimmung, den artilleriftifchen Ungriff gegen die Dappeler Schangen zu verftarten. Die formliche Belagerung derfelben war hiernach in Berlin beschloffen, das Biel mar gestedt, und es murden die Borbereitungen nach allen Richtungen und mit verdoppeltem Gifer begonnen. Denn feit dem 9. Februar, dem Tage, an welchem die allirte Armee von bem Sundewitt Befit ergriffen, lag man in halber Unthätigkeit; die Politik hatte mit dem rapiden Bang der kriege= rischen Ereigniffe nicht gleichen Schritt halten tonnen, und bas Objett der ferneren Kriegshandlungen nicht flar gezeigt, noch bisber darüber entschieden, ob man die materiell werthlose, durch starte Schanzen vertheidigte Erdscholle, auf der Duppel liegt, burch harten Rampf nehmen, ober fich ftatt deffen des reicheren Butland als Pfand bemächtigen, und dem Gegner die Mittel gu fernerem Widerstande rauben follte.

Es giebt wohl faum ein schwierigeres Geschäft im Rriege,

als die zeitraubende, alle materiellen und geistigen Kräfte gleich viel in Anspruch nehmende Borbereitung und Durchführung einer förmlichen Belagerung. Ohne alle Frage wählt jede Feldarmee lieber die frische, freie Feldschlacht statt der mühseligen Annäherung durch Gräben und Trancheen; sobald daher die Parole Düppel gegeben war, konzentrirte sich unwillkührlich bei einem Jeden das Denken und Trachten in der Frage: Können wir nicht auch Düppel nehmen, ohne den langwierigen Weg des förmlichen Ansgriffs zu betreten?

Man wurde also von selbst auf eine Umgehung der Düppeler Befestigungen, mit anderen Worten auf einen Uebergang nach Alsen hingewiesen.

Der Erfolg einer folden Umgehung tonnte, wenn fie den Feind überraschte, ein außerordentlicher fein; den Begner, der fich in der Front bis an die Bahne gewappnet hatte, griff man gugleich in der wehrlosen Flanke an; ihm blieb nur die Bahl jurudzugehen, oder fich vernichten zu laffen. Ging er aber gurud, dann würde es unter folden Berhältniffen ihm taum gelungen fein, feine Urmee ohne die fchwerften Berlufte von Alfen nach einer anderen Infel überguführen, und all fein zahlreiches Rriegematerial rechtzeitig zu bergen. Die Rettung der Danen lag dann einzig noch in ber hartnäckigen Bertheidigung, Schritt filr Schritt, der Alfen = Infel. Gin Offensivstof von Duppel aus, um die Umgehung zu pariren, ware in Berudfichtigung ber danischen Minderzahl zu risquirt, anch bei den Kräften der allirten Armee ohne alle Folgen gewesen. Man sieht, der mögliche Erfolg war ein lohnender und fehr verlockender; felbst Wegner der 3dee und es hat an folden nicht gefehlt - muffen eingestehen: Der Krieg war voraussichtlich mit einem Schlage nicht blos an diefer Stelle, fondern im Bereich der gangen Salbinfel beendet.

Diese Betrachtung führte zu dem historisch gewordenen, leider unausgeführt gebliebenen Projekt von Ballegard, dessen Details vorzutragen ich zuerst die Ehre haben werde.

Rüdsichten von Einfluß auf die Wahl des Uebersetzpunttes.

Die Westfüste ber Infel Alfen, welche nahezu parallel mit dem Festlande läuft, ift von diesem durch eine Meerenge getreunt, welche in der nördlichen Bälfte 1/4 - 3/8 Meile, in der füdlichen 400 bis 1200 Schritt breit ift. Der breitere Meeresarm ift die Alsener Föhrde, der schmalere der Alfen-Sund. Wenn die Frage nach der passendsten Uebergangsstelle vom technischen Standpunkte einer Ueberbrückung zu beurtheilen mare, fo mare ohne allen Zweifel lediglich der Alfen . Sund in Betracht gekommen. Allein die zahlreichen Batterien, welche der Feind längs der ganzen Rufte deffelben theils schon etablirt hatte, theils zu errichten fortfuhr, bewiesen zur Benüge, daß er fich dieser Befahr fehr wohl bewußt war, und alle Mittel in Bewegung setzte, ihr entgegenzutreten. Buerft tam es immer nur barauf an, auf bem Strande ber Infel festen Fuß zu fassen; dies konnte man kaum erwarten, wenn die Borbereitungen zum Uebergange beinahe Angesichts der feindlichen Batterien, 1000 bis 1200 Schritt weit entfernt, getroffen wurden. Die geringere Entfernung, in der wir uns hier vom Feinde befanden, tam auch diefem, und zwar in erhöhtem Dage zu Statten, indem er - die genugende Bachfamkeit und richtige Dispontionen vorausgesetzt — dasjenige Unternehmen in feinen Anfangen erstidte, welches ihn mit Bernichtung bedrohte. Ich nehme den Fall an, daß wir im Stande gewesen waren, alle die gahlreichen Borbereitungen, welche zu einem fo wichtigen, fo umfassenden Unternehmen gehörten, unter dem Schutz des bedeckten Terrains am dieffeitigen Ufer des Alfen-Sundes zu treffen. Diese Annahme ist nicht durchaus stichhaltig, weil das Heranfahren von Pontons und Wagen mit Booten oder Kähnen auf holprigen Begen, bei Nacht ein weithin hörbares, charakteristisches Geräusch macht, bei Tage aber unmöglich jo ausgeführt werden kann, daß der Feind auf 1000 Schritt Entfernung davon nichts entdeckt. Aber selbst dies zugegeben, so mußten wir den Danen doch menigstens soviel Wachsamkeit und eine so richtige Anordnung der militairischen Sicherheitsmaßregeln zutrauen, daß in dem Augen-

a-tal de

blid, wo wir die Rahne, Boote und Pontons aus bem ichutenden Balbe hervorzogen, refpettive bie weiter gurudbefindlichen Saquets, Ponton= und Bootwagen beranfuhren, der Alarmichuß fiel. mußten darauf im wirtsamen Beschützeuer des Feindes die Schiffsgefäße 1-200 Schritt weit im Baffer, und meift auf febr moorigem Untergrunde foweit vorziehen, daß fie, auch beladen, flott blieben; wir mußten fie dann bemannen, die Bontons gu Mafchinen verbinden, Landbruden bauen, und, wenn wir und chen mittelft unferer Ruder in Bewegung fetten, dann waren wir im wirksamften Rartatichfener, ohne die mindefte Dedung, und hatten in demfelben noch 7-800 Schritt gurudzulegen. Den gang gunftigen Fall ruhiger See vorausgesett, erfordert dies doch immer eine Zeit von 7-8 Minuten; pro 2 Minuten einen Kartatich. fcuß gerechnet, und dieje mit der Bahl der bereiten danischen Befdute multiplizirt, gab eine fehr respektable Bahl von Rartatichschuffen, welche nicht allein unfere Reihen fehr dezimirt, fondern auch - ein für den Angenblick viel schlimmerer weil gang unerfetilicher Berluft - unfere Bontone, Bote und Rahne durchlochert, und fie jum ferneren Gebrauch, jur Fortfetung und Durchführung unferes Unternehmens untauglich gemacht hatten.

Ge ist freilich wahr, daß wir am 29. Juni v. 3. auch diefe Gefahr nicht gefürchtet, sondern ihr muthig ins Angesicht geschaut und so glorreich gesiegt haben; aber es steht darum doch ebenso sest, daß man bei Abwägung der Chancen des Sieges immer dies jenigen wählen muß, welche unter den geringsten Opfern zu demselben Resultate führen. So lange man nun die Wahl hatte zwischen einem Uebergangspunkte, bei dem heftiges Artilleriesener ganz sicher war, und einem solchen, wo man von seindlichen Gesschützen wenig oder gar nichts zu beforgen hatte, mußte man dem letzteren den Borzug geben, wenn auch der Weg, den man über Wasser zurückzulegen hatte, noch einmal so lang war. Unter den Gründen, welche bewogen, von dem Alsen. Sund für den Uebersgang abzusehen und die Alssener Föhrde zu wählen, stand wohl dieser oben an; zu ihm trat, fast ebenso wichtig, ein zweites Mostiv rein taktischer Natur:

Soviel Uebersetzmittel wir auch aufbringen mochten, wir

tonnten nicht mehr, als höchstens 3 fcwache Bataillone mit einem Male, oder mit einem Echelon, an das jenfeitige Ufer feten. Bar diefes ftart vertheidigt, war Alles auf eine fcnelle Alarmi= rung eingerichtet, dann waren die Chancen des Gelingens fehr geringe; ftanden une hier 2 Bundnadel-Rompagnien gegenüber, welch' ein ergiebiges Feld ihrer Thätigkeit hatten fie gefunden! Aus den Dedungen vom jenseitigen hohen Ufer aus ein Schnellfeuer auf die mit dichten Maffen besetzten, unfehlbare Zielpunkte abgebenden Kahne und Bote gerichtet - die 3 fcwachen Bataillone waren um Beträchtliches schwächer an das Land getommen! Wenn wir nun auch ein Feuer aus Zündnadelgewehren von banifcher Seite nicht zu fürchten hatten, fo tonnte boch auch das Miniegewehr erheblichen Schaden thun, und wenn man bie Chancen abwog, fo mußte man immer rechnen, daß der Berluft durch feindliches Befchütz- und Gewehrfeuer ein recht beträchtlicher fein wurde. Burde nun der Uebergangspunkt fo gewählt, daß in fürzester Zeit vom Feinde erhebliche Truppenmaffen herangezogen werden konnten, dann lag die Wefahr nahe, daß bas erfte Echelon ober die erften bon ber feindlichen Uebermacht erdrückt, und bas gange Unternehmen vereitelt murbe. Auch hier hatte fich, in der augenblidlichen Defensive, das Zündnadelgewehr zuversichtlich in feiner vollen Glorie gezeigt; ob ce aber gegen den Andrang ber feindlichen Maffen ausgereicht haben wurde, das hing von Bufälligkeiten, von Umftanden ab, deren Berechnung gang unmöglich war. Der Uebergangepunkt mußte fich alfo da befinden, wo der Feind durch die Operation vollständig überrascht murbe, mo ce nicht in feiner Sand lag, in furzer Zeit größere Truppenmaffen ju concentriren, und diefer zweite Hauptpunkt lenkte die Aufmerkfamteit wiederum von dem Alfener Gunde ab; Sonderburg, das Centrum der feindlichen Bosition, liegt von Arnticleoere nur eine starke Meile; abgesehen von den Truppen, welche vermythlich hinter Arnticl, Rohnhoff und in der Fohlentoppel concentrat ftanden, um allen Eventualitäten zu begegnen, tonnte mit größester Leichtigfeit und in fürzester Frist alles Dasjenige gegen die landenden Truppen aufgeboten werden, mas jur Behauptung der Duppeler Bosition nicht absolut nothwendig war, d. h. circa 20 Bataillone

1-00 h

und alle Kavallerie und Feld-Artillerie. Hätten wir auch zwei Schelons an das jenseitige Ufer gebracht, so würden diese in ganzunbekanntem Terrain gegen den doppelt und dreisach überlegenen Feind immerhin eine schlimme Stellung gehabt haben. Es ist zwar wahr, daß, wenn sich unsere Truppen hielten, wenn die Landung ihren Fortgang nahm, man dann, je näher man an Sonderburg sich befand, desto mehr auf die Rückzugslinie des Feindes drückte, desto mehr ihn zum Berzweislungskampf nöthigte, seine Armee beinahe vernichtete. Aber hieß es nicht, das Glück herausfordern, wenn man sich nur die beiden Alternativen stellte: Leicht mögliches Mißlingen auf der einen, grandiosester Ersolg auf der anderen Seite? Ist es nicht vorzuziehen, daß man militairische Operationen zuerst auf kleineren, aber sicheren Ersolg basirt, und so aulegt, daß an diese kleineren Ersolge sich größere, den Glücksverhältnissen des Krieges entsprechend, anreihen können?

Wie anders gestalteten fich in diefer Beziehung die Berhältniffe bei einem Uebergange über die Alfener Fohrde? Man tounte hier in aller Rube, ungesehen und ungehört vom Feinde, in der Racht fammtliche Borbereitungen treffen, fie mochten einen Ramen haben, welchen fie wollen; man tonnte die Fahrzeuge und Maschinen bemannen, und in völliger Ordnung die Ueberfahrt ausführen. Ram man vielleicht bis auf 800 ober 1000 Schritt an den jenseitigen Strand, dann frühestens und nicht cher murde das Unternehmen entdedt; die Fanale loberten auf, und die fammtlichen Rirdengloden Alfens lauteten Sturm. Dann hatten aber unfere Truppen ichon festen Fuß auf der Infel gefaßt, die Berlufte waren taum nennenswerth gewefen. nad ben Nachrichten, welche man feit dem Erfcheinen des erften Corps vor Düppel über den Feind eingezogen, betrug die Starke deffelben 26 Bataillone, 6 Eskadrons und einige Feldbatterien. Diefe standen fammtlich & portée gegen den Duppeler Angriff, und wechfelten fich in der Befegung der Schanzen, in dem Dienft auf Borposten und im Beziehen der Ruhequartiere auf der Insel Alfen regelmäßig ab. Der Dienst wurde, da die Mannschaft vielfach mit Schanzarbeiten beschäftigt war, ale ein febr anftrengender bezeichnet, dagegen follte die Berpflegung eine reichliche

Local

und regelmäßige fein. Im Morden der Infel, bei Mehle und Braballig, follten nur 2 Strand - Kompagnien von 80 Mann Starte fteben. Diefe Rompagnien hatte Danemark durch Abgeben von verschiedenen Regimentern formirt, und verwandte fle jur Strandbewachung auf folden Buntten, wo es fleine Landungen Gine größere Landung hier hielten die Danen megen der größeren Breite und weil fie die Sce im Befit hatten, eben nicht für möglich; gerade in diefer Anschanung danischer Seite lag ein Bauptmotiv für une, da zu landen, mo fie ce nicht erwarteten. Bas konnten diese 160 Mann gegen die ankommenden 3 Bataillone ausrichten? Gie murben fofort über den haufen geworfen, und es verging mindestens eine Stunde, bis ein Bataillon von Morburg, wenn ja etwa dorthin vielleicht ein Rekonvaleszenten-Bataillon gelegt mar, gegen unfere Truppen verwendet werden konnte; es vergingen 2 bis 3 Stunden bis ein Bataillon von Augustenburg, und 4 bis 5 Stunden, bis eine größere Truppengahl aus Sonderburg herantam. In diefer Zeit hatten wir langft 2 bis 3 Echelons gelandet und 8 Bataillone wollen überwunden fein, zumal sie in dem durch die See-Defileen bei Dehle, Braballig und Brandbill gebildeten Abschnitt der Infel Alfen eine Position fanden, welche ihre Defensive fehr begunftigt haben murde.

Bis hierher haben wir nur diejenigen Gesichtspunkte betrachtet, welche der Wahl der Alsen-Föhrde zum Uebergang das Wort redeten; es ist nicht zu leugnen, daß noch andere existirten, wenn auch von weniger erheblicher Bedeutung, die für den Alsen-Sund sprachen. Zuerst das Passuren eines Meeresarmes in Böten und namentlich in Pontons, welche bekanntlich nicht auf dem Kiel gebaut, also für Wellenschlag, wie man ihn in der See sindet, nicht berechnet sind. Unerläßliche Borbedingung war es, daß zuerst praktisch versucht werden mußte, ob bei einigermaßen bewegter See diese Fahrzeuge mit flachem Boden überhaupt seetüchtig waren, ob sie ferner, wenn sie zu mehreren in Maschinen verbunden, sich regieren ließen, und endlich, ob man ihnen in größester Schnelligkeit solche Einrichtungen geben konnte, daß sie Pferde und Geschütze trugen. Diese Bersuche fanden auch wirklich statt, über sie wird später berichtet werden.

Das wußte man von vorn berein ohne Berfuche, daß bei fart bewegter Gee an ein Ueberfegen mit folden Schifftagefößen nicht zu denlen fei. Es bat um einige Beurstieller des vorliegenden Projekts gegeben, welche fic vohin dufferten, man durfe fich überhaupt auf ein Unternehmen nicht einlassen, welches gleich von vorn berein lediglich von Wind und Wetter abbangig sei. Und wenn nun Türpel wirk lich genommen mar, mas dann? Collte fich dann Preufen für incompetent erflaren, follte es Gewehr bei Fug nehmen und worten, bis der Done fich freden wurde? Dann tam man ja doch in die loge, überzugeben, sei ce über den Lumfjord, fei es über ben fleinen Belt, fei es über die Alfen : Decerenge! Dann mußte man doch die bereiteften Mittel nehmen; dann hatte man wahrscheinlich ebensowenig Dampfer, wie jest, meßte alfo fein Beil mit Boten, Kahnen und Pontone versuchen, mußte fich doch bem Wind und bem Wetter anvertrauen und ruhige Cee abwarten. Marum follte man alfo jett augenblidlich ein Landungsprojett blos aus bem Grunde verdammen, daß die Sce mitunter bober geht als gewöhnlich?

Dei allen Planen und Borfchlägen, die gemacht worden find, war buher ber Eingang immer ber: "Borausgesett, daß die Gee tubig ift." hierin mußte man fich refigniren, da Preufen nicht bie maritime Berrschaft in der Office hatte, ba ce nicht zu biefem Unternehmen eine gahlreiche Flotte größerer Schiffe, nomentlich nicht Dampftraft zur Berfügung fiellen tonnte. Es ift richtig, daß die Jahreszeit augenblicklich wir waren Aufaug Marg - nicht zu den besten gehörte, und boft eine folde fatale Möglichkeit febr leicht eintreten tommte. Im Allgemeinen ift jedech zu bemeiten, dof alle ichiffetundigen Ginmohner des Landes fich entidieden für die Coche aussprachen, und sammtlich eine von dem damatigen Chef des Generalstabes, Peren Phein v. Blumenthal, bei Gelegenheit feines früheren Ankenthaltes in diesem Lande gemachte Walnuchmung benätigten. dabin gebend, daß regelmößig im März jeden Jahres mährend eines Reinraums von 30 bie 14 Tagen anbiges, milbes und nomonttich constantes Weiter eintrete. Dies mußte alio abgewartes werden, mochte mon den Alten Sunt aber die Alien-Föhrde wählen.

and the state

Je breiter der Meercsarm, desto mehr Zeit nahm der Uebersgang in Anspruch, desto mehr Zeit hatte also das gute Wetter, schlecht zu werden. Dies sprach für den Sund; in derselben Zeit, in der man auf der Alsen-Föhrde 2 Echelons übersetze, konnte man 5 Echelons über den Sund bringen, d. h. wenn man die Sache lediglich nach den Entsernungen bemaß, wenn man die feindlichen Batterien, das Gewehrfeuer und die Truppenconcenstrationen des Gegners außer Nechnung ließ.

Räumte man aber diefen Fattoren ihre vollberechtigte Wirfung ein, fo mußte man fagen: es handelt fich weniger um das dritte, das vierte, das fünfte Echelon, es handelt fich hauptfächlich um das erfte und zweite; habe ich durch diefe beiden 3600 Dann übergefest, und ift der Widerstand feindlicher Maffen dort fo gering, daß diese Truppengahl fich eine gute Stellung mahlen fann, fo ift vorauszusehen, daß fie fich 12 bis 24 Stunden in ihrer Stellung werden behaupten tonnen, zumal gegen Truppen, welche zuvor einen Marsch von über 3 Meilen Länge zurückzulegen hat-Trat zu hohen Seeganges wegen eine Unterbredjung ein, fo tonnten Rielboote dennoch benutt werden; eine Bahl von diefen war daher unentbehrlich fur das Unternehmen; fie erhielten in einem folden Ungludefall die Rommunitation, forgten für die Ueberschaffung von Gewehr-Munition und setzten selbst das Binüberschiffen von Mannschaften fort. Es tonnte fogar in einem folden Ungludofalle aus dem nur 2 Meilen entjernten Appenrade Alles, mas an Rielbooten vorhanden mar, - eine Bahl, die wohl auf 20 acstimirt werden barf - in größter Schnelle nach bem Uebergangspunkte, das dieffeitige Ufer entlang, getreidelt merden; die Boote maren dann binnen wenigen Stunden zur Disposition; mittelft ihrer und der bereits vorhandenen fonnte man durch jeden Traject ber Bahl der 3600 auf Alfen einen fehr ichagbaren Buwachs von je 500 Mann geben, fo lange, bis die übrigen Fahrzeuge mit stumpfem Boden wieder verwendbar wurden.

Wie aber, wenn ein plötlich ausbrechender Sturm das Uebersetzen schon des zweiten Echelons verbot, wenn das schöne Wetter bei Beginn der Landung binnen 2 Stunden umschlug? Dies Unglück konnte man zwar dadurch fast mit absoluter Sicherheit verhüten, daß man mit dem Unternehmen Perfonlichkeiten betraute, welche aus langjähriger Beobachtung bes Wettere fast instinktiv und mit großer Gewißheit die Anzeichen eines Umschlages mahr= Doch muß man die nehmen und diefe richtig zu deuten verftehen. Möglichkeit zugeben, daß ja auch diese Personen irren, das Unternehmen scheitern und das übergesette Echelon preisgegeben fein Weit davon entfernt, diefe Möglichkeit in Abrede gu stellen, möchte ich mir nur gestatten, darauf aufmerkjam zu machen, daß, wenn man, wie wir in dem vorliegenden Falle, von einem fühnen Unternehmen großartigen Erfolg erwartet, dann vom Schicffal auch nicht verlangen fann, daß Einem diefer Erfolg rein umfoust entgegengetragen werde; jeder Erfolg muß ertampft fein, und da, wo ichon der Entschluß allein den Sieg verbürgt, ift der innere Rampf, durch welchen man im Entschluß fest geworden, dasjenige, was uns auf Erfolg Anrecht giebt. Bir mußten alfo hier etwas magen, etwas einfegen, um diefen Erfolg zu verdienen, und unfer Einfat war das fostbare Leben von 1800 Preugen, Die zuerft übergingen. Bare bier nichts zu magen gemefen, bie Danen hatten ficherlich nicht den Strand der Alfen-Fohrde fo ungeidut gelaffen.

Die Breite des Meeresarmes übt noch einen anderen Ginfluß, und zwar auf die Bahl der Uebersemittel. Je breiter das Meer, desto mehr Rabne und Boote find erforderlich; um in bestimmter Zeit eine bestimmte Zahl von Leuten an das jenseitige Ufer zu fegen. Bon besonderer Wichtigkeit ift foldes naturlich bei den erften Trajecten, welche einander recht ichnell folgen muffen, damit und die feindliche Ueberzahl nicht erdrücke, und die Landenden mit dem Bajonett in die Gee werfe. Diefer Umstand tann indest fast errelevant werden, wenn man da, wo zu jedem Traject mehrere Stunden erforderlich find, faft gar teinen Biderftand am jenkeitigen Ufer, fondern eine geranme Zeit vor fich findet, um Erellung zu nehmen und weitere Trajecte abzuwarten. In den lleberiemmtteln geboren aber außer den Schiffegefäßen auch noch die Mannichaften zu deren Bewegung: Die Babl derfelben wacht mit der größeren Uebergangebreite gang enorm. Unfere Poutoucere haben zwar gezeigt, was fie im Momente der Gefahr,

L-ocali

bei der fieberhaften Unfpannung aller Kräfte, zu leiften vermögen; darauf darf man aber bei Beranschlagungen nicht rechnen es toms men in Wirklichkeit doch der ungerechneten, ungunftigen Umftande fo viele, daß man gut thut, ein fleines Minus in dem Leistungs= anschlage für folche Ausfälle in Referve zu behalten. Man kann dem Schiffer nicht mehr als 1 Meile ununterbrochenen Ruderns, davon die Balfte mit vollem, die Balfte mit leerem Rahne gumuthen; beträgt also die Uebersethreite 2500 Schritt, fo fann er 2 Trajecte, beträgt fle 1000 Schritt, fo tann er beren 5 leiften. Daraus folgt, daß man im ersteren Falle mehr als das Doppelte desjenigen Bedarfs an Pontonieren und Schiffern gebraucht, ber für den zweiten Fall erforderlich mare. Indeffen stellt sich die Sache doch nur dem Scheine nach fo ungunftig; auch bei einer geringen Ueberfethreite hatte man immer zweier Ablösungen bedurft, denn wenn man die Bahl der Echelons auf circa 8 arbitrirt, fo mar die zurudzulegende Strede immerhin 16,000 Schritt, alfo mehr ale das Leiftungevermögen einer einfachen Befetzung. Bang ebensoviel brauchte man, allerdings unter Aufbietung aller Arafte, auch nur für die Alfen-Fohrde, wenn die erfte Befetung das fünfte und fechste Echelon, die zweite Befetzung das siebente und achte hinüberführte.

Die Einwirkung der feindlichen Schiffe auf die Landung im Allgemeinen.

Endlich wäre nun noch der Einwirkung der feindlichen Schiffe bei der Landung zu gedenken; Einer der von uns in Dienst genommenen Schleswig-Holsteiner wollte zwar die Möglichkeit, daß
dänische Schiffe sich in unser wirksames Geschützsener begeben
würden, um den Uebergang zu bekämpfen, nicht zugeben, besonders
nach dem Echec, den Rolf Krake in dem Kampf mit den Batterien von Eckensund gehabt. Indessen lag es doch klar zu Tage,
daß, wenn die dänischen Schiffsbesehlshaber nicht ganz pflichtwidrig verfuhren, sie einer Landung mit allen ihnen zu Gebote stehenden Mitteln entgegentreten, ja, ihr Schiff opfern mußten. Die
Die Seseze, nach welchen die Schiffskommandanten ihrem Kriegsherrn für die Erhaltung des ihnen anvertrauten Schiffes verant-

Len h

wortlich sind, mögen so streng sein, wie sie wollen; ein Schiffskapitains der unter diesen Umständen sein Schiff geopfert und ehrenvollen Untergang gefunden hätte, wurde von dem strengsten Kriegsgericht, der Geschichte, nie getadelt worden sein.

Bum Küstenschutz hatten die Danen einmal Ruderkanonenboote, dann Dampsichisse, endlich Panzerdampfer. Es leuchtet ein, daß diese erste Kategorie Schiffe uns wenig imponiren konnte; sie gelangten gar nicht dahin, wo sie nuten konnten und wurden von unseren leichtesten Geschützen in den Grund geschossen. Es würde unbegreislich erscheinen, daß die Dänen sich überhaupt noch dieses Schutzmittels mit Nuten bedienen zu dürsen glaubten, wenn man nicht daran sesthalten müßte, daß sie größere Landungen hier nicht erwarteten, und die Ruderboote wohl blos zum Küstenschutz gegen kleinere Landungen verwendeten.

Die zweite Rategorie, die der Kriegsdampfer, murbe ichon gefährlicher megen der Schnelligkeit und Sicherheit ihrer Bemegung. Auch machte man fich, ehe man eine praktifche Anschauung von der Durchführung der Landung hatte, eine übertriebene 3dee von der Wirkung der Dampfer. Man glaubte, sie würden in die compacte Maffe eines übersetzenden Echelons hineinfahren, fünf oder feche von den Maschinen in den Grund bohren, und den Rest mit einem folden Rartatichenhagel überfcutten, daß alle Schiffegefäße led und gur Fortsetzung des Ueberganges untauglich Wenn dies geschehen war, mochte das feindliche Schiff · immerhin von unferer Artillerie in den Grund geschoffen werden, es hatte feinen 3med erreicht und bas Unternehmen vereitelt. Jeder, der der wirklichen Ausführung des Ueberganges von Alfen beigewohnt, wird diefe Auffassung ichon torrigirt haben. mag machen, was man will, und eine Ordnung einführen, fo ftrenge fie fei, die einzelnen Fahrzeuge der Echelons werden immer auseinander tommen, fie werden nicht gleichzeitig ankommen und abfahren, und das Ueberschiffen wird, will man nicht gang beträcht= lich an Zeit verlieren, ftete ein bootweifes, nie ein echelonweifes fein. Schon beim erften Echelon, welches alfo gleichzeitig vom dieffeitigen Ufer abfährt, wird die verschiedene Kraft der Ruderer, der verschiedene Grad ihres Eifers und ihrer Tapferkeit, endlich

der verschiedene Cours, den die Steuerleute nehmen, die Fahrzeuge weit auseinander bringen, und ihre Richtung merklich stören. Hiernach ergiebt sich, daß die Dampfer wohl ein oder das andere Boot mit seiner Bemannung überrennen konnten, aber nie mehrere mit einem Mal, daß also die Hauptbesorgniß vor diesen Schiffen wenigstens nicht so groß war, als sie Manchem erschien; es wurden stellenweise furchtbare Bilder davon gemacht, und der für den Kriegsdampfer lange überwundene Standpunkt der Schausselräder wieder hervorgesucht, um an jedem Rade ein Boot gleichzeitig zermalmen zu lassen.

Mit den Kartätschen bagegen hatte es seine volle Richtigkeit; kam ein Dampfer nach der Uebersetzstelle, so mußte die Operation für den Augenblick eingestellt werden; der leitende Offizier gab den Befehl, daß das User gewonnen werden sollte; man ging auf dem nächsten Wege an Land, die Mannschaften stiegen aus und suchten eine Deckung. Starker Berlust an Ertrinkenden war so nicht zu befürchten, dagegen blieben die Kähne und Böte den Gesichossen des Feindes ausgesetzt, und es hing von der Wirkung unserer Artillerie ab, wie lange.

Es ift teine Frage, daß, wenn ein Solzdampfer eine folche Rolle hatte fpielen wollen, er von unferen Befchüten wurde vernichtet worden fein, wobei es dahingestellt bleibt, ob er im Stande gewesen fein würde, feinen Zweck vorher gang ober theilweise gu erreichen. Jedenfalls mar die dritte Rategorie von Schiffen, des ren Befuch wir zu erwarten hatten, einer folden Rolle am gewachsensten, nämlich die der Pangerschiffe. Bu bamaliger Beit bejag Danemart beren 3, den Rolf Rrate, den Espern Snarre und den Abfalon ersterer mit 41/2 zölligen Gifenplatten armirt und fo eingerichtet, daß er fein Schangtleid im Befecht herunter= Happen und dadurch feine Sohe über Baffer um mehrere Fuß verringern tann. Die ju Anfang des Rrieges verbreitete Anficht, daß er fich durch Einlassen von Baffermassen um einige Fuß ins Meer verfente und später durch Anspumpen wieder hebe, bedarf allerdings noch der Bestätigung, doch hat man wiederholt gefeben, daß der Rolf Krate Buffer ausließ, wenn er das Weite fuchte. Der Espern Snarre und der Absalon hatten nur 21/23öllige

-

Blatten. Bon biefen beiben Schiffen tannte man nur den Stationsort des einen, Absalon, welcher in der Augustenburger Fohrde postirt war, mahrend Rolf Krake zu der Zeit, von welcher mir fprechen, fich in den Docks von Ropenhagen befand, um fich von feinen im Gefecht bei Edenfund erhaltenen Bunden zu erholen. Berichte in danischen und schwedischen Zeitungen, welche bald nach diesem Gefecht in die Deffentlichkeit drangen, haben barüber belehrt, daß dies Bangerschiff allein in seinem Rumpf 65 Spuren von Geschoffen gehabt hat, und bag ihn, die Beschädigungen in der Takelage mitgerechnet, mindestens 100 Augeln getroffen haben mußten. Dies Gefecht hatte indeg alle bisher gemachten Erfahrungen bestätigt, daß nämlich Geschütze von fo geringem Raliber, wie unfere gezogenen 12 pfünder, besonders mit Granaten gegen 41/2 zöllige Gifenplatten nichts effektuiren können und daß man hierzu stärkere Raliber und Bollgeschoffe nothig hat. Daber war benn Rolf Krake nicht lange außer Rampf gesetzt und erschien bald wieder auf der Station bei Sonderburg, um fpater auf dem rechten Flügel unseres Angriffs zu wirken. Das Ge= fecht von Edenfund hatte aber auch von der Leiftungsfähigkeit, oder beffer gefagt, Wirkungslosigkeit des Rolf Rrate gegen gut angelegte Strandbatterien eine fehr bestimmte Unsicht gegeben, die fich im ferneren Lauf des Krieges nur bestätigte.

Die sehr gefürchtete Frage der Panzerschiffe lag daher so: die zahlreichen Beschädigungen, die unsere gezogenen 12pfor. den 41/23ölligen Eisenplatten gegenüber hervorgebracht, berechtigten zu der Erwartung, daß nur 21/23öllige Platten von diesen Geschossen würden durchdrungen werden, daß also der Absalon, dessen Eingreisen in die Landung in erster Linie zu besorgen stand, nicht viel besser war, als jedes Holzschiff, daß aber, wenn Rolf Krake erschien, man der 24pfünder bedurfte, um ihn leichter und auf die Daner unschädlich zu machen. Dänemark hatte aber nur einen Rolf Krake zu versenden, und dieser wurde im Wenningbund am nothwendigsten gebraucht; der Eisenpanzer Danebrog wurde erst Ansang Mai fertig; es wäre eine Verschwendung gewesen, den Rolf gegen die kleinen Landungen, welche die Dänen in der Föhrde nur erwarteten, bereit zu halten. Blieb er dort bei Son=

berburg, und barüber erhielten wir ja durch unfer Observatorium bei Dunth permanente Rachricht, so war es fur ihn fast unmög= lich, gegen eine Landung in der Alfenfohrde verwendet zu werden; denn entweder mußte er um die ganze Infel Alfen herumgeben, eine Fahrt, zu der er 4 bis 5 Stunden gebrauchte, und dann mar der Erfolg der Landung ichon verbürgt, oder aber, wenn man es vorzog, ihn den fürzeren Weg durch den Alfenfund geben zu laffen, mußten in den zwei Bruden von Sonderburg Durchläffe geöffnet und die zwei Estataden im Alfenfund aufgeräumt werden, welche, wie fich fpater erwies, die dort angelegten Seeminen por antreibenden Bolgern ze. schützen follten. Abgesehen von der bebeutenden Arbeit, die dies machte, von der Zeit, die es fostete, würden die Danen auch wohl Anstand genommen haben, in einem Augenblick, wo fie von einer großen Landung auf Aljen erfuhren, wenn auch nur auf furze Zeit, ihre Kommunitation mit den Duppeler Schangen zu unterbrechen; fie mußten denten, wie auch in ber That der Fall war, daß diese Unternehmung nicht einseitig ausgeführt, vielmehr mit einer anderen auf Diippel combinirt werden würde, und dann war es ein miglich Ding, Durchläffe gu öffnen.

Man sieht, die Frage über die Einwirfung der Schiffe auf die projektirte Landung ist vielfach ventilirt worden; man kam das bei zu dem Resultat: die Artillerie kann keine Bürgschaft dafür übernehmen, daß sie durch ihre Geschütze überhaupt das störende Eingreifen seindlicher Schiffe inhibirt, wohl aber dafür, daß der Aufenthalt der letzteren nur ganz kurze Zeit dauert. Hierzu ist die Garnirung des diesseitigen Ufers mit einer möglichst großen Zahl von Batterien verschiedenen, hauptsächlich schweren Calibers erforderlich, und namentlich bedarf man der gezogenen 24pfünder.

Bom Standpunkt der Schiffsfrage aus war es freilich vorzuziehen, den Uebergang über den Alsensund, nicht über die Föhrde zu wählen; das dortige schmale Fahrwasser nöthigte die Schiffe, eine genau vorgezeichnete, uns bekannte Linie inne zu halten, und und eine Kehrtwendung hatte ihre Schwierigkeiten; in der Föhrde dagegen hatten die Schiffe ein freieres Operationsseld. Den Umstand übrigens, daß die Schiffe im Alsensunde dem diesseitigen

Ufer, also unseren Batterien, näher kamen, bis auf 5—600 Schritt, möchte ich nicht geradezu als einen Bortheil für uns bezeichnen; wir gaben damit vielmehr einen Theil unserer artilleristischen Ueberlegenheit dem Gegner preis, der darin beruht, daß wir auf weite Entsernungen mit derselben Sicherheit schießen, wie auf nahe.

Wenn man nun die Ariegsschiffe, was sie wirklich sind, nur als schwimmende Batterien betrachtet, dann stand die Sache so: im Alsensunde hatten wir unter allen Umständen zahlreiche Landbatterien, die, wenn sie aufpaßten, uns tüchtig schadeten, ein wohl vorbereitetes, gut gezieltes Feuer auf uns richteten und, wenn sie zersiört wurden, dem Feinde nur seine Geschütze kosteten; die Möglichkeit der Einwirkung schwimmender Batterien war dort sehr geringsügig. In der Alsen-Föhrde dagegen hatte man gar teine Laudbatterien, sondern nur, wenn sie zur rechten Zeit kamen, und überhaupt den Muth hatten, zu kommen, schwimmende Batterien, welche weniger gut schießen und welche, wenn sie zersstört werden, dem Feinde mit Rücksicht auf ihre Kostbarkeit, sowie schwierige und zeitraubende Wiederbeschaffung, einen namhasten Berlust verursachen.

Refume und Refultat ber Bahl.

Resumtren wir nun nach dieser eingehenden Betrachtung die Frage, ob Alsen Föhrde, ob Alsensund. Dort hatte man größere Areite, unruhigere See, leichtere Einwirkung der Schiffe und günstigeres Wesechtssield für dieselben; aber man hatte auf der anderen Seite: ungestörte Formirung der Schelons und sichere Absahrt derselben, seine Landbatterien, böchstens ein Paar Feldgeschüße, man batte seine Truppenmacht sich gegenüber, überraschte den steind und war sieher, am jenseitigen User Stellung genommen und sich sonzentrirt zu baben, ehr es dem Gegner möglich war, ein ebenbürtiges Truppenkorps gegen die Landung aufzustellen. Wo also der größere Bortheil lag, war slar.

Ich babe mir erlaubt, die Motive dieser Bahl aus dem Grunde recht eingebend zu beleuchten, weil mir wohl bewußt ist, bast in vielen gus unterrichteten Areisen das Unternehmen von Mallegard eine sehr verschiedenartige Beurtheilung gefunden hat;

es gab Offiziere, die es überhaupt für nicht angängig hielten, unsere Pontons auf dem Meere zu benutzen. Der wirkliche Uebersgang hat gezeigt, daß diese Ansicht eine irrige war. Es giebt noch andere, welche die Möglichkeit eines Ueberganges über den 1000 Schritt breiten Alsensund allerdings nicht mehr in Abrede stellen können, aber das Unternehmen von Ballegard, über einen 2500 Schritt breiten Meeresarm, als ein gefährliches Wagniß bezeichnen. Diese Stimmen sind zwar seit dem 29. Juni v. 3. in die Minsberzahl gekommen, ich habe aber, als einer derzenigen, welche mit dem Unternehmen seit seinen ersten Ansängen genan vertraut geswesen sind, es nicht unversucht lassen wollen, die Berhältnisse klar darzulegen, und namentlich darzuthun, daß höchsten Orts sedem, bei dem Unternehmen zur Einwirkung kommenden Momente seine richtige Würdigung zu Theil geworden ist.

Bersuche, die ruhige See mit flachen Booten und Pontons zu befahren und Artillerie und Kavallerie zu transportiren.

Die Berfuche, betreffe der Befahrbarkeit der Gee mit Bontons und des Transports von Artillerie auszuführen, erhielt der Commandeur der Pontonier = Compagnie des Brandenburgifchen Bionier . Bataillons Dr. 3, Sauptmann Schitge, den Auftrag. Dieselben murden auf dem Rübel-Roor, in deffen Rabe die Bontoniere dislocirt waren, ausgeführt. Es ergab fich folgendes Refultat: Bum Ueberfeten von Infanterie find auch die Fahrzeuge mit flachem Boden geeignet; die prengifchen Bontone werden das ju nach den Borichriften des Bontonier-Reglements gekoppelt, d. f. zu zweien durch über die Borde gelegte und dort festgeschnürte Belagbretter zu fogenannten Ueberfetmaschinen verbunden. Gine folde Dafdine vermag bei ruhigem Baffer außer der Fahrmannfchaft (nämlich einem Steuermann und vier Ruderern) 36 bis 40 Mann mit voller Armatur und Feldgepad zu tragen. ftarter Strömung, ftartem Winde und Wellenschlag muß die Belaftung verhältnißmäßig reduzirt werden. Dem war mehr als reichlich Rechnung getragen, wenn man die Dafdinen nur mit 30 Mann belaftete, und außerdem die Tornifter zu Saufe ließ.

14

Die Leute wurden dadurch freier beweglich, sie nahmen weniger Raum ein und konnten sich, wenn ja ein Unglück passirte, leichter durch Schwimmen retten. Die Fahrzeit einer so bemannten Maschine betrug im ruhigen Wasser auf eine Strecke von 2500 Schritt 35, bei etwas bewegter Sce 45, durchschnittlich also 40 Minuten.

Die 4 Halbpontons des leichten Feldbrücken-Trains wurden zu einer durch Balken gekoppelten Maschine verbunden, und mit 40 Mann excl. Ruderer beladen. Die Fahrzeit währte unter den-

felben Berhältniffen 3/4 bis 1 Stunde.

Die österreichischen eisernen Halbpontons werden zu je breien zu einem Ganzponton verbunden, welches also aus einem Mittelund zwei Kranzelstücken besteht; zwei dieser Ganzpontons (also aus sechs Einzeltheilen bestehend) erhalten nach österreichischer Borschrift eine Verbindung aus übergespannten Balken, und fassen dann, außer zwölf Ruderern und zwei Steuerern, noch eine Besmannung von 50 Leuten. Der slache Boden dieser Pontons, sowie die Massenhaftigkeit dieser Maschine gestattete nur eine vershältnismäßig langsame Fortbewegung. Bei Wellenschlag waren dieselben auf die Dauer nicht zu verwenden.

Bur Ueberschiffung von Ravallerie und Artillerie erschienen junadit Maschinen von 5 Poutons, von denen je zwei hintereinander der Länge nach verkoppelt und ein fünftes zur Erhöhung ber Tragfähigkeit zwischengeschoben wird, am geeignetsten. folde Maschine mit darüber geschnürten Strechbalten, aufgerodels ten Belagbrettern und einem Gelander versehen, murde mit 20 Mann und Pferden beladen und auf dem Rübel = Roor von acht Ruderern, deren je zwei an einem Ruder wirkten, fowie zwei Stenerleuten bewegt. Die Fahrgeschwindigkeit diefer Maschine entsprach jedoch nicht den Erwartungen; bei etwas bewegter See wurden die Arafte der Ruderer außerordentlich in Anspruch genommen, und gegen Wind vermochten felbst brei Mann an jedem Muder nicht, die Maschine auch nur einen Schritt vorwärts zu Die Ueberzeugung, daß eine folche Maschine nur durch eine größere Angabl Rinder dauernd in Bewegung gehalten merben konnte, veranlaßte den Pontonier-Capitain, in der Mitte noch ein frchftes, um die Balfte feiner Lange vorstehendes Ponton ein-

zuschieben, wodurch nicht allein die Bahl der Ruderer verdoppelt, fondern auch eine das Waffer zertheilende Spite gebildet murde. Es waren hier alfo acht Ruder und zwei Steuer in Thätigkeit; diese Maschine mar allerdings wesentlich leichter zu bewegen, aber nicht in dem Mage, daß man ohne die Boraussetzung eines gang ruhigen Bafferfpiegele ihrer Leuksamkeit und Beweglichkeit sicher gewesen ware. Es brangte sich bemnach die Ueberzeugung auf, daß bei der großen Strede, welche zwischen den beiden Ufern der Alfen-Föhrde zurudzulegen mar, nur leichtere Dafchinen Anmendung finden tonnten, wenn auch bei ihnen Flächenraum für die Beladung verloren ging. Dies führte jum Bau einer nur aus drei Pontons bestehenden Maschine, deren mittleres um seine halbe Lange über die Steven der beiden außeren vorgerudt mar, und welche dieselbe Ruderfraft in Thätigkeit zu bringen gestattete, wie die größere Mafchine. Diefe ergab ein gang befriedigendes Refultat; ihrem Flächenraume nach gestattete sie den Transport von 9 Mann und 9 Pferden, oder die Unterbringung von einem Feldgeschütz nebst Prote, 6 Pferden und der erforderlichen Bedienungemannschaft, refp. einem Munitionswagen und 6 Bferden. Man blieb also bei diefer Daschine ftehen. Gine Stigge derfelben befindet fich auf der Zeichnung.

Die vorhandenen Uebersemittel an Fahrzeugen und Ruderern.

Man hatte zuerst die beiden Bontontrains des Brandenburgischen und des Westphälischen Bionier-Bataillons; ein jeder derselben sührt auf normalmäßigen Wagen, sogenannten Haquets, welche also ein schnelles, von den Pionieren völlig exerzirmäßig auszussührendes Abladen gestatten, 32 Pontons mit; das neue Modell derselben besteht aus Eisenblech, das alte aus Holz; ersteres hat eine beträchtlich größere Tragkraft und hantiert sich schneller und besser; es wird nur successive in unsere Trains eingeführt und hatten wir demnach bei Ausspruch der Mobilmachung in beiden Trains 40 eiserne, 24 hölzerne. Diese 64 Pontons, zu liebersiehmaschinen verbunden, beförderten 32.30 Mann = 960 Mann;

Latus 960 Mann.

Transport 960 Man ie Maschine aus den 4 Halbpontons des leichten seldbrücken-Trains
jeldbrücken-Trains
ie aus Jütland event. heranzuziehenden 36 öfterreisissischen Pontons gaben 6 Maschinen & 50 Mann, also Jerner hatte man in Schleswig, als die Dänen die Danevirsstellung geräumt, 8 gute dänische Pontons ebeutet, eigentlich mehr Prahme zu nennen, die, us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelentig waren, aber zu dem in Rede tehenden Zweck ganz gut benutzt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 sendlich konnte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübelskoor und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachsteil, daß sie ziemlich tief gehen, 2—2½ Fuß (alsoester Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); dassür aber boten sie den sehr schöft bei stürsborteil, daß sie, weil ganz seetschtig, selbst bei stürsborteil, daß sie, weil ganz seetschtig, selbst bei stürs
gerner hatte man in Schleswig, als die Dänen die Danevirsstellung geräumt, 8 gute dänische Pontons ebeutet, eigentlich mehr Prahme zu nennen, die, us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelenkig waren, aber zu dem in Rede tehenden Zweck ganz gut benutzt werden konnten, und ebes 20 Mann trugen; dies gab wieder 160 - Endlich konnte man auf dem in Besitz genommenen Lerrain des Sundewitt, namentlich auf dem Nübels door und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachzeil, daß sie ziemlich tief gehen, 2-2½ Fuß (also esserten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); dass sie, weil ganz seetlichtig, selbst bei stür-
Ferner hatte man in Schleswig, als die Dänen die Danevirkstellung geräumt, 8 gute dänische Pontons ebeutet, eigentlich mehr Prahme zu neunen, die, us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelenkig waren, aber zu dem in Rede tehenden Zweck ganz gut benutt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 . Endlich konnte man auf dem in Besitz genommenen terrain des Sundewitt, namentlich auf dem Nübelzkoor und auf der Broaker Halbinsel, die dort bezindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachzeil, daß sie ziemlich tief gehen, 2—2½ Fuß (also esforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); dassu aber boten sie den sehr schöft bei stürz
Danevirsstellung geräumt, 8 gute dänische Pontons ebeutet, eigentlich mehr Prahme zu neunen, die, us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelentig waren, aber zu dem in Rede tehenden Zweck ganz gut benutzt werden konuten, und ebes 20 Mann trugen; dies gab wieder 160 - Endlich kounte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübelzkoor und auf der Broaker Halbinsel, die dort bezindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachzeil, daß sie ziemlich tief gehen, $2-2^{1/2}$ Fuß (also esserten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dassür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetschtig, selbst bei stürz
cbeutet, eigentlich mehr Prahme zu nennen, die, us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelentig waren, aber zu dem in Rede tehenden Zweck ganz gut benutzt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 schools konnte man auf dem in Besitz genommenen Gerrain des Sundewitt, namentlich auf dem Nübelz koor und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachzeil, daß sie ziemlich tief gehen, $2-2^{1/2}$ Fuß (also essenten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dassür aber boten sie den sehr schöst bei stürz dertheil, daß sie, weil ganz seetüchtig, selbst bei stürz
us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelenkig waren, aber zu dem in Rede tehenden Zweck ganz gut benutt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 sendlich kounte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübels door und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachseil, daß sie ziemlich tief gehen, $2-2^{1/2}$ Fuß (also eforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dass sie, weil ganz seetschtig, selbst bei stürs
us Holz gebaut, die beträchtliche Länge von 29 Fuß atten, etwas ungelenkig waren, aber zu dem in Rede tehenden Zweck ganz gut benutt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 sendlich kounte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübels door und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachseil, daß sie ziemlich tief gehen, $2-2^{1/2}$ Fuß (also eforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dass sie, weil ganz seetschtig, selbst bei stürs
atten, etwas ungelentig waren, aber zu dem in Rede tehenden Zweck ganz gut benutt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 sendlich konnte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübels door und auf der Broaker Halbinsel, die dort besindlichen Rielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachsteil, daß sie ziemlich tief gehen, $2-2^{1/2}$ Fuß (also eforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dassur aber boten sie den sehr schätzbaren kortheil, daß sie, weil ganz seetüchtig, selbst bei stür-
tehenden Zweck ganz gut benutt werden konnten, und edes 20 Mann trugen; dies gab wieder 160 - Endlich konnte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübel- Loor und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachzeil, daß sie ziemlich tief gehen, 2-2½ Fuß (also eforderten, daß entweder die Manuschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); dass sie, weil ganz seetschtig, selbst bei stür-
Endlich konnte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübels toor und auf der Broaker Halbinsel, die dort bestindlichen Rielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachsteil, daß sie ziemlich tief gehen, 2-2½ Fuß (also eforderten, daß entweder die Manuschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden zusten); dassür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetüchtig, selbst bei stür-
Endlich konnte man auf dem in Besitz genommenen Terrain des Sundewitt, namentlich auf dem Nübel- koor und auf der Broaker Halbinsel, die dort be- knolichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nach- geil, daß sie ziemlich tief gehen, 2-2½ Fuß (also esforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); das sie, weil ganz seetschtig, selbst bei stür-
Terrain des Sundewitt, namentlich auf dem Nübel- toor und auf der Broaker Halbinsel, die dort be- indlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nach- peil, daß sie ziemlich tief gehen, 2—2½ Fuß (also eforderten, daß entweder die Manuschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange kinsteigebrücken bis zu ihnen hin erbaut werden nußten); das sie, weil ganz seetschtig, selbst bei stür-
Roor und auf der Broaker Halbinsel, die dort besindlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nachspeil, daß sie ziemlich tief gehen, 2—2½ Fuß (also eforderten, daß entweder die Manuschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden unsten); dassur aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetschtig, selbst bei stür-
indlichen Kielboote mit Beschlag belegen und zur andung verwenden. Diese hatten zwar den Nach- zeil, daß sie ziemlich tief gehen, 2-2½ Fuß (also eforderten, daß entweder die Mannschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden unsten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetsichtig, selbst bei stür-
andung verwenden. Diese hatten zwar den Nach- peil, daß sie ziemlich tief gehen, 2—2½ Fuß (also esforderten, daß entweder die Manuschaft bis zu ieser Tiese in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden nußten); das sier boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetschtig, selbst bei stür-
seil, daß sie ziemlich tief gehen, 2—21/2 Fuß (alforforderten, daß entweder die Mannschaft bis zu ieser Tiefe in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden ußten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetschtig, selbst bei stür-
eforderten, daß entweder die Mannschaft bis zu ieser Tiefe in das Wasser ging, oder, daß sehr lange einsteigebrücken bis zu ihnen hin erbaut werden ußten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetschtig, selbst bei stür-
ieser Tiefe in das Wasser ging, oder, daß sehr lange Einsteigebrücken bis zu ihnen hin erbaut werden werden ußten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetsichtig, selbst bei stür-
einsteigebrücken bis zu ihnen hin erbaut werden nußten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz sectüchtig, selbst bei stür-
nußten); dafür aber boten sie den sehr schätzbaren Bortheil, daß sie, weil ganz seetüchtig, selbst bei stür-
Bortheil, daß sie, weil ganz feetsichtig, selbst bei stür-
rischem Wetter verwendbar blieben und sehr schnell
ingen. Man konnte überschläglich auf 30 folcher
Boote mit einer mittleren Mannschaftszahl von je
O Mann rechnen; dies gab wiederum 300 .
daß das Total der mit einem Echelon überzu-
wenden Manuschaften fich belief auf 1760 Mani
lso rund 3 schwache Bataillone auf 142 Fahrzeugen. Wenn e
uch möglich gewesen wäre, aus anderen Gegenden, z. B. au
lensburg, aus Appenrade, eine größere Anzahl von Booten auf
itreiben, so schien es doch nicht angemessen, durch Requisitio
Icher Fahrzeuge in entfernteren Ortschaften der Angelegenhei
ne größere Publicität zu geben; andererseits würde es schwieri

gewesen sein, die dadurch nothwendig werdende größere Zahl von Schiffern zur Bemannung jener Boote aufzutreiben.

Deren brauchte man schon so eine erhebli	фe	30	hl;	die 32
Maschinen à 6 Ruderer erforderten	•	•	4 (192,
die 4 Halbpontons	•			6,
die 6 österreichischen Maschinen à 14	•	•	•	. 84,
die 8 dänischen Pontons à 7	•	٠	•	56,
die 30 Rielboote, die fleineren zu 3, die größeren	zu	5,	alfo	
durchschnittlich zu 4			•	120,

in Summa also 458.

Dit Rudficht auf die große Breite des Waffers und die lange Dauer ber Arbeit, welche das Ueberfeten großer Truppenmaffen erforderte, ferner im Binblid auf die Möglichkeit einer bewegten Sce, welche das Rudern außerordentlich erschwert, endlich auf den Wind, welcher die Fahrzeuge von der Ueberfetstelle abtreiben, alfo den Weg, den dieselben gurudzulegen hatten, noch erheblich verlangern tonnte, ichien es geboten, auf zwei, mindestens aber eine Ablöfung Ruderer zu rechnen, namentlich, wenn man die Doglichkeit von Berluften durch feindliche Rugeln ebenfalls noch in Unschlag bringt. Danach stellte fich benn der Bedarf an Ruderern auf 916 resp. beffer 1374 Mann, und man hatte nur erstens in den beiden Pontonier-Compagnien des Brandenburgifchen und Bestphälischen Bionier-Bataillone 200 Mann, in der event. ebenfalls zur Theilnahme an dem Unternehmen heranzuziehenden zweiten Cappeur= und Mineur = Compagnie des Brandenburgifchen Bionier-Bataillone, deren Mannschaften bestimmungemäßig'im Rudern nicht ausgebildet werden, 50 Schiffer; in der öfterreichischen Pontonier-Compagnie 150, in Summa also 400, so daß die beträchtliche Bahl von 516 refp. 974 Schiffern und folden Leuten, bie das Fahren auf dem Waffer verstanden, aus der Infanterie aufzutreiben blieb. Angestellte Recherchen ergaben, daß die gro-Bere Bahl bei den Infanterie-Regimentern des Armee-Corps nabegu murbe erreicht merben.

Definitive Auswahl des Punktes Ballegard an der Föhrde.

Rachdem man höheren Orts einmal in dem Entschluß fest geworden war, den Uebergang nicht über ben Gund, fondern über bie Fohrde zu versuchen, tonnte man über die Bahl des fpeziellen Bunttes nicht lange im Zweifel fein; der Buntt mar Ballegard und nachste Umgebung. Das diesseitige Ufer der Fohrde tritt meift in einer Sohe von 20 bis 40 Fuß an bas Deer heran, und fällt dann in einer fteilen Bofchung berab, an deren Fuß ein nicht febr breiter Strand liegt; erft auf 100, 150 ja 200 Schritt vom Ufer hat die Gee eine Tiefe von 2-21/2 Fuß. Nach den Meußerungen von Secleuten follte bas jenfeitige Ufer ber Alfen. Fohrde diefelbe Befchaffenheit Beigen. Befestigungen maren nirgend fichtbar, auch hatten die eingezogenen Erkundigungen nicht ergeben, daß dergleichen eriftirten. Der Buntt, mo nun eben bie Fohrbe die geringfte Breite hatte, nämlich 2400 - 2500 Schritt, war Ballegard; ichon im Frieden findet von bier aus bie Bermittelung des Berkehrs mit Alfen ftatt; der jenfeitige Unlandepunkt ift das gabrhaus von Bardesbei. Nun hatte man allerdinge die Fahre nach Alfen berübergezogen, doch befand fich, gang in ber Rabe bon Schlog Ballegard, eine in Feldstein aufgeführte l'andebrude, welche 150 Schritt weit in bas Baffer bineingebt und an deren Ropf eine Baffertiefe, je nach dem Stande ber Cee, von 21,3-4 fuß vorhanden ift. Um jenfeitigen Ufer war eine abnliche Landebrude ju erkennen. Bas die Sauptfache ift, es führen bier an mehreren Stellen gute, breite, nicht zu fieil abfallende Wege bis an die Gee. Wenn man bedenft, meldes Material und Personal bier concentrirt werden follte, und bog jur Aufrechterhaltung der Ordnung und Ueberficht jedes Stud und feder Mann vorber feinen Plat bestimmt zu erhalten hatte, fo mufte biefe Rudficht fur die Babl von Ballegard enticheidend my.

Ingwischen batte die ichrittweise Entwickelung der Uebergangsiber bis zu dem Augendlick, wo sie ihre Reife erhielt, und die Moglichkeit eines profitiden Triolges flar vor Augen stellte, die

5-000

beiben erften Deladen des Monat Marg eingenommen. läßt fich nicht feststellen, wer der eigentliche Schöpfer der Idee Aberhaupt war; nachdem Se. Königliche Soheit der commandirende General mit der minutiofesten Sorgfalt jede Chance erwogen, jedes Detail durchdacht hatte, erfaßte Bochstderfelbe mit ficherem Blid die zu erwartenden Erfolge, und ging mit bekannter Energie vom 24. März ab an die Ausführung. Alle umfangreichen Ginleitungen dazu blieben in den Banden des damaligen Chefe des Generalstabes, jetigen Generalmajors v. Blumenthal. welcher trot der drudenden Arbeitslaft feines Berufes Beit fand, die Borbereitungen bis in das fleinste Detail zu übermachen. Man erkannte, daß es wunfchenswerth, ja unerläßlich fei, mit diefem gegen die Flanke des Feindes gerichteten Unternehmen eine Magnahme in der Front zu verbinden, und beschloß am Tage por dem Uebergange das Fener aus den Batterien gegen bie Duppeler Schangen zu eröffnen, und Sonderburg in Brand gu fchiegen. Bu dem 3med follte 24 Stunden vorher die erfte Barallele jum Schut fur diese Batterien eröffnet werden. Um ferner in einer allen Eventualitäten trotenden Stärke auf Alfen auftreten zu tonnen, b. h. mit 4 Brigaden, murde beim Dber-Commando die Disponibelstellung der Garde-Division bewirkt, welche in zwei brillanten Marichen, ein jeder mehr wie 6 Meilen, von Butland nach dem Sundewitt eilte und dort am 28. Marg eintraf. Endlich mar zur Unterstützung des Ueberganges und um die feindliche Flotte von der Operation abzuziehen, die Ankunft unferer Flotte Allerhöchsten Orts in Aussicht gestellt. Es murde beshalb täglich, ja ftundlich auf Nachricht gewartet, daß die Flotte ausgelaufen fei. Daburch verzögerte fich der Befchluß des Ueberganges von Tag zu Tag. Das mährend eiren acht Tagen anhaliend ichone Wetter brobte umzuschlagen, es regnete mehrfach, ab und zu erhob fich mäßiger Wind. Mit Spannung und Ungebuld erwarteten mir den Befehl jum Beginn bes Unternehmens.

Technische Borarbeiten, Beschaffungen und Organisationen.

Wenn auf der einen Seite die Berzögerung der Ausführung den Nebelstand mit sich führte, daß das Moment der Ueberraschung

Second for

und bas Beheimniß theilweife verloren ging, fo tonnten boch andererseits die umfangreichen Borarbeiten aller Urt mit mehr Rube unternommen werden. Die technische Leitung berfelben fiel bem Sauptmann Schütze und dem Bortragenden zu; beide Offiziere waren zu dem Zwed vom General = Commando zur Disposition des Oberft v. Blumenthal gestellt worden. Obgleich die gange Ginrichtung unferer Pontone für derartige Zwede mitberechnet und diefe Fahrzeuge dazu vorgerichtet find, fo gab es auch bier viele, jum Theil zeitraubende Anordnungen zu treffen. An den Bontone, welche die Spite ber beschriebenen Transportmaschinen für Pferde ac. bilden follten, murden in der Mitte beider Borde Ruderschlöffer angebracht, für die Berftellung eines foliden Beländers bei diefen Mafchinen geforgt, und für das Gin- und Ausfchiffen von Pferden und Befchützen transportable Rampen ange-Cammtliche Pontons waren noch in denjenigen zwei Boutonbruden eingebaut, welche bei Edenfund das Sundewitt mit Broafer verbanden. Da es nicht erforderlich mar, bag alles fonft auf den Saquete mitgeführte Brudenmaterial, namentlich an Balfen, Brettern, Antern ac. mitgeschleppt murde, fo mußte der Bedarf genau berechnet, und danach die Beladung der Fahrzeuge regulirt werden.

Achuliche Arbeiten in noch größerem Umfange, weil sie nicht vorbereitetes Material betrafen, hatte der Bortragende anszuführen, welchem vom Königlichen General-Commando die Organistung einer Boots-Colonne aufgetragen, und zur Unterstützung hierbei der schleswig-holsteinische Schiffscapitain Borthelsen, der bereits seit einiger Zeit von der Königlichen Regierung in Dienst genommen war, beigegeben wurde. Am 27. März, Morgens fünf Uhr, wurde daher Alles, was sich auf dem Rübel-Noor und in der Nähe desselben an brauchbaren Booten besand, und was bereits bei einer vorhergängigen Recognoseirung dazu designirt war, von Pionieren ohne Weiteres in Besit genommen und nach der Rübel-Wassermühle hingesahren. Es handelte sich darum, dies unerwartet und schnell auszusühren, einmal, um Zeit zu gewinnen, da dem Bernehmen nach die Aussührung des Ueberganges binnen ganz lurzer Zeit bevorstand, dann auch, um das viele Gerede und

L-odilli.

Auffehen zu vermeiden, welches die formelle Requisition ber Boote burch die Pardesvoigtei nach fich ziehen mußte. Mördlich der Rübel-Baffermühle befindet fich ein Behölz, deffen Lifiere von ber 3. Compagnie des Brandenburgifchen Bionier-Bataillons bei Befestigung der Stellung Rübel-Landmühle - Satrup mit einem faten Berhau versehen mar. Dort konnten die Boote auf Bagen geladen werden und fern von allem Bertehr, durch die Baume etwas gegen die Sonne geschütt, in Colonne gu Ginem formirt, fo lange ftehen, bie fie gebraucht murben. Gleichzeitig murben in allen Dorfern ber Umgegend möglichst ftarte Wagen requirirt. Diefe Fuhrwerke dortiger Gegend beinahe ohne Ausnahme haben bolgerne Uchfen, ein fehr fcmales Beleife, fehr fcmache Rader und ftarten Sturg derfelben. Gelbft wenn man aus hundert die ftartsten aussuchte, fo blieb man boch noch ber Wefahr ausgesett, bag der eine oder der andere unter der Laft der ftarten Boote jufammenbrach. Die Berladung der Schiffsgefage mußte fo erfolgen, daß Border- und hinterwagen auseinandergerudt, durch Langbaume, welche der Bald von Hübel-Baffermuhle lieferte, fowie durch Retten und Taue verbunden, und daß hierauf die Boote, Riel nach unten, hinaufgeschoben, durch Leinen und Taue befestigt und gegen die Wagenrungen durch Bolgftude und Faschinenenden verkeilt wurden. Bon den fammtlichen Boten erwiesen fich nur 27 zu unferem 3mcd brauchbar; fie wurden numerirt und ihr Faffungevermögen mit Rreide angeschrieben. Außerdem mußten fie ihr Utenfilement erhalten an Rudern und Dollen für die tagirte Bahl ber Ruderer; an den Dollen murden ftarte Schlingen von Bindfaben befestigt, in welche bie Rinder gestedt merben follten; diefe Magregel mar von Gr. Königlichen Soheit für den Fall der Berwundung eines der Ruderer befohlen, damit bas Ruder nicht gleich in das Waffer fiele. Jedes Fahrzeug erhielt Gigbante, Laufplanten und feine Quantitat Werg und Bolgpfropfen fur ben Fall, daß die Bootswände durch Rartätichen durchlöchert murden, fowie Bafferschaufeln und einen Borrath von Leinen und Tauenden, um fie etwa über Bord Gefallenen gugureichen. Magregeln waren selbstverständlich auch fur die preugischen Bontontrains durch den Bauptmann Schütze und für den österreichischen durch den t. t. Hauptmann v. Regeln getroffen.

Große Schwierigkeiten machte die Beschaffung guter Ruder. Da die Ausrüstung eines Pontontrains mit solchen nur auf den Brückenbau berechnet ist, eine so große Zahl, wie diejenige, welche gebraucht wurde (6--700) in der kurzen Zeit nicht gesertigt werden konnte, so mußte ein anderes Auskunstsmittel gesucht werden, das kein Aussehen erregte. Es sand sich folgendes: Die Commandantur von Appenrade erließ eine Berord nung, in welcher auf das Schärsste gerügt wurde, daß dem Berbot zuwider dennoch einzelne Böte (deren Ziehung auf das Land besohlen war) in das Wasser gebracht seien. Um die Benutzung ganz unmöglich zu machen, besahl die Commandantur die Abgabe sämmtlicher Ruder. Auf diese Weise erhielten wir weit mehr als wir brauchten. Ein Ravalleriepiquet brachte sie auf 6 Wagen nach Ballegard am Tage vor dem Unternehmen.

Auch für das Ein- und Aussteigen der Mannschaften mußte Borsorge getroffen werden, um ihnen das Waten durch das Wasser nach Möglichkeit zu ersparen. Wenn auch dem ersten Schelon die Beschwerlichkeit am jenseitigen User nicht geschenkt werden konnte — es sollte deshalb am Leibkoppel ein zweites Paar Stiesel tragen — so konnte doch die Zeit, welche es brauchte, um herüber, und die leeren Boote, um zurückzukommen, dazu benutzt werden, je zwei einsache Lausbrücken diesseit und jenseit zu bauen, deren jede überschläglich 100 Schritt lang wurde. Es waren daher einige 60 Mauerböcke mit 1 bis 3 Fuß langen Beinen aus unbeschlagenem Holze gezimmert worden, welche durch je zwei doppelte Belagbretter verbunden wurden.

Das ganze Material der Bootscolonne wurde transportirt auf 39 Wagen. 39 Bauern, von denen kaum 2 oder 3 deutsch sprachen, mit 39 Paar Bauerpferden und einigen Reservegespannen waren daher requirirt und blieben, unter der Aufsicht einiger Train- und Kavallerie-Unteroffiziere, Tag und Nacht consignirt. Die eigenthümlichen, dort im Lande besindlichen Ziegeleien haben dazu vortreffliche Dienste geleistet; sie bilden ein großes Quadrat, in der Mitte der Ziegelosen, rings herum unter Dach die Trockenschuppen. Dies waren die allerdings etwas luftigen Ställe der Boots-Colonne.

Auffer diefen rein das Arrangement und den Transport der Ueberfetfahrzeuge betreffenden Magnahmen, mar es noch noth. wendig, daß die Unmarichmege zu den Ueberfetitellen genau der Localität und ber Zeit ihrer Benutzung nach unter die Truppentheile und Fahr - Colonnen vertheilt, daß fie gur Drientirung mit Tafeln und Inschriften verfeben, Binderniffe weggeräumt, die Wegharteit vermehrt, und Borforge getroffen wurde, daß die engen Strafen nicht durch in entgegengesetzter Richtung fahrende 2Bagen gesperrt wurden. Es mußten ju bem Ende Ravallerie-Batrouillen commandirt werden, die die sammtlichen Wege frei hielten. Die Truppentheile mußten Rendez-vous-Blage erhalten, beren Lage fo zu mablen mar, bag die bort stattfindende außerordentliche Bewegung und das unvermeidliche Angunden von Lichtern und Laternen dem Feinde die Absicht nicht vorzeitig ver-Die von den Infanterie-Truppentheilen abzugebenden Schiffer-Commandos mußten ihre bestimmten, dem Uebergangspuntte nabe gelegenen Sammelpuntte erhalten, mo fie unter ber fpeziellen Aufsicht und Berantwortlichkeit von Offizieren ftete congentrirt blieben, und eine für die außerordentliche Unftrengung, die man von ihnen erwartete, bemeffene beffere Berpflegung genoffen. Bu allen biefen Borbereitungen treten noch diejenigen der Intendantur und des Medizinalmefens, in Bezug auf die Berpflegungsvorräthe, deren Nachsendung den übergesetten Truppentheilen, außer der dreitägigen eifernen Ration, die fie bei fich führten, ficher zu ftellen mar, und in Bezug auf die Ginrichtung mehrerer leichter und schwerer Feldlagarethe, bei den gahlreichen Berwundungen, die hier vortommen fonnten.

Dispositionen zum Uebergange von Ballegard in der Nacht vom 2. zum 3. April.

Endlich am 31. März war der Uebergang für den folgenden Tag definitiv beschlossen, und es wurden die sämmtlichen Spezial-Dispositionen in einer Conferenz geordnet, welche unter Zuziehung

Len b

fammtlicher zur Leitung bes Unternehmens bestimmten Offiziere aller Waffen Ge. Königliche Soheit Pring Friedrich Rarl abhielt; diefer Confereng wohnten auch Gr. Ronigliche Soheit ber Bring Albrecht, Cohn, bei. Bon der in Aussicht genommenen Unterftutung durch die Flotte mußte Abstand genommen werden, nicht aber von der Beschäftigung des Feindes in der Front. Barallele war bereits eröffnet, die Batterien erbaut; da die gro-Bere Maffe fdwerer Gefdute noch nicht eingetroffen war, follten diese bei dem Angriff durch Feldhaubigen und Feldzwölfpfunder erfett werden. Das Fener follte in der Front und von Gammelmark aus um 2 Uhr Nachmittags beginnen, mahrend gleichzeitig die Transporte der Artillerie jum Ban berjenigen Batterien an ber Alfen-Fohrde erfolgten, unter beren Schutz die Landung auszuführen blieb. Schlag 3/44 Uhr Rachts follten die vollständig garnirten und befetten Boote vom dieffeitigen Strande abstofen, fo daß fie um 1/15 Uhr mit dem anbrechenden Morgen an der Kufte von Alfen erichienen. Das erfte Echelon follte von der Brigade Bocben gebildet, und von 2 Beschützen ber 4pfündigen Barde-Batterie begleitet sein. Gehr bedauerlich mar es, daß unfere Allirten, die Desterreicher, feine einzige ihrer Raketen Batterien mit ins Weld genommen hatten; die leichte Transportirbarfeit berfelben, der geringe Raum, den fie einnehmen, die pratifche Benutung gur Delogirung bee Feindes aus hartnadig vertheidigten Dörfern, und der moralische Effett gegen diejenige Waffe, welcher wir nichts entgegenfegen tonnten - die Ravallerie, - batte diefe Batterien hier mit vorzugsweisem Ruten verwendbar gemacht. Rad der Brigade Goeben und ber ihr attachirten Garde Batterie, follten die Brigaden Rocber, Raven und Cauftein mit je einer Spfundigen Batterie, ferner 1 Escadron Sufaren, 1 Escadron Mlanen, 2 leichte Feldlagarethe und 2 Sectionen Rrankentrager übergehen. Das Commando über fammtliche übergesetten Trup: pen behielt fich Ge. Königliche Sobeit Sochstselbst vor, das über die im Sundewitt fichen bleibenden follte dem Berrn Beneral-Lieutenant v. Wingingerode übertragen werden.

In Bezug auf das Technische des Ueberganges wurde Folsgendes angeordnet: Die Trajekte finden von den 3 in medio

600 Schritt von einander entfernten Bunkten ftatt, die mit A, B und C auf der vorliegenden Rarte bezeichnet find; die spezielle technische Leitung wird auf den ersten beiden Bunkten dem Saupt= mann Schütze, auf dem letten bem Bortragenden übergeben, und die Eintheilung der Ueberfetmittel folgendermagen angeordnet: 14 Maschinen & 3 Bontons, sowie die 8 danischen Bontons werden bei A concentrirt; dieselben werden um 1/27 Uhr Abende von Minoer aus auf dem großen Wege über Atbull, Ulderup und Blans, bei Ballegard und ber dort ftehenden Windmühle vorbei, in die Rahe der ichon ermähnten fteinernen Landebrücke gefahren. Bon A aus follte ausschließlich das leberseten der Artillerie und Ravallerie erfolgen, die steinigen Uferwege und die Landebrude, um das Geräusch der Wagen mehr zu dampfen, mit Gand und Dunger bestreut werden. Mit bem eiften Echelon follte auch eine Ravallerie-Batrouille von 8 Pferden übergesett werden, mahrend bei den ferneren Ediclous hauptfächlich Artillerie zur Bermendung tam. Die fpezielle, nach den Umftanden zu bewirkende Bufammen= ftellung eines jeden Echelons mar vom Beneral-Commando dem Major Graf Balderfee vom Generalftabe übertragen. Ein= und Aussteigen der Weschütze und Bjerde zu ermöglichen, follten bei dem erften Echelon die 3 transportablen Rampen dies nen, mogegen für die folgenden Echelons auf beiden Ufern Landbruden zu erbauen waren. Es mußten zu dem Ende 2 Dafdinen bestimmt werden, um das hierzu erforderliche Material au das jenfeitige Ufer zu ichaffen. Bom Bunkte A wurden alfo zuerft einge= fchifft: 1 Bug Feld-Artillerie, 8 Bferde und 600 Mann Infanterie *).

Für Punkt B waren 22 Pontons, welche zu 11 llebersetzmaschinen zu verbinden waren, unter Leitung des Premiers Lieutenants Thelemann vom Westphälischen Pionier Bataillon Nr. 7 bestimmt; diese traten an der Queue der Colonne A ihren Marsch von Alnoer an, folgten nur bis dahin, wo der Ulderuper Weg rechts nach Blans einbiegt, und gingen links weiter bis an die Stelle B. Sie setzten 330 Mann Infanterie über. Dielecren Haquets suhren bis auf ein Koppel 400 Schritt vom User zurück.

Voc.b

^{*)} Die Mafchinen ju 3 Bontone find ju je 43 Mann Belaftung berechnet.

Kur Buntt C mar die Boots-Colonne und der öfterreichische Train bestimmt; erstere rudte von der Nübelwassermuhle um 7 Uhr ab, ging bis Apbull, martete, bis die Colonne B vorbei mar, und folgte berfelben bis zu dem nach dem Meere führenden Bege, deffen dirette Richtung fie beibehielt. Die öfterreichische Colonne, welche inzwischen nach Feldstedt dislocirt worden war, fchloß fich an die Queue der Boots-Colonne an. Die Fahrzeuge wurden bei C abgeladen, fuhren bann links ab und parkirten, nämlich die Bauerwagen 150 bis 200 Schritt vom Meere hinter einer durch Rnicks masquirten Ginsentung, mabrend bie ofterreidifden Fahrzeuge, auf beren Confervation unter allen Umftanden mehr Bedacht genommen werden mußte, eine Stelle weiter gurud, circa 500 Schritt vom Meere in aller Sicherheit parfiren, Die Pferde abspannen und in die alten Quartiere führen tonnten. Die Bahl der bei C überzusetenden Mannschaften belief fich auf 670 Mann, fo daß das gange erfte Echelon bestand aus:

2 Gefdüten, 8 Pferden, 1600 Mann.

800 bis 1000 Schritt landeinwärts von jedem Punkte waren die verdeckten Lagerplätze für die Truppen designirt, alle noch durch hohe, mit dem Strande parallel laufende Knicks der Einsicht von der Insel Alsen aus entzogen. Die Adjutanten der Truppentheile sollten sich von hier aus mit den leitenden Offizieren an den Uebergangspunkten in Berbindung setzen.

Mit Mücksicht auf die damalige Jahreszeit war die Abkahrt 3/44 Uhr Morgens gewählt, damit unsere abrückende Zahl Pontons und Boote den ersten Uebergang mit der Dunkelheit aus, führen konnte; gegen 41/4 Uhr brach der Tag an, sobold man das jenseisige User erreichte; dann war es nöthig, da vielleicht oder sogar voraussichtlich Schiffe erschienen, daß man vom diesseitigen User aus sehen konnte, und daß unsere zum Schutz des Ueberganges verwendbaren Geschütze schon in fertiger Batterie standen, um die Schiffe zu verjagen. Disponibel waren zu diessem Zweck:

30 gezogene 6 pfünder, 12 gezogene 12 pfünder, 8 gezogene 24 pfünder.

Die Ballegarder Geschiltzaufstellung reichte vom Westerholz bis

zum Lachsfang; die Flügel derfelben wurden durch je 4 gezogene 24pfünder gebildet, an welche sich in einiger Entfernung eine Batterie von je 6 gezogenen 12pfündern anschloß; in nächster Rähe des Uebergangspunktes A, waren demnächst 3 Batterien gezogener 6pfünder, beim Uebergangspunkt C, 2 Batterien dessels ben Calibers etablirt. Die 24pfünder beim Lachsfang waren namentlich gegen die Stegwigbucht gerichtet, eine dänische Flotten, station, deren Stärke wir erfahren. Das mit dem Küstenschutz beauftragte Westphälische Jägerbataillon hatte nämlich in der Nacht zum 1. April einen glücklichen Fang gethan, den eines Bootes mit 3 Matrosen, von denen einer erschossen, die beiden andern gefangen genommen wurden. Durch diese Leute hatte man ersfahren, daß in der Stegwigbucht lagen:

- 1) der Kriegsdampfer Secla mit 12 Befchüten,
- 2) das Ranonenboot Bilmvos mit 2 Geschilten, 40 Mann,
- 3) die Ruderkanonenboote 18 und 21 mit je 2 Geschützen und 64 Mann,

in der Augustenburger Fohrde:

- 1) die Dampftanonenboote 19 und 22, ju 2 Beichuten,
- 2) das Panzerdampfboot Absalon mit 21/2 zölligen Gisenplatten. Geschützahl unbekannt.

Die zum Küstenschutz bestimmten Schiffe haben stets augeheizt, konnten also 3/4 bis 1 Stunde nach Entdeckung des Ueberganges zur Stelle sein. Man sieht, unsere Artillerie hatte tüchtig zu thun, wollte sie bis zu diesem Augenblicke ihre Batterien schußesertig haben, die sie doch erst mit Aufang der Dunkelheit in Ansgriff nehmen konnte. Dazu kam, daß die Artillerie zur Heransfahrung aller Batterie-Baumaterialien und Utensilien, sowie der Armirung der Batterien keine anderen Wege überwiesen erhalten konnte, als diesenigen, welche später von den Colonnen, noch später von den Truppentheilen zu benutzen waren. Sie mußte daher bis Eintritt der Dunkelheit Alles, was sie brauchte zur Stelle haben.

Die Ausführung am 2. April 1864.

Nachdem am Abend des 31. März v. J. alle Generäle zur Conferenz nach dem Hauptquartier befohlen und sie von allen Details der Disposition in Kenntniß gesetzt waren, wurde die desinitive Beschlausgabe auf den Morgen um 9 lihr angesetzt: Die Besehle waren schon völlig ausgesertigt; das Wetter schlug aber um, und Se. Königliche Hoheit besahl die Ansichiebung um 24 Stunden. Das Unternehmen blieb nunmehr auf den 2. April verschoben.

Das schöne Wetter bes Bormittags am 2. April machte am Nachmittage einem mößigen Winde Plat, der die Unternehmung taum beeinträchtigen zu fonnen icbien; die Artillerie begann baber mit der Ausführung ihrer Borarbeiten, dem Berantransport der Batterie = Baumaterialien u. f. w. einerseite, mit der Eröffnung bes Feuers gegen Duppel und Sonderburg andererfeits. Bonton= und Boot8=Colonnen die freigewordenen Wege paffirten, fah man fern im Diten das Bligen unferer Beichute, welchem lange Zeit nachher der Donner folgte. Wie man später erfuhr, hat es nicht gelingen wollen, trot 42 Brandgeschoffen, die man nach Sonderburg fchoß, die Stadt zu gunden. Im Uebrigen mar Mles im Bange, Eins entwickelte fich nach dem Andern, ohne Stodung, ohne Unfall, denn an Alles war vorher gedacht; mas Menfchenkräfte, phyfifche und geistige, gur Forderung des Unternehmens thun konnten, mar reichlich geschehen. Ge. Königliche Hoheit der Kronpring und der Feldmarschall v. Wrangel haben dies am grauenden Morgen des 3. April ganz befonders lobend anerkannt.

Als einer mit den größesten Mühseligkeiten verbundenen Aufgabe muß ich des Transportes der Boots-Colonne durch Bauern auf Bauerwagen mit Bauerpferden gedenken; in Folge der engen Wege, die rechts und links neben sich einen Graben, dann einen Knick hatten, und die, wie jedem in den Herzogthümern Gewesenen bekannt, oftmals Mäander-Krümmungen machen; in Folge der unvollkommenen Beladung, die keine scharfe Biegung gestattete, der schwachen Wagen und der dunklen Nacht galt es, so enorme Schwierigkeiten zu überwinden, daß es nur bei dem

vorzüglichsten Eifer, der alle Betheiligten beseelte, gelang, mit der Colonne um 1½ Uhr Nachts zur Stelle zu sein. Für den Nachts marsch von pr. pr. 14,000 Schritt war also ein Zeitraum von nahezu 7 Stunden erforderlich gewesen.

Inzwischen war mit dem Gintritt ber Dunkelheit bas bis= berige ichone Wetter Wind und Regen gewichen; die Leute waren total durchnäßt, und gegen Mitternacht erhob fich Sturm, ber die Bellen mit Dacht an das Ufer peitschte, und der unsere schönen, auf das Gelingen des Unternehmens gesetzten hoffnungen ju Grabe tragen follte. In der athemlosen Spannung, die jedem in der Weltgeschichte Epoche machenden Greigniß vorangeht, ahnte auch der gemeine Mann, daß es sich hier um das wichtigste, ents scheidendste Unternehmen im ganzen Feldzuge handelte. ging höher und höher; die Grundbedingung, unter welcher an ein Uebersetzen mit Pontons überhaupt nur zu denken mar, fehlte, und die technischen Leiter des Unternehmens, jeder an einer anderen Stelle und einzeln, höheren Orts befragt, mußten ihr Urtheil bahin abgeben, daß bei diefem Sturm ein Belingen ber Operation nicht zu erhoffen sei. Auf Befehl des General-Commandos mußte daher das Unternehmen für heute aufgegeben merben, als um 3 Uhr Morgens der Sturm nicht nachließ. Bevor der Tag anbrach, waren fämmtliche Fahrzeuge vom Strande juruckgezogen, und auf verschiedenen Roppeln, die von Alfen aus nicht gefehen werden fonnten, zusammengestellt.

Wenn auch materielle Berluste mit dem Scheitern des Unternehmens nicht verbunden waren, wenn auch der schlimmste Fall nicht eingeteten war, der, daß wir 2000 Mann an den Küsten von Alsen geopfert hatten, so ist doch nicht zu läugnen, daß sich der Semüther der Meisten eine Abspannung, eine Trauer bemächtigt hatte, die in moralischer Hinsicht sehr nachtheilig wirkt. Der spätere Uebergang nach Alsen ist so beispiellos glücklich und glorreich ausgeführt worden; nun wohl, wir mußten durch diesen Unglückstag hindurch gehen, um uns einen Anspruch auf den künfztigen Sieg zu erwerben.

100 D

II. Die Demonstration von Satrupholz.

Warum ber nach allen Seiten bin geprüfte und vorbereitete Uebergang von Ballegard, nachdem er einmal wegen ber Ungunft des Wetters gescheitert, nicht fpater boch ftattgefunden, barüber wird erft die Weschichte Austunft geben; es beißt, bas Unternehmen fei den Danen verrathen gewesen, nachdem fo lange Beit mit dem Erwarten der Gulfe unserer Flotte verloren worden. Die erhöhte Wachsamkeit am jenseitigen Ufer, auf welches wir neidisch blidten, fowie die Bornahme von Erdarbeiten dafelbft jur Berftellung von Batterien und Befestigungeanlagen, bestätigen diese Muthmagung allerdings, auch lief durch die Beitungen und Blätter, wenn auch teine pracife Darftellung, fo doch eine Andeutung unferes Borhabens. Gin banifcher gefangener Offizier, der über die Barte und Graufamteit des Bombardements von Sonderburg flagte, und dem ich unter Anderem fagte, daß dies feine allein für fich baftebende Dagregel gewesen, fondern bag wir dieselbe im Busammenhang mit einer andern nothwendig gehabt, antwortete - es war am 15. April - darauf: "Was Sie am 2. April beabsichtigt, davon waren wir auf das Genaueste unterrichtet." Es klingt dies auch glaubhaft, denn wir maren von Spionen umgeben, und es lag zu lange Beit zwischen dem Tage ber Ansführung und demjenigen Tage, an welchem für das Unternehmen die ersten dem Bublicum sichtbaren Dagregeln getroffen werden mußten. Budem find die Bewohner des Sundewitt meift danisch gefinnt; von der Begeisterung für die gerühmte Sache Schleswig-Bolfteine findet man dort wenig Spuren, und trop aller nur dentbaren Strenge ift die Möglichkeit einer Communis tation mit dem Geinde nirgend völlig auszuschließen. Endlich mögen vielleicht auch höhere milaitirische ober politische Grunde mitgewirkt haben zu dem Entichluffe, die Hauptthätigkeit wieder der terra firma zuzuwenden, und auf, oder vielmehr in derfelben das Beil zu juden. Mit großer Energie wurden also von jest

ab die Belagerungsarbeiten poufsirt, am 7. und 8. April die Halbparallele, am 10. und 11. die zweite, am 13. bis 16. die dritte Parallele vollendet, und man traf nunmehr Anstalten zum Sturm.

Wenn man nach dem Borhergefagten inzwischen auch Abstand genommen hatte von der Ausführung des Ballegarder Unternehmens, fo hatte man darum die Hebergangsprojecte doch nicht aufgegeben. Ginmal lag ce auf ber Band, daß, wenn der Sturm die Sauptfache blieb, man denfelben durch einen Rebenversuch gum Uebergang recht mefentlich fecundiren konnte; man theilte die Rrafte des Begners, und ficherte die Chancen des Sauptunternehmene, dee Sturmes; auf der anderen Seite hatte man im Bauptquartier aber auch den Uebergang als felbstständige Dperation noch immer im Auge behalten, und ba die Aufmerksamkeit ber Danen auf Ballegard ftets gerichtet blieb, nunmehr blos ben Alfen-Sund bafür in Betracht gezogen. Es machte fich fogar die Anficht geltend, daß es möglich fei, unter ben jetigen Berhaltniffen den Uebergang mit Gewalt zu erzwingen, d. h. durch formidable Geschützaufstellung und mehrtägigen Geschütztampf bie Jufelfpite an der Augustenburger Fohrde vom Feinde zu faubern und dann überzusetzen. Bu dem Ende wurde durch den Chef des Generalitabes, Dberft v. Blumenthal, in Begleitung des perfonlichen Adjutanten Gr. Roniglichen Sobeit, Major v. Bigendorf, vom Generalstabe, und berjenigen beiden Ingenieur-Sauptleute, welche zur Leitung des Ballegarder Unternehmens bestimmt gewesen waren, eine nochmalige genaue Recognoscirung des Gundes vorgenommen.

Detail-Recognoscirung des Alsensundes in Bezug auf Uebergangspunkte.

Diefe ergab und bestätigte Folgendes:

Nur auf dem nördlichen Theile des Sundes von Sandberg bis Schnabechage kann ein Uebergang stattfinden, so lange der füdlich des ersteren Dorfes gelegene Theil der Meerenge von den Geschützen des rechten Flügels der Düppeler Schanzen beherrscht

wird. Die Beschaffenheit des Ufere, sowie die zu demfelben fubrenden Communicationen gestatten jedoch keineswegs den lebergang an allen Buntten zwischen Sandberg und der Alfen-Fohrde, beschränken vielmehr die Ueberschiffung auf 3 Bunkte. Der erfte derselben ist der südlich des Dorfes Satrupholz belegene, unter dem Namen Großes Holz befannte Buchenwald; wenn auch hier das Terrain den Uebergang nicht wefentlich begunftigt, fo ift doch im Bereich des Holzes der fteile, bobe Uferrand, welcher füdlich das Beranfahren der Materialien und Fahrzeuge an das Baffer ohne bedeutende, vor den Angen des Feindes auszuführende Borarbeiten unmöglich macht, durch einen fauften Abfall ftellenweise gerade ba unterbrochen, wo entweder ichon Wege an den Sund führen, oder boch in einigen Tagen, ohne die Aufmerksamkeit bes Feindes zu erregen, für unfere Zwede hergerichtet werden fonnen. Außerdem ift diese Stelle in fofern fehr gunftig, weil der hohe Buchenwald eine vortreffliche Maste zum Berbergen unferer Absichten abgiebt. Derjenige Theil des Waldes, welcher sich am meisten für den Uebergang eignet, liegt an der am meisten in den Sund hineinragenden Spige; doch geben daselbst die Baume nicht bicht bis an das Ufer, fondern find von demfelben durch einen 50 bis 75 Schritt breiten Wiefenstreifen getrennt, der zwar mit binsenartigem, hohen Gras bestanden ift, und moorigen Untergrund hat, dennoch aber bas Borfdleifen der Rahne und Pontons gestatten wird. Lettere fonnen hier unter dem Schut ber Baume, event. ungefehen abgelaben, und fofern die nöthigen Dannichaften vorhanden, zu 50, ja im Mothfall zu 80 Stud auf einmal in bas Baffer gezogen werden, fo daß der fehr läftige, durch das Abladen der Haquets im feindlichen Feier fonft entftandene Berluft an Zeit und Rraft dadurch erfpart wird.

Ein zweiter Punkt, der als llebergang dienen könnte, ist die Mündung der durch Satrupholz führenden Dorfstraße nach dem Vieere zu, an der Nordlissiere des Großen Holzes; diese Straße ist völlig praktikabel und bequem, zwar nicht sehr breit, aber sest, und von stetigem Fall; links derselben, unmittelbar am Meere, liegt eine Ziegelei, eins von den bereits vorher beschriebenen, mit

Dach versehenen Riesenquadraten, rechts über steil sich erhebender Böschung mehrere Wohnhäuser mit Gärten. Die Umfriedigungen derselben waren nicht besonders dichte Hecken; bei einigen Borbereitungen gaben sie aber eine ganz gute Maske ab zur Ausstellung von Kähnen und Pontons, die freilich dann, und zwar immer zu zweien, auf die Hauptstraße und auf dieser in das Meer geschoben werden müssen, so daß hier das Hineinbringen der Fahrzeuge nur successive geschehen kann. Zum Gebrauch für das Einsteigen in die freilich nach Alsen hinübergezogenen Boote der Fischer von Satrupholz waren noch die eingerammten Pfähle von 2 Landerbrücken sichtbar, welche 150 Schritt weit in das flache Meer sühren, und welche von den Dänen unbrauchbar gemacht waren; mit einiger Mühe konnten sie indeß zum Gebrauch von Instanterie wieder aptirt werden.

Der britte für eine Ginfchiffung allenfalls noch benutbare Bunkt liegt noch 600 Schritt weiter nördlich an der Einmilndung Länge beffelben führt im Bogen eine fcmale, eines Baches. durch Anbringung von Raften beffer paffirbar zu machende Rampe an das Meer und an die Mündung des Baches. Letzterer hat eine Baffertiefe von 11/2 Fuß, eine Breite von 7 bis 8 Fuß, und tann durch Ausbaggerung während der Nacht die zur Aufnahme von Rielbooten erforderliche Baffertiefe erhalten. Diese Fahrzeuge muffen aber weiter zurlid im Balde verftedt werden, und um fie ungefehen bis hierher zu fahren, muß der nordseitige Rnick des betreffenden Weges bichter gemacht, auch ber Weg felbst gebeffert werden. Der zweite und der dritte Bunkt, welche also ein nur fucceffives Einbringen ber Boote erlauben, find ungunftiger, als ber erfte füdliche Buntt; das umgekehrte Berhaltniß ware vortheilhafter, weil es darauf ankommt, am jenseitigen Ufer schnell Poften zu faffen, eine Sache, die fich viel leichter erreichen läßt, wenn man die Spite der Infel in Besitz nimmt, also gewissermagen das Edbaftion, als wenn man, weiter ab von Arntielsoere, an einer Curtine landet, und fo Gefahr läuft, in Front und beiben Flanken angegriffen und erdrückt zu werden.

Sauptgefichtspunkte für einen Uebergang nach Alfen nach Eröffnung des förmlichen Angriffs auf Duppel.

Dies war die Localität, wie sie sich bei der Recognoscirung am 8. oder 9. April ergab; man fragte nun:

1) ist unter den jetzt veränderten Berhältnissen, d. h. nachdem schon die Angrissarbeiten gegen Düppel bis zur
zweiten Parallele vorgeschritten sind, von wo aus man
ursprünglich den Sturm beabsichtigte, ein überraschender
lebergang als Hauptunternehmen aussührbar, wünschenswerth und zu empfehlen?

2) erlauben die Berhältniffe die, von einigen Seiten fehr befürwortete Forcirung des Meeresarmes, d. h. Demolirung der jenseitigen Batterien durch Geschüpkampf und

ein Erzwingen der Landung?

3) ist es wünschenswerth und angängig, sobald die Düppeler Position sturmreif geworden, je nach den Umständen überraschend oder gewaltsam den Sturm mit einem Uebergangsversuch zu combiniren? oder kann man

4) wenn sich das unmöglich zeigen sollte, die Stürmenden in ihrer harten Arbeit nur durch eine Uebergangs.

Demonstration foulogiren?

Man möchte die erste Frage, ob ein überraschend auszususrender Uebergangsversuch am Schluß der ersten Delade des April
aussührbor und zu empsehlen sei, im Dinblid auf die Realität
späterer Thatsachen unbedingt zu bejahen geneigt sein; man
thäte aber unrecht. Damals frand noch die ganze dänische Macht,
mit Ansnahme weniger Bataillone, auf Alsen und in Düppel;
Fridericia war noch nicht in unseren Pänden; dieser seste Wassen,
plat sicherte die Dänen beinahe absolut vor jeder Landung der
Allisten in größerem Maßsabe auf Fühnen, und ermöglichte es,
auf dieser Insel nur eine geringe Truppenzahl zu lassen. Anders
waren die Berhältnisse am Alsentage. Die Räumung von Fridericia nöthigte, eine beträchtliche Babl Truppen von Alsen fort
nach Kühnen zu ziehen, um auf alle Tventualitäten gesaßt zu sein.

Local-

Man hatte also in der ersten Hälfte des April viel hartnäckigeren Widerstand des moralisch noch nicht gebeugten Dänen zu erware ten, als Ende Juni.

Dag die überrafchende Landung mit einiger Aussicht auf Erfolg möglich war, das geht aus dem früher Angeführten bervor; man hatte aber jett einmal die Duppeler Bosition nahezu fturmreif, man hatte fich den Boden bis zur zweiten Parallele mit Blut ertaufen, ichwere Belagerungsgeschütze tommen, und alle bie gahllofen Borbereitungen jum formlichen Angriff treffen laffen muffen. Alles das hatte man in dem Unternehmen bei Ballegard erspart, der Rampfespreis war also jest um soviel niedriger geworden. Sollte man nun dasjenige, mas man damals nicht gemagt hatte, jest versuchen, wo das Resultat nur geringer fein tonnte, und wo wir in dem ichon fo weit vorgeschrittenen Angriff eine viel folidere Bafis hatten? Gollte man unferer Artillerie, die fo mundervoll gewirkt hatte, unserer Infanterie, die fo entfchloffen vorgegangen mar, und fo muhfelig jeden Schritt vormarts ergraben hatte, unferen Bionieren, Die fich in ihrer erften förmlichen Belagerung fo rühmlich bewährt, follte man alfo allen Baffen die moralische Satisfattion vorenthalten, auf dem einmal beschrittenen Wege jum Biele ju gelangen? tonnte man denn wiffen, ob der ziemlich fichere Fall von Duppel nicht auch den der Infel Alfen nach fich ziehen, ob die Danen, burch diefen Schlag gebeugt, nicht fich jum Frieden bequemen wurden? Es war ja nicht ausgesprochen, daß gerade der Besitz ber 6 Quadratmeilen Alfen = Infel uns das Beil bringen murde! Konnten wir nicht vielmehr die Danen auch dadurch jum Frieden zwingen, daß wir nach dem Fall von Duppel gang Jutland gegen Alfen in Bfand nahmen, und nun das Beitere abwarteten? Rein, ber Duppelangriff ningte im gegenwärtigen Stadium Bauptfache fein und bleiben; der Ucbergangeversuch fonnte bochftens mit bemfelben tombinirt werden!

Damit fällt auch die zweite Frage, die der Forcirung einer Landung in Bezug auf das Wünschenswerthe ihrer Ausführung von selbst, und es ist nur von wissenschaftlichem Interesse, zu untersuchen, ob eine solche Gewaltlandung überhaupt möglich ist.

Es hatte sich in gewissen Kreisen die Ansicht verbreitet — fußend auf den brillanten Erfolgen unserer Artillerie — man könne der Fohlenkoppel gegenüber zahlreiche Batterien placiren, durch ihr Feuer die seindlichen Batterien vernichten, die ganze Spitze bis Arnkiel von Feinden rein fegen, wie man den Ausdruck vielfach hörte, und dann die Landung versuchen.

Die dänischen Batterien auf Alfen waren aber nicht dazu da, nur um einen Geschützfampf zu führen, fie follten vor Allem eine Landung verhindern. Die Artillerie in denfelben wurde fich alfo auf einen Gefchiltfampf mit uns gar nicht eingelaffen, vielmehr bie Scharten geblendet, die leichten Weschütze gurudgezogen, und erst, wenn wir unfere Rahne in das Waffer brachten, une mit Rartatichen empfangen haben. Unfere Geschütze mochten noch fo zahlreich sein, noch so gut treffen, sie bekamen es nie fertig, die feindlichen Geschütze in 10 ober 15 Minuten zu bemontiren, gerade fo viel Zeit, als lettere brauchten, um 2/3 unferer Pontons und Boote mit Rartatichen in den Grund zu ichiegen. Außerdem wer burgte une dafür, daß der Feind, wenn er feine Borfichtsmaßregeln verständig getroffen hatte, nicht in dem Augenblid, wo die Fanale flammten, und wo wir auf dem Waffer ichwammen, mehrere Batterien Feld= und reitende Artillerie, die er in der Fohlentoppel auf Biquet gehalten, im Galopp auf bas freie Felb führte, und dadurch das furchtbare Feuer der Strandbatterien verdoppelte und verdreifachte? Endlich mochte es wohl schwer fein, ein fo großes, fo coupirtes, theilweise bem Blid ber preußischen Befchüte gang entzogenes Terrain von Feinden zu faubern; im Begentheil, faben die Danen hier den bedrohlichen Ernft, fie hätten Truppen über Truppen dort aufgestellt. Aus allen diefen Gründen war ein folcher forcirter Uebergang bei Tage wohl nicht rathsam, die Ueberraschung in Bezug auf den Bunkt der Landung blieb die Sauptfache.

Abwarten also, bis man zum Sturm auf Düppel bereit war, und dann gleichzeitig die Unternehmungen hier und dort combisniren! Aus mehr wie einem Grunde war der commandirende General fest entschlossen, den Sturm bei hellem Tage vorzunehmen; man konnte keine ganz frühe, namentlich nicht die Tagesanbruchse

ftunde mahlen, weil die enormen Truppen-Concentrationen in der Racht nicht vollständig mit Rube und Ordnung vorbereitet merben, weil das Feuer der Angriffsbatterien in der Racht nicht aus= reichend gewirkt haben konnte; 10 Uhr Morgens war und blieb also unabanderlich bestimmt. Sollte man nun bei hellem, lichten Tage, unter Aufgabe des überraschenden Momentes, die Rahne und Boote vorziehen, und 10 Uhr Morgens eine Landung verfuchen? That ber Feind nur einigermaßen feine Schuldigkeit, fo war das Diflingen gewiß, und hatten wir unfere Borbereitungen fo ftill und fo geräufchlos ausgeführt, daß der Feind von unferem Borhaben nichts fah und merkte, dann hatte er auch feine außerordentlichen Gegenanstalten getroffen, dann hatte er nicht ftarte Truppenabtheilungen in der Fohlenkoppel, fondern er hielt fie zwischen Kjär und Sonderburg fo, daß fie a portee beider Doglichkeiten, des Sturmes und des Ueberganges, ftanden; dann mar alfo unfer hauptunternehmen, der Sturm, nicht in dem Dage foulagirt, wie es der Fall fein konnte, wenn wir auf unseren Uebergang felber den Feind aufmertfam machten. Mles drängt bemnach auf die eine Möglichkeit bin: den Sturm zu combiniren mit einer Uebergangs=Demonstration; follte fich aber im Laufe bes Rampfes ein Moment ergeben, wo es rathfam ware, ben lebergang bennoch auszuführen, fo mußte der betreffende General die Befugniß dazu haben, und die Anordnungen und Borbereitungen wie gum wirklichen Uebergang getroffen fein.

Mittel zur Uebergangs-Demonstration und Ausführung derselben am 18. April 1864.

Denigemäß erhielt der Herr Generalmajor v. Goeben für den Sturmtag, den 18. April, Instruction. Die technischen Kräfte waren freilich sehr knapp bemessen; die österreichische Pontoniers Compagnie war in den Trancheen beschäftigt und wurde dort drins gend gebraucht; das Total der mit jedem Echelon überzusetzenden Mannschaften verminderte sich dadurch um 360 Mann; von meisner Compagnie war die eine Hälfte zum Sturm der Barrikaden, welche auf der Sonderburger Chausse bei Schanze V lagen, bessimmt; es blieben also an technischen Truppen nur verwendbar

Destphälischen, sowie die eine halbe Sappeur Compagnie des Brandenburgischen Bionier Bataillons eine ganz unzureichende Bahl, wenn man bedenkt, daß beim wirklichen Uebergange 8 Pionier Compagnien mitgewirkt haben. Außerdem war zwar befohlen worden, daß, wie bei dem Unternehmen von Ballegard, die aus den Infanterie-Truppentheilen abcommandirten Fischer und Schizfer sich wiederum bei den dirigirenden Ingenieur Offizieren melden sollten, allein der Besehl dazu wurde erst am 17. April ausgegeben, und von der großen Zahl, welche erforderlich war, meldeten sich nur 200.

Chenfalls erft am 17. April Bormittag erhielt der Bortragende und der hauptmann Schüte Befehl, fich am Morgen bes nadiften Tages, 10 Uhr früh, in Satrupholy beim Generalmajor v. Goeben zu melden und in ber Racht vom 17. zum 18. an die drei vorbezeichneten Buntte die Bontone und Boote hinzubringen. Abends 7 Uhr wurden die fammtlichen Saquets, fowie die Boots. magen von Blans, mo diefelben feit dem 3. April zuruckgeblieben waren, nach dem Alfener Gunde abgefahren. Die Colonne des rechten Flügels, 42 preußische, 8 banische Pontons, ging von Blans über Ulderup und Satrup nach Sandberg und fclug von bort aus den quer durch "das Große Bolg" führenden Weg ein, wo fie, an ber lleberfetstelle A. angetommen, im Balde die Pontons ablud. Die Colonne B. verfolgte denfelben Beg, wie A, bog jedoch, ohne den Umweg über Sandberg zu machen, in den direkten Weg nach Satrupholz ein, und lud ihre 22 Bontons in der Nahe der dortigen Ziegelei ab. Die Boots-Colonne bewegte fich über Dftermart, Ofterschnabed und Rorremolle nach dem Buntte C. Dort tam fie 3 Uhr Morgens an. Die Boote waren nämlich behufs ihrer befferen Confervation in den Teich von Ballegard gebracht worden; um 4 Uhr Nachmittage fonnte erst das Aufladen auf Wagen, um 9 Uhr Abends der Transport beginnen, welcher fehr langfam bor fich ging.

Sobald die Dänen bei Tagesanbruch die Borbereitungen zum Uebergange wahrgenommen hatten, warfen sie etliche Granaten in den Wald, durch welche indeß nur einige Beschädigungen an Fahr-

5-00 II

zeugen und Materialien verursacht wurden. Man hatte in Summa 106 Fahrzeuge, mit welchen man jedesmal 1400 Mann hinüberbringen konnte.

Der Commandeur der 26. Infanterie-Brigade, Generalmajor v. Goeben, follte, falls ce bagu tam, mit feiner Brigade und dem Westphälischen Jager-Bataillon Rr. 7 zuerft übergeben; ob überhaupt und mann, darüber mar, wie gefagt, die Entscheidung gang dem Berrn General anheimgegeben, nur hatte Ge. Königliche Boheit erklart, Diefelben wünfchten nicht, daß der Uebergang mit gu großen Opfern erkauft wurde. Die ftarten Truppenbewegungen in den Trancheen auf Alfen am Morgen des 18. April gaben den Beweis, daß der Feind unferem Ucbergange einen ftarten Biderftand entgegenseten murde, und trot der vom rechten Flügel einlaufenden gunftigen Radrichten entschied fich der Berr General, es bei der Demonstration zu belaffen. Der Zwed mar erreicht, benn wie die Aussagen gefangener Offiziere auch spater ergaben, erwartete der Feind an diefem Morgen den Uebergang bei Ga. trupholz wirklich und hatte feine umfaffenden Wegenmagregeln getroffen; nur 2 Bataillone foll er Mittags von bier nach Conderburg gezogen haben.

feelt wurden; jest war es 10 Uhr; in der Ferne hörte man das Rollen des Gewehrseners und unterschied deutlich jeden Kanonenschuß; die Spannung stieg aufs Höchste. Unsere Brüder gehen zum Siege, riesen Biele, und Niemand bezweiselte es. Dies wurde zur Gewißheit, als in kurzen Intervallen Ordonnanzofsiziere auf schweistriesenden Pferden kamen, und die Nachrichten brachten: Schanze I bis VI genommen, Schanze VII, Schanze VIII genommen, Schanzen IX und X gefallen, der Brückenkopf unser. Bahrend unsere Wassenbrüder 1/2 Meile von uns unsterblichen Kuhm erwarben, waren wir zur Unthätigkeit verdammt, und mehr wie ein alter Sergeant mußte zur Ruse verwiesen werden. Die überaus freudigen Nachrichten bestärkten aber den Herrn General in seinem mit der Resignation des Soldaten gefasten Entschluß, einen wirklichen Uebergang nicht zu versuchen, und den Lorbeeren

des 18. April durch den leicht möglichen, ja wahrscheinlichen Echec, den er erleiden wilrde, keinen Makel anzuheften.

Um 5 Uhr Nachmittags ging Alles in die Quartiere; dem Westphälischen Jäger=Bataillon wurde der Schutz der Küste und des Materials anvertraut.

Dies war der zweite Leidenstag, durch den die für das Uebergangs = Unternehmen commandirten Pioniere gehen mußten, bis auch an sie endlich die Reihe des Sieges kam.

War der Uebergang nach Alsen am Abend des 18. April ausführbar?

Es bleibt im hinblid auf die enormen Erfolge, die eine gludliche Landung immer haben mußte, noch eine Frage übrig: wenn die Unmöglichkeit zugegeben wird, am hellen lichten Tage bes 18. April überzugehen, war es nicht augängig, in der barauf folgenden Racht die Berwirrung, die Muthlosigkeit des Feindes zu benuten, und den Uebergang dann auszuführen? Es ift wohl anzunehmen, daß ein folder Berfuch gegludt mare; benn es ift immer der Hauptaccent darauf zu legen, daß der erfte Unfang besselben dem Auge des Feindes entzogen ift, daß man die in der Initiative liegende Ueberraschung ausnuten, und wenigstens die größte Bahl der Boote ohne Berluft in das Baffer bringen tann. Man muß aber auf der anderen Seite berudfichtigen, daß der Erfolg, den wir bei Düppel gehabt, die fühnsten Erwartungen überstiegen hat, daß ein Unternehmen von einer Bedeutung, wie ein Meeresübergang, früher ins Auge gefaßt und nach allen Richtungen bin vorbereitet fein mußte, daß dagu nicht die eine Brigade Goeben, sondern drei, vier Brigaden gehörten, die ausgeruht und für das nicht fleine Wert, das fie ausführen follten, vorbereitet fein mußten, daß eine umfassendere Artillerie-Aufstellung erforderlich, um den Uebergang zu garantiren, und daß endlich das Doppelte und Dreifache an Genietruppen nöthig war. Infanterie, Artillerie, Pioniere, Alle wurden sie bei dem Sturm gebraucht; unfere Rrafte waren nicht fo bemessen, gleichzeitig zwei haupt-Coups auszuführen; und einen nach achtstündiger Ruhe, dem anderen durch dieselben Truppen folgen zu laffen, ware der großen Opferfreudigkeit und den gewiß

vorzüglichen Kräften derselben doch etwas viel zugemuthet gewesen. Iedenfalls hat es das Schicksal gut mit uns Preußen gemeint, und uns außer dem Düppeltage noch den Alsentag gegeben, wäherend anderen Falles der letztere nur Appendix des ersteren geswesen wäre.

Einfluß des Falles von Fridericia auf die Uebergangsprojecte im Allgemeinen.

Bis jum Gintritt der Waffenruhe erfolgte noch ein Ereigniß, deffen Einflusses auf die Gefchichte der Uebergange bereits gedacht worden, der Fall Fridericias; durch denfelben war fur uns die Möglichkeit einer Landung auch auf Fühnen offen geworden, mahrend die Danen in die Rothwendigkeit verfett wurden, gur Abwehr einer folden einen Theil ihrer Rrafte von Alfen fort nach Fühnen zu ziehen. Die Hauptleute Schitte und Abler des Ingenieur = Corps murden daher mahrend der Baffenruhe von dem General-Commando nach Fridericia geschickt, um das Terrain bejuglich eines folden Ueberganges zu recognosciren. Es ergab fich, daß dort 2 Punkte vorzugsweise geeignet waren, der eine bei Snoghoi, dem Städtchen Middelfahrt auf der Insel Fühnen gerade gegenüber, wo bereits der Friedensverkehr mit der Infel ftattfindet, und vortreffliche Anfuhrwege find, der andere eine Biertelmeile weiter öftlich bei Longsodde, einer Mühle gegenüber. Un beiden Stellen ift die Meerenge 12-1300 Schritt breit, der jenfeitige Uferrand mit mehreren ftarken Batterien besetzt, und, mas die Sauptfache ift, fast permanent fehr hoher Wellenschlag vorhanden, verbunden mit ftarker Strömung, bald von dem fleinen nach dem großen Belt, bald in umgekehrter Richtung gehend. Die in Fri= dericia garnisonirenden öfterreichifchen Benie-Offiziere hielten aus diefem Grunde die Ausführung einer Landung auf Fühnen beis nahe für unmöglich, wenn nicht Dampfträfte hierfür verfügbar gemacht würden. 20 jener kleinen Dampfer, welche in Samburg das Alfterbaffin und nächste Umgebung befahren, und jeder min= bestens 60 Mann fassen, hatten uns hier vorzügliche Dienste geleistet, weil mit ihrer Sulfe eine großartige Landung unerwartet an einem weiter entfernten, ungeschützten Buntte ausgeführt merden konnte, und man an vorgenannte beide Stellen nicht gebunden war. Der Transport per Eisenbahn und Achse hätte sich vielleicht effectuiren lassen, allerdings mit bedeutenden Kosten.

Icdenfalls trennte uns überall das Meer von dem Feinde; in Jütland war es der Lymfjord, bei Fühnen die Meerenge von Middelfahrt, bei Alsen der Sund und die Föhrde: bequemte sich also der Däne bei Ablauf der Wossenruhe nicht zum Frieden, dann mußten wir daran denken, daß wir unserem Könige Treue auch zu Wasser geschworen haben und daß wir auch ohne Flotte über Meeresarme gehen.

III. Der wirkliche Nebergang am 29. Juni 1864.

Was bei Wiederausbruch des Krieges das Object unferer Bafferoperationen fein wurde, blieb natürlich auch den Rachstbetheiligten unbefannt; nur beschäftigte man fich lebhaft mit Abmagung der Chancen des einen oder des anderen Projectes. Rudficht auf die technischen Schwierigkeiten, die zu überminden waren, war der Uebergang über den Lymfjord der beste; die große vom Danen zu ichnitende Frontlinie ficherte die Möglichkeit einer Ueberraschung an irgend einer Stelle; die im Malborg'ichen vorhandene feindliche Dlacht war keineswegs fo imponirend, daß fie und langere Zeit hindurch widerstanden haben murde. Aber mar das Object ein fo begehrenswerthes? Die Steppen=, Marich= und Baidelander des dunn bevölkerten, eben nicht fehr blühenden, nördlichsten Theiles von Jutland waren für den Befiter von höchst geringem Ginfluß, und wollten die Danen fich bei Ablauf der Waffenruhe nicht streden, fo war auch der Berluft der Rord= fpipe für fie tein Zwangemittel.

Anders dagegen stand es mit Fühnen. Diese 56 Quadrat-Meilen große Insel, nächst Secland die größeste in Nord- und Ostsee, ernährt 160,000 Einwohner, ist die Kornkammer des Königreichs, und liesert demselben tüchtige Mittel zur Fortsetzung des Krieges. Konnten wir Fühnen erobern, so war damit der Krieg wohl entschieden, jeder fernere Widerstand auf die Dauer ge= brochen; Danemart blieb auf Seeland, Laaland, Langeland und Alfen beschränkt und mußte lettere Infel mit dem Fall von Fuhnen mahrscheinlich ebenfalls aufgeben. Naturgemäß, aber leider, fteht indeg ber wünschenswerthe Befit eines Rriegsobjectes in umgekehrtem Berhältniß zu beffen Erreichbarkeit; fo mar es auch Bei der Unzulänglichkeit unserer maritimen Mittel mar der= jenige Ruftenftrich, ben wir bei einer Landung in Betracht gieben tonnten, auf eine einzige Deile beschränkt; von danischer Seite gehörte alfo eine verhältnigmäßig geringe Macht dazu, diefe Meile ju vertheidigen; 3-4000 Mann hielten 25-30,000 in Schach, welche zu einem folchen Unternehmen disponibel gemacht werden mußten. Dazu tommen ferner noch die vorher angedeuteten Schwierigkeiten bes hohen Wellenschlages, der heftigen Strömung, welche die Gewißheit des Gelingens ohne Berfügbarmachung von Dampfträften fehr in Frage ftellten. Im Allgemeinen ift aber nicht zu leugnen, daß die Gubalternenstrategit Fuhnen dennoch ale das mahrscheinliche Object bezeichnete; einmal aus dem Grunde, weil, wenn wir Alfen nahmen und Danemart die Refte feiner Dacht gang auf Fühnen concentrirte, endlich von guten Freunden in Europa Subvention erhiclt, der Rrieg der Enticheis dung nicht näher geruckt war; Fühnen war dann nur um fo ichwieriger zu nehmen, als es hartnädiger vertheidigt werden Fürs zweite war man es fatt, eine Dacht zweiten Ranges, lediglich aus dem Grunde, weil fie eine fleine Flotte befag, nun ichon im fünften Monat zwei Macht-Coloffen, wie Breugen, wie Desterreich troten zu feben, und febnte fich nach einem Schlage, ber ihr den Lebensnerv ferneren Biderftandes durchschnitt.

Endlich Alsen, diese sechs Quadratmeilen mit ihren 16,000 Einwohnern, der Garten von Schleswig, war doch ein zu winziges
Object! Um die Scholle von Düppel zu nehmen, hatten wir
1500 Mann daran gegeben; sollte uns Alsen ebenso viel kosten?
Mußte der Däne sich fügen, wenn wir ihm Alsen nahmen?
Das glaubten Benige; folglich glaubte man auch nicht an diese
Operation. Freilich war damit die Forderung der allierten Mächte,
der Räumung des Herzogthums Schleswig, vollständig erzwungen.

Was für politische Motive vorlagen, Alsen und nicht Fühnen zu nehmen, war natürlich unbekannt.

Angesichts der Nothwendigkeit, wie immer es auch tommen mochte, einen Meeresarm überschreiten zu muffen, traf man alfo fcon während der Waffenruhe bagu die umfaffenoften Borarbeiten. Die Beirathigkeit des Personals an Schiffern wurde durch die Mobilmachung und Heranziehung der Pontonier-Compagnien des Bommerfchen, Magdeburgifchen und Niederschlesischen Bionier= Bataillons wesentlich verringert. Außerdem waren die Sappeure und Mincure der beiden im Felde ichon befindlichen Bionier-Bataillone jett zu jedweder Bermendung disponibel. Da die Boots-Colonne mit Gintritt ber Waffenruhe wieder aufgeloft mar, um die Boote ihren Gigenthumern nicht zu lange zu entziehen, fo erhielten zwei Schleswig-Bolfteiner, der Schiffs-Rapitain Barthelfen und der Schiffsbaumeister Tann den Auftrag, fammtliche in ber Schlen, zwischen Rappeln und Schleswig, fowie in der Giber bei Rendsburg als brauchbar recognoscirten Fahrzeuge zu miethen, mit Fahrgerath völlig auszuruften und per Gifenbahn nach Flensburg, refp. Rothenfrug und Appenrade zu schaffen, von wo aus dieselben per Achse in 3 Rolonnen nach ihrem Bestimmungsorte gebracht werden follten - Auf Dieje Beife tamen mit dem Wieberbeginn der Feindfeligkeiten 130 - 140 Fahrzeuge zufammen, welche jum Ueberfetzen der Infanterie dienen follten, jum größten Theil flach gebaut, alfo nicht fur weitere Meerfahrten bestimmt, aber darum leichter, beffer auf Wagen und auf dem Terrain gu transportiren und mehr Mannfchaften faffend. Die fleinsten nahmen außer der Fahrmannschaft 10 Mann, die größeren 15 bis 20, einige noch größere 30 bis 40 Mann auf.

Auch erneuerte man die Versuche der Einschiffung von Arstillerie und Kavallerie auf der Schleh bei Schleswig; der hiermit beauftragte Hauptmann Schütze des Brandenburgischen Pioniers Bataillons kam dabei zu dem Resultat, daß es sich in jeder Hinssicht als einfachste und zwecknäßigste Construktion empföhle, statt der für den Uebergang bei Ballegard bestimmten Maschinen aus 3 Pontons, nur solche aus 2 zu bauen, ihnen bei 12 füßiger Spannung eine doppelte Balkenlage und Lattengeländer zu geben

und zur größeren Beweglichteit an jedes der 4 Ruder und 2 Steuer 2 Mann zu stellen. Auf dem Plan besindet sich die Zeichnung einer solchen Maschine. Der Flächenraum derselben zwischen den Rödelbalten und den aufgenagelten Endbrettern betrug 210 Duadratsuß und faßte 8 – 9 Mann und Pserde, oder 4 Pferde, 1 beladenes Geschütz mit Protze und Bedienungsmaunschaft. Die Maschinen hatten dann noch ein: Bordhöhe bei eisernen Pontons wegen ihres größeren Tragvermögens von 13 bis 14, bei hölzernen von 9 bis 10 Zoll; die hölzernen wurden daher vorzugs, weise für Kavallerie verwendet. Se. Königliche Hoheit, der Oberbeschlichaber, überzeugte sich persönlich mit sämmtlichen Offizieren Höchsteines Stades von der Zweckmäßigkeit aller dieser Maßeregeln auf der Schleh bei Schleswig.

Erfte Disposition für den combinirten Uebergang Ballegard. Satrupholz.

Die Concentrationen bei Ablauf der Waffenruhe ließen in Bezug auf bas, mas höheren Orts intendirt wurde, auch den Richteingeweihten bald teine Zweifel mehr. Alfen follte genom= men werden, und zwar nach dem Plan des Generals der Jufanterie Bermarth v. Bittenfeld an zwei, von einander entfernten, uns bereits bekannten Bunkten, Ballegard und Satrupholz. Dach der Ginnahme von Dappel mar zwar noch die Möglichkeit geboten, in der Rabe von Sonderburg, alfo an der fcmalften Stelle des Sundes überzugehen. Die technischen Schwierigkeiten waren bier bei einer Breite von nur 400 Schritt am geringften, bagegen ftellten fich in taktischer Beziehung, durch die fortifitato. rifch wohl geschütte, zahlreichen feindlichen Daffen Unterfommen und Dedung gewährende Baufermenge von Conderburg einem berartigen Blan fo erhebliche Bedenten entgegen, daß man benfelben fofort fallen ließ, und nur Ballegard und Satrupholz ins Auge faßte. Un beide Orte follten andreichende Ueberseymittel in der Art gebracht werden, daß die Borbereitungen bei Ballegard ber Renntniß des Feindes durchans entzogen blieben, mogegen das Beranfahren von Booten und Rahnen an den Alfen-Sund bei Satrupholy fo geschehen follte, daß der Feind hier den Uebergang

allein vermuthete. Die Vorbereitungen zu diesem letten Uebergange follten Anfangs eine bloße Demonstration fein, jedoch auch die wirkliche Ausführung dem Commandirenden unbenommen bleiben, und wenn bei Ballegard ein genugendes Rorps übergeset war, lag es in der Absicht, den größeren Rachschub über den schmalen Alfen-Sund zu setzen. Den ersteren Uebergang follte Se. Excellenz der herr General-Lieutenant v. Wingingerode, den letteren Ge. Excelleng der General-Lieutenant v. Mauftein commandiren; dort follte der Sauptmann Schüte des Brandenburgifchen Pionier = Bataillous, bier der Bortragende die technische Oberleitung haben. Wer die Racht von Ballegard am 2. April, ben Tag des Wartens bei Satrupholz am 18. April mitgemacht, für den konnte ursprünglich die Idee diefer neuen Uebergange. Demonstration feine große Begeisterung hervorrufen. rer Betrachtung gewann die Sache aber einen anderen Unschein; Satrupholz und Ballegard waren durch den Feldtelegraphen verbunden; die Nachricht von dem Anlanden des erften Chelons bei Ballegard gelangte fofort nach Satrupholz, fo dag der Gindruck derfelben auf unfere Wegner genau beobachtet werden fonnte. Benutte der Commandirende in dem Augenblick, mo die feindlichen Colonnen auf Alfen gegen die bei Ballegard gelandeten Rrafte marichirten, den Moment, dann lag bei Gatrupholz einzig und allein die Enticheidung; wir tamen den Danen in Flante und Ruden. Ge. Ercelleng der Berr General-Lieutenant v. Dan. ftein faßte feine Diffion in diefer Beife auf; "Aftion", fagte er, "ift auch Demonstration, und zwar die beste. Wir werden agiren." Se. Ercelleng fing aber auch gleich an, zu agiren, indem der Beneral, die für Satrupholz zur Disposition gestellte Zahl von 50 Kähnen mit 750 Mann jur zu gering haltend, in blos 24 Stunden für die Berbeischaffung von 31 Rielbooten vom Broater forgen ließ. Hur, mer einmal eine folche Arbeit ausgeführt hat, weiß, was das beißt.

Das Unternehmen sollte in der Racht vom 27. zum 28. stattfinden; die Einschiffungspunkte waren nothgedrungen dieselben wie am 2. und 18. April: bei Ballegard sollten von den in Summa aufgebrachten 140 Kähnen 90, und zwar die größeren,

1-000

bei Satrupholz 50 Kähne Blus der 31 Kielboote, also summarisch 81 Fahrzeuge, außerdem an ersterem Punkte noch der Pontontrain des 3. Armee-Korps verwendet werden. *)

Obwohl der Transport der Fahrzeuge nach Ballegard mit großer Borsicht betrieben wurde, so zeigten doch die von uns gesmachten Wahrnehmungen, daß der Feind einen Uebergang daselbst vermuthete. Nicht allein, daß man auf dem gegensüberliegenden User eifrigst an Verschanzungen arbeiten sah, erblickte man auch größere Truppenansammlungen dort, als man jemals früher bemerkt hatte, ja, im Lauf des 27. lief Rolf Krake durch die Föhrde in die Augustenburger Bucht ein. Se. Excellenz der Herr General v. Herwarth änderte demgemäß seinen Entschluß urplößlich, und setzte in einer zu Gravenstein am 28. Juni stattssindenden Konferenz Folgendes fest:

Beränderte Disposition jum 29. Juni.

Die Idee des Hauptüberganges bei Ballegard wird aufgegesben, und Satrupholz wird einziger Uebergangspunkt. Das Unternehmen wird auf die Nacht vom 28. zum 29. verschoben. Der Kommandeur der 6. Division, General-Lieutenant v. Manstein, übernimmt den Befehl über die 12. und 26. Infanterie Brigade, der General-Lieutenant v. Wingingerode über die 25. und 11. Die Division Manstein setzt zuerst über und erstürmt die seindslichen Batterien, nimmt die Fohlenkoppel und Röhnhoff, und dringt später gegen Ulkebüll und Hörup vor, die Division Bintingerode folgt unmittelbar. Anzug: Mütze, ohne Gepäck, aber mit Kochgeschier.

Was die Details anbetrifft, so sollten die drei früheren Einsichisffungspunkte beibehalten, und auf sie das für Ballegard bestimmt gewesene Material vertheilt werden. Mit der Unterbrinsgung und Placirung desselben wurde ich beauftragt. Die Verstheilung war schließlich folgende: Punkt A am südlichsten im Walde; außer den hier bereits vorhandenen 25 Kähnen wurden

- comb

Der Pontontrain des 7. Armee-Corps war in Jütland zurückgeblieben. Er hätte der in sehr eiligen Märschen und theilweis zu Wagen beförderten Pontonier-Compagnie des 7. Bionier-Bataillons so schnell nicht folgen können.

von Ballegard noch 25 andere in der Nacht vom 27. zum 28. über Sandberg angefahren, abgeladen und am Waldsaume in 1 bis 2 Reihen hinter einander aufgestellt, so daß im Ganzen 50 Uebersetzsahrzeuge an dieser Stelle vorhanden waren. Der Bortragende wurde mit der Leitung des Uebersetzens an diesem Punkt beauftragt, und erhielt zur Besetzung der Kähne mit Fahrern

die dritte Kompagnie des Brandenburgischen Pionier-Bataillons Nr. 3 (Hauptmann Adler),

die Pontonier = Kompagnie des Pommerschen Bionier-Bataillons Nr. 2 (Hauptmann Cramer),

an Schiffern und Fischern ber Infanterie 170 Mann. Die Zahl der in diesen Rähnen gleichzeitig überzuführenden Mannschaften betrug 750 Mann.

Bunkt B an der Ziegelei hatte 42 Kähne mit Plat für 650 bis 700 Mann. Um ein schnelleres Einbringen der Kähne in das Wasser zu ermöglichen, ließ ich die Ziegelei ganz ausräumen, dieselbe in ihrer Front durch Trockenausmauerung einer Wand mittelst der vorhandenen Ziegel blenden, und daselbst, also ganz in der Nähe des Wassers, 12 Fahrzeuge unterbringen, in 3 Reisten hintereinander, welche also fast gleichzeitig in das Meer gezogen werden konnten. Außer diesen Kähnen wurden der Pontonstrain des 3. Armee-Corps zum Bau von Uebersetmaschinen für Artislerie und Cavallerie und der leichte Feldbrückentrain zum Bau diesseitiger und jenseitiger Landebrücken für diese beiden Wassen hierher dirigirt. Dem Ingenieur-Hauptmann Schütze, der die Leitung hier übernehmen sollte, waren zu diesen zahlreichen, wegen der beengten Localität recht schwierigen Arbeiten zur Disposition gestellt:

die beiden Pontonier-Compagnien des Brandenburgischen und Magdeburgischen Pionier-Bataillons (Hauptleute Schütze und Schulz),

die 2. und 4. Compagnie des Brandenburgischen Pionier-Bataillons (Premier = Lieutenants v. Kläden und v. Frite).

340 Infanterie-Schiffer.

Buntt C hatte den ungunftigsten Unweg jum Baffer. Ge

wurde daher in der Nacht vom 27. jum 28. noch eine Rampe ungesehen vom Feinde durch Pioniere hergestellt. Hier wurden 29 Kähne und Rielboote placirt mit einem Fassungsvermögen von 400 Mann.

Dem Hauptmann Thelemann, der hier den Befehl führte, waren überwiesen:

40 Mann von der 3. Compagnie des Brandenburgischen Bionier-Bataillons,

170 Schiffer der Infanterie,

8 Civilmatrofen, welche die Kahne begleitet und fich freiwillig zur Unterstützung beim Ueberfetzen gemeldet hatten.

Von den anfangs bei Ballegard aufgestellt gewesenen Kähnen restirten nun noch 42, welche zu einem vierten Einschiffungspunkt D unter dem Premier-Lieutenant Manten des Ingenieur-Corps bestimmt waren.

Da jedoch zu diesem Punkte ein geeigneter Anfahrweg nicht existirte, und sich die größten Kähne in dieser Colonne befanden, so wurde bestimmt, daß diese 42 Fahrzeuge bei aubrechender Dunstelheit unweit Ballegard in das Wasser gebracht, am diesseitigen Ufer bis nach Schnabeckhage gefahren und dort bemannt werden sollten. Zur Zeit des wirklichen Ueberganges sollte diese Bootssolonne um Schnabeckhage herum an das Alsener User fahren, demnächst aber das Uebersetzen vom Strande unmittelbar vor Batterie 27 des näheren Beges halber sortsetzen. Diese 42 Kähne konnten 750 Mann fassen; zur Besetzung standen zur Verfügung:

die Pontonier : Compagnien des Niederschlesischen und Westphälischen Bionier : Bataillons (Hauptleute Sans der und Krause),

und 100 Infanterie-Schiffer.

Bon allen Kähnen und Booten auf einmal kamen also stets 2600 Mann, d. h. 3½ schwache Bataillone (die Schiffer waren abgegeben) an den Alsenstrand, und außerdem blieb der ganze Pontontrain des 3. Armee-Corps für den Transport von Artillerie und Cavallerie reservirt.

Ebenso umfassende Vorbereitungen hatte die durch die Desarmirung der Batterien vor Düppel verfügbar gewordene Artillerie getroffen, um sowohl gegen die feindlichen Batterien, wie gegen die Schiffe die Landung sicher zu stellen. Wir sehen den Alsenssund mit 40 schweren gezogenen und 14 Feldgeschützen, die Alsens Föhrde außerdem noch durch 10 schwere und 12 leichte gezogene Geschütze vertheidigt. Die Lage und Zusammensetzung der Batterien ist in den Plan eingetragen, und in folgender Tabelle zussammengestellt.

Batterien beim Alfenübergang am 29. Juni 1864.

A. Am Alfen. Sund.

Pauf. Br.	Bezeichnung und Lage.	gez. 24u.	gez. 12 <i>u</i> .	gez 6û.	gl. 12u.	Haub. 7a.	Bemerkungen.
а.	Die früheren Batz terien 34. und 35. auf dem Düppelterrain.	4	4				sollten das Tin- laufen von Schif- fen in den Alsen- Sund und das Passiren der Enge von Sonderburg
b.	Die frühere Batsterie Atr. 25. zwischen Ravensstoppel u. Stabesgard		4			-	verhindern. zur Belämpfung der feindlichen Badfaager Bat- terien.
C.	Batterie stidlich von Sandberg.		4			_	neu erbaut gegen die Bucht von Kjär und die dortige Position.

Lauf. Dr.	Bezeichnung und Lage.		gcz. 12		gl. 12 <i>a</i> .	Hanb. Tu.	Bemerkungen.
	Transport	4	12		Springers, p.	_	
d.	Emplacements nördlich von Sandberg			-	6	_	ueu erbaut gegen die PositionRon- hoff und zum Schutz der Lan- dung.
е.	Batterie dicht das neben, nördlich	4	_			_	neu erbaut gegen die Batterien von Rönhoff.
f.	ImSatruperHolz, Emplacements.	-	-			8	waren je nach der Localität im Wal- de vertheilt.
g.	Batterie an der Ziegelei, dicht nördlich derfels ben	_	4	_		_	gegen die Battes
h.	In frither erbau= ten Emplace=						1 2000
	ments rückwärts von Nr. 27		4			_	hauptsächlich be-
i.	Die alte Batterie Nr.27vorwärts Peter Nissen.	4		-	1 4	_	stimmt gegen die Schisse aus der Augustenburger Föhrde, welche in die Operation störend eingreisen würden.
k.	Die alte Batterie Nr. 29 bei Schnas beckhage		1				
1.	Noch bei Schnas beckhage nördlich der vorigen	4	*				
	Latus	16	24		6	8	

funden; fie ift in den Blan mit rothen Farben bineinffiggirt. Ge ergiebt fich aus diefer Stigge, bag im Bangen auf der Strede von Sonderburg bis Arnfielsoere 42 Emplacements für Befcute refp. Batterie-Unlagen existirten, und daß von den Danen 25 bis 30,000 laufende Schritt Tranchee, resp. Communication meift in zwei Linien hintereinander ausgehoben waren. Die Profile ber ben Ginfchiffungspunkten gegenüberliegenden Berschanzungen find aus dem Croquis zu entnehmen. Man fieht daraus, welche enorme Arbeitelaft der danifche Ingenieur dem Infanteriften, und gewiß mit Borliebe den fchleswig-holfteinischen Bataillonen, aufgeburdet hatte, eine Wahrnehmung, welche bereits bei der Duppefer Position gemacht werden konnte. Dieses Zuviel von Arbeiten tödtet fur gewöhnlich die Luft, fie zu vertheidigen, und ranbt jedem einzelnen, foviel Schweiß toftenden Wert feinen Werth. In noch viel höherem Mage war das hier der Fall; die gange banische Befatung von Alfen, 10,000 Mann mit 36 Feldgeschützen und 2 Escabrons fonnte in einem Gliede in den Trancheen und Communicationen promeniren.

Der Alfentag.

Wir tommen nun zu dem denkwürdigen Alfentage. Dunkelheit am Abend des 28. setzten fich die Ruderer aller vier Uebergangestellen, welche ichon vorher abgetheilt und instruirt maren, in Bewegung; es war gang duntle Racht; man tonnte nicht 10 Schritt weit feben. Ich mußte mit meinen Leuten quer burch bas Große Bolg marichiren, mo die Dunkelheit unter den Baumen fo groß mar, daß man in Wahrheit die Band vor den Augen Der Colonnenweg, den wir paffirten, mar nicht feben tonnte. burch Unschalmen der Baume, glücklicher Weise aber auch burch umgebundene Strohfrange marquirt, an denen die 15 Schritt vormarichirenden Unterofficiere fich entlang fühlen mußten, und ohne welche wir ficher den Weg verfehlt hatten. Laternen konnten wir felbftverständlich nicht benuten. Endlich gegen 11/4 Uhr waren wir angekommen, und die für jedes Boot abgetheilten Schiffer befetten die an den Borderkaffen berfelben befostigten Tom

mittelft deren die Rahne in das Waffer gezogen werden follten. Aurze Zeit nachher erschien auch das zur Tete bestimmte Infanterie Bataillon (bei A bas 1. Bataillon bes 24. Regiments. Baubtmann v. Bapftein), für welches Pioniere als Lauerposten und Wegweifer gurudgelaffen maren, und murde an die Borbe eines jeden Rahnes vertheilt. Die Dunkelheit und die Stille, in welcher diefe Borbereitungen ausgeführt werden mußten, waren natürlich ein großes Sinderniß. In berfelben Beife mar bie Eintheilung der Leute bei den Punkten B und C erfolgt, mabrend bei D in Ballegard ichon mit Gintritt der Dunkelheit die Boote an das Ufer der Fohrde gefahren, in das Waffer gebracht, und bemnächst nach Schnabedhage in Bewegung gefett maren. Dort nahmen fie die Infanterie-Mannschaften ein, und machten fich bereit, ichon 1/4 vor 2 Uhr abzustoßen, weil fie mehr ale bas Doppelte Weges zurudzulegen hatten. Für die drei anderen Buntte mar 2 Uhr befohlen, und bie Uhren ju diesem 3med genau gestellt worden; 1/4 vor 2 Uhr stand Alles bereit.

Die Biertelstunde, welche vorangeht dem Beginn eines welts historische Bedeutung versprechenden Ereignisses, bei dem thätig sein zu dürfen, das Schicksal Einem vergönnt hat, wird den Bestheiligten nie aus dem Gedächtniß schwinden.

Im Fluge recapituliri man nochmals, ob Alles vorbedacht, nichts vergessen ist; man vergegenwärtigt sich, was die nächsten Minuten bringen werden, wie man für die Untergebenen sorgen, das Gelingen des Unternehmens sicher stellen kann. Nie ist der Appell größer als in solchen Momenten; Alles ist in tieser Stille, in tiesem Schweigen, und sieht voller Erwartung und kindlichen Bertranens auf den Officier. Speciell der preußische Soldat ist hierin bewunderungswürdig; ebenso gut wie wir, wird er sich gebacht haben, daß in den nächsten Momenten zahlreiche Feuerschlünde, Granaten und Kartätschen gegen ihn daher schleudern, daß auf dem Meere kein Decken, kein Ausweichen möglich ist, daß nur eine Barole existirt, und die heißt: Borwärts! Borwärts mit Gott, sur König und Baterland! Nie fühlt man das schöne Band, das in unserer Armee Ofsiciere und Soldaten mit einander verknüpft, enger geschlungen und sichtbarer hervortreten.

Endlich fam der große, der denfwurdige Augenblid. Leife. aber Allen vernehmbar ein: Los! und auf dem fnirschenden Sande bewegten fich die Fahrzeuge dem Meere zu. Je nach dem Terrain, je nach bem Gewicht der Rahne ging es hier fcneller, dort langfamer; meift flogen die Schiffsgefage über Boden und Rafen hinfort, und die Aufregung des Augenblide verdoppelte die Krafte. Die Officiere griffen felbst mit an, und luftig ginge in das moorige Baffer. Immer noch tein Schuß, wo wir mit Gicherheit erwartet hatten, mit einem Granatenhagel empfangen zu werden! Bolle hundert Schritt vom Ufer hatten wir erft die Waffertiefe, bei der auch beladene Rahne flott bleiben. Da murde eingestiegen und zwar, wie dies vorher den Mannschaften eingeschärft war, gleich= zeitig von beiden Seiten. Einige Rahne, bei denen die Mannichaften in der Aufregung des Augenblicks dies verfaumten, fcu. gen um, doch hatten die Leute noch Grund, und Diemand tam ju Schaden. Die vorderften Rahne waren ichon in voller Fahrt, die hintersten wurden eben flott und besteigbar; immer noch tein Schuß, obwohl die Tete jett hochstens 6 bis 700 Schritt von den feindlichen Laufgraben entfernt fein tonnte. Bagte der Dane fo schlecht auf, ober stedte eine grauenhafte Ueberraschung hinter bem Manöver?

Ein Stein siel uns vom Herzen, als endlich die Colonne A war mit ihrer Tete in der Mitte des Sundes — der erste feindliche Schuß siel. Wir hatten ihn beinahe ersehnt! Jett war es klar, daß nichts dahinter stedte, daß die Dunkelheit und die Geräuschlosigkeit unserer Bewegungen uns bisher sichergestellt hatten. Dieser erste Schuß war das Signal zu einem lauten Hurrah aus allen Kähnen; das Feuer aus den Trancheen wurde lebhaft, und fand aus unseren Fahrzeugen heftige Erwiederung; pfeilschnell flogen dieselben dem seindlichen Ufer zu; unsere braven Musketiere sasten mit an; siel ein Pionier, er fand sosort seinen Ersatmann; keinen Augenblick wurde man der Parole: Borwärts! untren.

Es ist sehr schwer, nach einem Kampfe die chronologische Ordnung dessen, was geschehen ist, festzustellen. Ich glaube, daß erst im Augenblick, als unsere ersten Kähne landeten, die Fanale

auf der Alfenkufte flammten, alfo 11 Minuten nach 2 Uhr, denn fo lange hatten unsere Rahne gebraucht, um die 850 Schritt breite Meerenge zu paffiren. Der erfte Kanonenschuß fiel ichon früher pon einer der Arnfielbatterien, ohne Schaben zu thun, mabrend bie Minietugeln unferer Feinde maffenhaft einschlugen, und recht erhebliche Berlufte gufügten. Aber teinen Moment hielt das auf; in dem erften Boot, welches die preußische Fahne trug, und in welchem ausgesuchte Leute fich befanden, erhielt ber brave Steuermann, Bionier Luben, einen Schug burch die Schlafe, ber ihn lautlos, gerade in dem erhabenften Moment des Sieges barniederftredte. Cbenfo lautlos ergriff der Officier, Lieutenant Betri vom Brandenburgifchen Bionier-Bataillon, das Steuer; furze Beit barauf fnirscht der Sand. Aussteigen! Alles fpringt bis jur Bufte in das Waffer, und eilt dem Ufer gu. Boran jener junge Offizier, die Fahne in ber Sand, die lustig im Morgenwinde flattert, und auf dem Strande von Alfen aufgepflanzt wird, ale Beichen, daß von Stund' an Preugen von der Infel Befit ergreift.

In ähnlicher Weise war die Landung an allen anderen Puntten ausgeführt worden, freilich bei B und C mit mehr Schwierigkeiten, weil, wie schon erwähnt, hier die Fahrzeuge nicht auf einmal, sondern successive in das Meer gezogen werden mußten. Dieser Umstand und die große Dunkelheit der Nacht hatten den bei B Beschligenden bestimmt, schon vor der besohlenen Stunde einen Theil der Boote in das Wasser ziehen zu lassen; glücklicher Weise wurde dies vom Feinde nicht bemerkt.

Es möchte interessant sein, zu ermitteln, welche Colonne die erste am feindlichen Strande, und wer der erste Preuße war, der Alsen betrat. Dieser Ruhm wird von der Colonne A in Anspruch genommen, und der bereits erwähnte Lieutenant Petri als derzienige Officier bezeichnet, der Allen voran war. Nach der Localität und nach den vorliegenden Berichten hat dies auch viel für sich; einmal war die Entfernung die geringste, eirea 850 Schritt, während sie bei B etwas über 1000, bei C etwas über 1100, bei D 2500 Schritt betrug; dann waren die Boote am günstigsten placirt, weil sie alle auf einmal nur 50 bis 75 Schritt weit in

5-000

Basser geschleift werden konnten. Der Bericht der Colonne C erwähnt, daß die dortigen Boote erst zur Hälfte bemannt waren, als die Colonne A vom diesseitigen User sich eben entsernte, und als man D heranschwimmen sah; daß A auch früher als B an das jenseitige User gekommen, konnte von der hervorragenden Waldspitze aus festgestellt werden. Es könnte also nur die vierte Colonne der ersten den Ruhm streitig machen, welche zwar den Vorsprung einer Viertelstunde, aber dreisachen Weg und die schwersten Fahrzeuge besaß, während bei A die kleineren und leichteren waren.

Wer das icone, das erhabene Schauspiel des 29. Juni perfonlich hat auschauen durfen, der wird den Gindruck deffelben fein ganges Leben hindurch nicht vergessen. Zuerft in dunkelfter Racht die Beranbewegung, Gruppirung und Ordnung der schweigsamen Maffen, mahrend man, über dem filbergranen Baffer hinfort, drüben den Strand nur verschwommen erkennt; die tieffte Stille ichwebt auf dem Baffer. Da auf einmal wird es huben lebendig; es ziehen Taufende von Menschenhanden die Rahne in das Meer, ftill und geräuschlos werden fie bestiegen und vorwarts bewegt, und Alles ftrebt bem jeufeitigen Ufer gu. Dann auf einmal ein Schuf, ein lautes hurrah, ununterbrochenes Gewehrfener aus ben Trancheen, die flammenden Blige unserer Bewehre über dem Baffer, das Emporlodern der Fanale, das Krachen der feindlichen Befdute, die Antwort der unfrigen, unfer Anlanden und das Emporfturmen unferer braven Infanterie in die nachsten Retranchements.

Der verschiedene Tiefgang der Kähne, ihre verschiedene Schwere und Belastung, die verschiedene Auspannung der Kräfte der Ruderer, dies Alles hatte die Kähne schon bei der hinfahrt ziemlich auseinander gebracht; jett kehrten die vordersten Kähne schon wieder um, neue Mannschaft zu holen. Wollte man nicht also bei jedem Schelon mit Warten und Sammeln die doppelte Zeit verlieren, so mußte man gewähren, den Transport immer bootweise stattsinden lassen, und nur dafür sorgen, daß eine Mannschaftszahl, passend für das eben ankommende Boot, abgetheilt war, und sich durch den sumpsigen Moor nach diesem in Bewegung

fette. Da der Widerstand, den wir zuerst auf Alsen fanden, weit geringer war, als wir erwartet hatten, so war gegen dieses Aufgeben der Unterabtheilungen der Echelons auch wohl nichts einzuwenden. Inzwischen wurde jett das Geschützeuer beträchtlich stärker; das Gewehrseuer entsernte sich mehr nach Arnkiel und nach der Fohlenkoppel zu, dagegen hatten die Batterien von Rönhoff das Feuer aufgenommen und schleuderten ihre Granaten in den andrechenden Morgen hinein. Gar manchem Boot wurde da durch ein Granatstück der Steven fortgerissen, manchem Steuermann sein Ruder zerschmettert, manch' eine Bootswand zerschlagen; meist Reparaturen, die im Augenblick beforgt wurden; bereit gehaltenes Werg oder Aleidungsstücke thaten das ihrige, während Wasserschauseln, Rochgeschiere und Feldmützen die einsbringende Salzstuth wieder hinauswarfen.

Es ift im höchsten Grade auffällig, aber ein ehrenvolles Reugnift filt die getroffenen Anordnungen und die Umficht bei ihrer Ausführung, daß bei diefem gangen, in fo riefenhafter Ausdehnung unternommenen Meeredübergang taum 7 ober 8 Den= fchenleben durch Ertrinken verloren gegangen find. Die brillan= teften Buge von heldenmuthiger Aufopferung beim Retten Berunglückter haben Gr. Majestät zur Belohnung in Borschlag gebracht werden konnen. Trauriger mar es allerdings mit den Berwundungen, welche mahrend der beiden erften Trajecte auf C und B, in noch viel gablreicherem Dage aber bei der Ueberfetftelle A vorfielen, namentlich, wenn dieselben durch die gröberen Brojectile verursacht murden. In der eng figenden Mannschaft murden meift auch mehrere Rebenleute von dem Blute befprist, fo daß fie taum mußten, ob fie nicht auch getroffen maren. Der Transport folder Bermundeten durch die 100 Schritt lange, aufgetretene Moorwafferstrede mar febr zeitraubend und fehr penibel, und ift es aus diefem Grunde vorgetommen, dag einzelne Bootführer in ihrem Feuereifer mit einer Leiche im Boot, die Fahrt noch mehrere Male vorgenommen, ehe fie den entfeelten Rorper ibres Rameraden an's Land ichaffen liegen. Ingwischen hatte fich, wie bei Allem, was wiederholt vorgenommen werden nuß, fehr bald eine bestimmte Praxis am dieffeitigen Ufer herausgebildet.

Could

In Compagnie-Colonne, mit Gewehr im Arm, traten immer 2 Compagnieen aus dem Walde heraus zogen die Stiefel aus, und die Beinkleider, soweit es ging, in die Höhe; dort wurden die-felben durch Schnur oder Bindfaden festgehalten. So standen die preußischen Sanscülotten-Compagnieen, und erwarteten das Herankommen leerer Fahrzeuge, darüber hinweg slogen die Granaten von Alsen. Hätte uns unser König und Herr auch nach dem Alsentage besucht, wie er es nach dem Düppeltage gethan, es wäre kaum möglich gewesen, Allerhöchst Demselben die Truppen im Costüm des Siegestages vorzuführen.

Gegen 2½ bis 23/4 Uhr kann man annehmen, daß durchweg 2 Trajecte auf Alsen waren, d. h. 7 Bataillone. Wie die Meizung darüber in den Leuten war, beweist die Aeußerung eines braven Fünfunddreißiger. Als der die übergesetzte Stärke hört, meint er sehr richtig: 7 Bataillone, die wollen gefressen sein; das bekommt der Däne nicht fertig; keine Macht der Erde kann uns Alsen wieder nehmen!

Inzwischen ist noch der besonderen Thätigkeit auf der Neberschiftelle B. zu erwähnen, wo die Borkehrungen zur Einschiffung der Artillerie Materials und der Pferde getroffen wurden. An eisner sehr beschränkten Localität, die nur einen Zugang bot, mußzten 40 Wagen des Pontontrains, 13 des leichten Feldbrückentrains abgeladen, 2 größere Brücken sür das Einladen der Artillerie und Pferde erbant, dann die Transportmaschinen zusammengefügt, und dassenige Brückenmaterial, welches zum Bau zweier Landbrükten am jenseitigen Ufer bestimmt war, dort hinübergeschafft werzden. Es leuchtet ein, mit welcher Umsicht hier die Eintheilung der Manuschaften erfolgt und das Ineinandergreisen und Fertigmerden der verschiedenen Arbeiten beurtheilt sein mußte, damit keine Störungen und Stockungen eintraten, sondern Alles in türzester Zeit durchgeführt wurde.

Gerade als das Material zu den jenseitigen Landbrücken übergesetzt wurde, also kurz vor drei Uhr Morgens, trat dasjenige Intermezzo ein, welches man bei Borausbedenkung der Chancen einer Landung so vielfach ventilirt und durchgesprochen hatte: ein feindliches Panzerschiff erschien, der Rolf Krake aus der Augusten-

burger Fohrde, um den Uebergang ju ftoren. Derfelbe legte fich fo, daß er den Gund der Lange nach faßte, bedrohte alfo durch fein Fener unmittelbar die Ueberfet Colonnen D und C. Gin tüchtiger Rartatichhagel empfing die Boote, glüdlicherweise ein wenig zu boch gerichtet; man erfannte die Bahl der den Gund entlang ricochetirenden Rugeln an den fentrecht empor fprigenden Bafferfäulchen. Mit höchfter Unftrengung murde trot bes ftarten Feners die Bahl auf dem Baffer befindlicher Rahne mit ihren Brandenburger Jägern gludlich und ohne erheblichen Berluft nad Alfen gebracht, ja, die Boote fehrten jogar zurud, ohne bas Feuer zu achten. Inzwischen aber hatten 8 gezogene 24 pfunder und 8 gezogene 12pfunder der Batterien bei Schnabedhage und fud. lich in dem Bangerdampfer ein ermunschtes Biel erhalten, und concentrirten auf felbigen ihr Feuer mit foldem Erfolge, daß fic der Rolf, dem Unscheine nach ftart beschädigt, in die Augusten. burger Fohrde jurudzog. Das Gefecht mit demfelben hat gegen eine halbe Stunde gedauert, fpater fam er nur noch wieder gum Borfchein, um durch die Alfener Fohrde feinen Abzug zu nehmen, nachdem vorher 2 bei Augustenburg liegende Ranonenbote in die Luft gespreugt waren.

Sobald Molf abgegangen war, störte nicht das Mindeste mehr das Uebersetzen; bis gegen 9 Uhr wurden an allen Punkten 22 Bataillone Infanterie, außerdem bei B in der Zeit von 3 bis 1 Uhr Mittags die Pferde sämmtlicher Stäbe, 3 Escadrons, 4 Fuß-Batterien, 1 leichtes Feldlazareth und die Krankenwagen der Joshanniter übergesetzt. Indessen gingen die Kähne und Maschinen von Alsen zurück nicht etwa leer, sondern nahmen die Gesangenen mit, was die Schnelligkeit des Trajectes ganz außerordentlich verlangsamte; beim Bunkte A, der am weitesten nach Sonderburg lag, und wo der Zudrang aus diesem Grunde freilich am größten war, sind allein 1300 Dänen mit herübergebracht worden, so daß einen Augenblick die Ansammlung derselben mitten unter uns bedrohlich schien, und ich Escorte zu ihrem Transport nach Gravenstein requiriren mußte.

Summa Summarum find an allen Punkten weit über 2000 nach dem Sundewitt mit herübergenommen worden. Man erkennt

1000

ans diesen Zahlen, wie oft die einzelnen Kähne den beschwerlichen Weg hin und her machen mußten, und welcher riesenhaften Anstrengung aller Kräfte es bei den Mannschaften bedurfte, um den großen Anforderungen, die an sie gemacht wurden, gerecht zu werden.

Die leichter Bermundeten waren nicht fortzubringen; taum verbunden, arbeiteten fie weiter. Mit Blutblafen waren bie Bande unterlaufen; Aller Rleidungsstude trieften vor Raffe; bie Beinkleider hingen theilweise in Fegen herunter, theils hatten fie durch das Moorwaffer eine neue Farbe erhalten. Un Dreiftigkeit und Todesverachtung wetteiferten die eben zum ersten Male in das Feuer getommenen Bommerichen, Dagbeburgifchen und Riederschlesischen Bontoniere mit den bereits friegsgewohnten Pionieren des Branbenburgischen und Westphälischen Bionier-Bataillons. Doch nicht die Pioniere allein leifteten Großes und Unglaubliches, die Schiffer und Fifcher der Infanterie zeichneten fich ebenfo rühmlich ans, und viele der Ginen wollten, ale die Ablöfung befohlen ward, den Andern ihre Plage nicht abtreten, und festen über von Anfang bis Ende.

Fragt man nun, mit welchem Berluste ist denn der eigentliche Uebergang, ganz allein für sich betrachtet, erkauft worden, so kann leider diese Frage nicht beautwortet werden, da in den Berlustlisten die Abgänge während der Ueberfahrt mit den späteren während der Gesechte auf Alsen zusammengeworsen sind. Nur soviel ist klar, daß die Berluste, die wir besürchteten, zehnsach grösser waren, als die in Wirklichteit eingetretenen. Auch bei dem technischen Personal mit Einschluß der Infanterie = Schiffer sind die Berlustnotizen leider nicht bei allen Uebergangsstellen gesammelt worden, so daß als unumstößlich sicher hier nur die Berluste bei den Pionieren zu registriren sind, nämlich:

bei D: fein Berluft,

bei C: 1 Mann verwundet (von im ganzen 40 Pionieren, welche dort nur vorhanden waren),

bei B: 1 Todter, 2 Bermundete,

bei A: 2 Todte, 12 Bermundete,

Der vorbeschriebene Ulebergang, eine ber fühnsten friegerischen Handlungen der letten Jahrhunderte - ja, man fann wohl fagen die fuhnfte, dem es wurde ein Sturm über einen 1000 Schritt breiten Meeresarm gegen einen binter ficheren und gablreich armirten Werten ftebenden Feind ausgeführt - mar von einem Erfolge gefront, trop der fo geringen Berlufte, wie wir ihn nie gu hoffen gewagt. Waren nun unfere Anschauungen über die Schwierigfeit des Unternehmens falich, oder liegt der Gehler an den Danen? Mit Gicherheit ift erfteres ju verneinen, letteres ju bejahen. Der Feind, im ftolgen Bewußtfein feiner Ueberlegenheit gur See, bauend auf feine 42 Gefdut-Emplacements und feine 30,000 laufende Schritt Tranchee, batte den Uebergang fo ichnell nicht für ausführbar gehalten, fondern geglaubt, wir würden dem Berfuche deffelben ein mehrtägiges Feuer aus allen unferen Batterien vorangeben laffen. Seine Befestigungen waren alfo gang fcwach befett, feine Referven zu weit rudwarte aufgestellt. Dänen burch bie wirkliche Ausführung überrascht wurden, und wie fie anfange auf die einfachen Mittel, welche wir in Auwendung brachten, gar nicht verfallen fonnten, das beweist eine furz nach bem Greigniß im Fabrelandet gegebene Darftellung, welche fo lautet:

"Hier dem Sandberger Holz, vom Alsen-Sunde nur durch "einen schmalen Damm getrennt, liegt eine aufgedämmte Au oder "ein langer Mühlengraben. Man nimmt an, daß die Preußen "hier die 400 Ellen lange Brücke ganz fertig gebant, darauf den "Damm durchstochen und längs des Mühlengrabens eine kleine "Eisenbahn augelegt haben, deren Locomotive sie durch Taue mit "ber Brücke verbanden, und nun letztere wie ein Blitz aus der Au "in den Sund transportirten."

Ein besseres Anerkenntniß desjenigen, was der Preußische Ingenieur im Felde zu leisten im Stande ist, als es in diesem Bertrauensvotum des dänischen Blattes liegt, kann man wohl kann finden.

Auster der falschen generellen Auffassung der Berhältnisse ist aber noch die fehlerhafte Anlage der Batterien zu erwähnen. Wie die spätere Besichtigung derselben ergeben hat, waren nur

die Flanken ber Werke mit Scharten verfehen, und durch lettere lediglich die Landungsstellen am Ufer der Infel Alfen beherrscht. Der Grund, feine Geschütze sehen zu laffen, durfte in der Furcht vor der Ueberlegenheit unferer Artillerie = Wirkung zu suchen fein, daher die Fronten der meisten Werte nur zur Infanterie-Bertheidigung eingerichtet waren. Alle diese Werke haben früher in der Front Geschütbante gehabt, wie die Anfange von Rampen auf bem Terrain noch deutlich erfennen ließen, oder Scharten, aus denen am Gefechtstage des 17. Marg geschoffen worden, die aber fpater befeitigt find. Sollte ein Uebergang aber vereitelt werden, fo mußten die feindlichen Geschitze im Stande fein, ichon die jenfeitigen Ginfchiffungepunkte zu bestreichen. Nur dadurch, daß dies fast unmöglich mar, konnte bas erfte Echelon mit fo geringen Opfern landen; die Tapferkeit unserer Truppen that dann bas Uebrige, um das ichwache Fener bald ganglich jum Schweigen gu bringen und mit sturmender Sand ein Werk nach dem andern gu nehmen.

Nicht vergessen dürfen wir hier ferner noch der Inferiorität der dänischen Feuerwaffe; 4 oder 8 preußische Compagnien, als Feldwachen und Replis auf den bedrohten Punkten, 5 Minuten lang Schnellseuer gebend auf die dichten Massen der Landungssboote, und dem aussteigenden Feind mit dem Bajonett auf den Leib gehend, hätten jedenfalls der Sache eine andere Wendung, unter allen Umständen aber eine viel blutigere Färbung gegeben.

Und nun die Schiffe! Es ist mir nicht näher bekannt geworden, welcherlei Beschädigungen Rolf Krake erhalten hat, und
ob er in Folge von solchen das Weite gesucht. Wie dem auch
sei, so ist ihm zuvörderst der Borwurf zu machen, daß er sich
mit seinem Erscheinen etwas Zeit gelassen; er lag ganz nahe, und
war erst eine Stunde nach Beginn der Landung da. Selbst wenn
wir jetzt keinen Mann mehr hätten übersetzen können, unsere 7 Bataillone erzwangen die Räumung von Alsen doch, der Erfolg war also
garantirt. Möglich, daß Rolf Krake die Berhältnisse gleich so richtig erfaßt hat, sonst aber wäre es für ihn keine Schande gewesen,
wenn er näher gekommen wäre und die Fortsetzung der Uebersahrt

p (0) (1)

inhibirt hätte, selbst auf die Gefahr hin, dabei einen ehrenvollen Untergang zu finden.

Shluß.

3ch habe mich bei der Darftellung der Begebenheiten des dentwürdigen 29. Juni barauf beschränken muffen, nur bis zu dem Bunkte zu gehen, wo unfere braven Truppen festen Fuß am Ufer und den steilen Strand emporkletterten. knapp zugemeffene Zeit hatte mir nicht erlaubt, ben glorreichen Rampfen und Wefechten bei Ginnahme der Infel die gebuhrende, eingehende Darftellung zu widmen, und fteht es zu hoffen, daß folches, von diefer Stelle aus, an einem der nachften Berfamm= lungstage aus beredterem Munde geschehen, und daß dabei in berdienter Beife der brillanten Leiftungen gedacht werde, durch welche sich unsere brave Infanterie auch an diesem zweiten Hauptehreutage der Campagne 1864 hervorgethan. Ueberall, wo der Lorbeer des Sieges winkt, wird diese alteste Baffe eines jeden heeres den hr gebührenden Löwenantheil zu erringen wiffen. Nicht überall wird die jungfte Baffe der Beeresgliederung, die der Bioniere, Belegenheit haben, wiederum eine fo hervorragende Rolle gu fpielen, wie bei ber beschriebenen Action.

Das Kriegstheater des zweiten dänischen Feldzuges war ein fruchtbares für die Genie-Wasse. Der Schleiübergang bei Arnis, die Batterien von Holnis und Edensund, die Brücken bei Alnoer, die verschanzten Stellungen von Nübelmühle und Satrup, die Besserungen zahl- und grundloser Wege, die Barrackenbauten bei Nübelmühle und der Büsselkoppel, die Bertheidigungseinrichtung von Dorfschaften, die Belagerungsstraucharbeiten, die Laufgräben von Düppel, die Eingrabungen der Borposten, die Beseistigung der Barrisaden und Sprengung der Pallisaden beim Sturm, Pulversack und Lunte in der Faust, die Sprengung des Brückenkopfes, die Demolition der Schanzen, die Schleifung Frisdericia's — Alles dies waren Arbeiten, die der Sappeur, der Wincur, der Boutonier bis zum Alsentage theils im Angesicht, theils im unmittelbaren Contact mit dem Feinde ausgeführt hatte, Arbeiten, die den anderen Wassen eine Idee von der Thäs

tigkeit und Wichtigkeit der Waffe der Pioniere zu geben geeignet waren.

Nur der Pontonier war durch die stets im Schwung befindlich gewesenen Projecte des Ueberganges dauernd von Allem ausgefchloffen, wo es die directe Beruhrung mit dem Feinde galt! Bei Ballegard am Morgen des 3. April hatten die Elemente die Berwirklichung des großartigen Planes verboten, der Alfen und Duppel jugleich in unferen Befitz bringen follte; bei Gatrupholz am 18. war ebenfalls der Pontonier zur Unthätigkeit verbammt, mahrend Sappeure und Mineure an der Spite ber Sturm = Colonnen fo herrlichen Ruhm erwarben. Endlich brach auch für die Bontoniere der Siegestag an, der Morgen des 29. Juni, wo mit ihrer Bulfe ein Gieg errungen ward, wie ihn bisber bie Kriegegeschichte noch nicht kannte, wo fie den Grundstein legten zu ihrer eigenen Geschichte, wo auch fie biefer schönsten und reinsten Freude theilhaftig murden, die es im Erdenleben giebt, ber Siegesfreude, und wo fie zeigen konnten, daß auch in ihnen bas Gefühl lebt und rege ift, von dem alle Preugen befeelt find, baf fie mit Leib und Leben fur ihren Konig einstehen, und wo es gilt, ju fterben wiffen.

XIII.

Beitrag

zur

Theorie der künstlichen Metallkonstruktionen.

Seit den ersten, mit klarem Bewußtsein der Wirkungsweise des ans gewendeten Mittels vorgenommenen Bereifungsversuchen gußeiserner Geschützrohre durch den gegenwärtigen belgischen General Frederir im Hüttenwerke zu Hourbes 1830, die aber nichts weniger als markante Resultate gaben, hat die sogenannte künstliche Metalkonstruktion die ausgedehnteste Anwendung in der Geschützsabrikation, und eine ziem-lich bedeutende Berwendung in der Civiltechnik gefunden.

1859 wurde in Franfreich bas Spftem ber Berftarfung mit Pubbelftablreifen für alle alten Marine= und für bie neu zu tonftruirenben gußeisernen hinterladungegeschüte adoptirt; burch Koniglice Orbre vom 21. August beffelben Jahres wurde in Spanien bie Bereifung aller schweren gußeisernen Geschüte als Grundfat aufgestellt. - In 3talien wurden gleichzeitig Berfuche mit ber Reifenverftartung an gußeisernen 16 Pfundern vorgenommen, die recht gunftige Resultate lieferten, bes Feldzugs wegen aber zu feiner Enticheidung führten. -Blately hatte icon 1835 in England bas Patent auf bie gleiche Berftartungeart erhalten. - Berfuche über bie Bereifung gußeiferner Beschütrobre im Mai 1860 zu Shoeburynes angestellt, gaben die erfreulichften Resultate. — Ebenso fann man bie ruffischen Bersuche auf ber Brechno-Turinofischen Gisengießerei Ende 1859 und Anfang 1860 nur als febr zufriedenftellent bezeichnen. - Das Armftrong., bas ichwere Bbitworth. und bas Parret. Geicon erhalten ihre Starte burch eine elwas geanderte Anwendung beffelben Konftruftionsprinzips, theilweise in Berbindung mit ber Rodmannichen Kublmethobe (3. B. bas Parret-Geidub).

Die Longridge'sche Berstärtungsmethode durch Drathumwickelungen ruht auf der gleichen Basis wie die Reisenkonstruktion, ist ihr aber theoretisch und praktisch in den meisten Punkten vorzuziehen. — Die schwere Bersicherung der Drathenden (für Kasemattgeschüße wohl von weniger Bedeutung), dann die Schwierigkeit der Bodenkonstruktion sind hauptsächlich Ursache, das sie noch nicht den Einstuß auf die Geschüßfabrikation gewonnen hat, der ihr sonst wohl gebühren würde. — Diese Mängel, an denen diese Konstruktionsart frankt, dürsten wohl zu beseitigen sein, und Lebenssähigkeit kann ihr also nicht abgesprochen wersden. Sollte die Mallet'sche Idee des Riesenmörsers (Ersaß der Savartinen) je ernster zur Sprache kommen, so dürste auch Longridge's Borschlag wohl wieder erhöhte Bedeutung gewinnen.

Eine britte Art, bas Grundprinzip der fünstlichen Metallkonstrutstionen zu realistren, die bekannte Rodmann'sche Kerngusmethode mit Abkühlung von Innen nach Außen, hat in letter Zeit einen Triumph durch Erzeugung eines 1000 Pfünders gefeiert, der bei 20" Seelensturchmesser nur die verhältnismäßig sehr geringe Metallstärke von 22" am Bobenstück besitzt.

Die Bichtigkeit ber Kenntniß von den Grundlagen der fünstlichen Metallkonstruktion für den Artilleristen und Militair-Ingenieur dürste nach den eben angeführten Thatsachen wohl keines Beweises bedürfen, und eine möglichst erakte Entwickelung derselben, die Zweck dieses Aufstates ist, daher hier vollkommen gerechtfertigt erscheinen.

Der leichteren Uebersicht wegen soll das Folgende in 2 Abschnitte getheilt werden, deren Inhalt folgender ift.

- 1. Entwickelung des Gleichgewichts Buftandes eines homogenen Zylinders unter der Wirkung von Kräften, die gleichförmig vertheilt und normal gegen deffen gekrümmte Oberflächen wirsten. Entwickelung des allgemeinen Prinzips der fünstlichen Metallfonstruttionen.
- II. Die gegenwärtig angewendeten Sauptmethoden zur annähernden Realisirung bes in I. entwickelten Prinzips, und zwar:
 - a) bie Reifen= (Röhren=) Ronftruftion,
 - b) die Longridge'sche Drath-Ronstruftion,
 - e) bie Rodman'iche Kerngusmethobe.

Die Formeln, welche gegenwärtig ben Berechnungen über Zylinberftärken zu Grunde gelegt werden, find die von kame, Brir und Barlow.

Die Formeln von Brix und Barlow ruhen auf Sypothesen, die bei Rohrstärken, wie sie bei Geschützen und ftarken hydraulischen Pressen vorkommen, zu ganz fehlerhaften Resultaten führen.

Die Formel von Lamé, in englischen Schriften häufig auch Dr. hart zugeschrieben, ift erakt unter ber Boraussetzung, daß bas angewandte Material nach allen Richtungen gleiche Elastizität besitzt.

Aber eben diese Supposition ift bei jenen fünstlichen Metallfonfiruktionen oft nicht erfüllt, bei denen rationeller Beise scharfe Berechnungen zu Grunde gelegt werden sollen und können.

Wendet man z. B. zur Berftärfung von Preßzylindern bei hydraulischen Pressen Stahldrath in der Weise Longridge's an, so hat man
ein Material, welches in seiner Längenrichtung den Elastizitätsmodul
yon 40,000,000 bis 50,000,000 Zollpfunden (auf den Duadratzoll bezogen) hat, während in der darauf senkrechten Richtung diese Größe
nur 30,000,000 bis 40,000,000 Zollpfunde beträgt. Uehnliche Disserenzen ergeben sich bei Unwendung von Eisendrath, Stahl- und Eisen
blech, Reisen aus Puddelstahl 2c. In allen diesen Fällen ist die im
Duerschnitte des Zylinders bestehende Disserenz der Elastizität in radialer und darauf senkrechter Richtung so bedeutend, daß die Grundlage der Lame'schen Formel, und daher auch diese selbst, nicht mehr
für alle Fälle beibehalten werden darf*).

Die folgenden Entwickelungen sollen daher unter der allgemei= neren Boraussepung gemacht werden, daß die Elastizitätsverhältnisse in den erwähnten Richtungen verschieden sind.

Bezüglich der Differenzen zwischen den verschiedenen bis nun angewandten Formeln verweise ich auf Scheffler's Broschüre: "Die Elastizitäts-Verhältnisse der Röhren zc. Wiesbaden 1859."

^{*)} Sonderbarerweise findet man die Barlow'sche Formel, die vor der schärferen Lamé'schen nicht einmal den Bortheil der Einfach= heit hat, noch immer sehr häusig angewandt. — Beispielsweise erwähne ich in dieser Beziehung den Aussah: "Des canons cerclés vom Artillerie-Lieutenant Rognetta im 2. Hefte des Journal des armes speciales etc. 1864."

Ich mache im Boraus hier barauf aufmerksam, bas diese Entwickelungen nur gültig find innerhalb der Elastizitätsgrenze,
und unter der Bedingung, daß ein konstanter Druck auf die Rohrwände ausgeübt wird. — Derselben Beschränkung unterliegen alle erwähnten älteren Formeln, und sie dürsen baber keineswegs, wie dies
leider noch so häusig, selbst von anerkannten Autoritäten*) geschieht,
auch direkt zur Aufsuchung scharfer quantitativer Resultate für Geschüßkonstruktionen, sur Krastwirkungen, die bedeutend die Elastizitätsgrenze überschreiten zc. verwendet werden. — Ihre Kenntniß ist aber
dennoch auch für den Militair-Ingenieur wichtig, als Regulativ für
vorzunehmende Bersuche und Konstruktionen unter ruhigem Drucke,
die ihrerseits wieder bei scharfer Auffassung der vorliegenden Analogien und Differenzen indirekt zum Fortschritte der Geschüßkonstruktion
beitragen.

Und selbst, wenn alle Grundbedingungen erfüllt sind, wird es gut sein, nicht des Ausspruches eines berühmten französischen Gelehrten zu vergessen: "Les formules doivent dieiger l'esprit, mais jamais le suppléer."

3ch gebe nun gur löfung ber erften Aufgabe über:

Untersuchung ber Gleichgewichts · Berhältnisse eines zylindrischen Rohres, welches Kräften unterworfen ift, die, gleichmäßig vertheilt, normal gegen dessen gefrümmte Oberflächen wirken, wobei vorausgesett

Und die Schuld baran tragen zum großen Theile tüchtige Technifer, die eine klare Durchsicht dieses Unwesens haben, denen aber die Willensenergie zum Kampfe dagegen zu fehlen scheint.

^{*)} So z. B. selbst Scheffler in der schon erwähnten Broschüre. — Man kann nicht scharf genug gegen diese Huldigung eines einsgerosteten Borurtheils auftreten. — Wer in der Festigkeitstheorie Studien macht, empsindet den Nachtheil davon. — Mit voller Wahrheit sagt Neuleaux in seiner Einleitung zu dem Werke "Konstruktionslehre für den Maschinenbau 1862": "Mit unermüdlicher Ausdauer werden immer noch Stangen zerrissen, Würfel zerquetscht, Schienen und Wagenachsen entzwei geschlagen, ja ganze Brückenträger aus Blech, Fachwert oder Gußeisen mit Kunst zerbrochen, und immer wieder vergist man in dem Festhalten an einer veralteten Richtung, daß ein bündiger Rückschluß von den Zuständen beim Bruch auf denjenigen innerhalb der Traggrenzen vollsständig unzulässig ist."

Die Beränderungen parallel gur Achse werden vernachläsfigt.

Diese Bernachlässigung ift ohne beachtenswerthen Einfluß, in so lange die Kraftwirkung innerhalb ber Glastizitätsgrenze bleibt.

Es soll nun ein Element abed des Sektors in Fig. 1 betrachtet werden, das ursprünglich durch Zylinderstächen mit den Radien r und r + dr begränzt ift. — ABCD sei dasselbe Element in der durch die Wirkung ber Kräfte hervorgebrachten neuen Gleichgewichtslage.

Rach den in der letten Note erwähnten Gesetzen für die Veränderungen eines Prismas unter der Einwirkung von Kräften, die gleich= förmig vertheilt und normal gegen dessen Oberflächen wirken, ergeben sich unmittelbar die Gleichungen:

$$BD - bd = bd \frac{N}{E} - bd \frac{T}{\mu_1}$$

$$AB - ab = ab \frac{T}{E_1} - ab \frac{N}{\mu}$$
....(1)

Es sind nun zunächst in diesen Gleichungen die Größen AB, ab, BD, bd burch andere zu erseten.

Bunachft bat man bireft:

$$ab = ed = rd\varphi$$
; $bd = dr$.

Da ferner:

$$\mathbf{OD} = \mathbf{r} \, (1 + \lambda)$$

von a und b als verschieden angenommen, so bestehen die Gleichungen:

 $\lambda_a = a \frac{N}{E} - a \frac{T}{\mu_1}; \ \lambda_b = -b \frac{N}{\mu} + b \frac{T}{E_1}$

E, E1, µ, µ1 find tonstante Größen, die für jedes Material

experimentell zu bestimmen find.

E giebt an, um den wievielten Theil seiner Länge sich das Prisma unter der Wirkung der zur Längenrichtung parallelen Kraft N ändert. — Diese Größe wird Elastizitäts= oder Längenmodul genannt. µ giebt an, um welchen Theil seiner Duerschnittsdimen sion sich diese unter der Wirkung der darauf senkrechten Kraft N ändert. Dieser Werth, den wir Duermodul nennen wollen, wurde die jest fälschlicherweise in den meisten praktischen Anwendungen der Elastizitätstheorie als unendlich groß angenommen.

Die Bedeutung von E1 und μ_1 ist nun wohl flar, sowie auch, daß unter Boraussetzung gleicher Clastizität in ber Rich-

tung a und b

 $E = E_1$ und $\mu = \mu_1$ wird.

und wegen ber Stetigkeit ber nur von r abhängigen Größe &

$$OB = (r + dr) (1 + \lambda + \frac{d\lambda}{dr} dr)$$

ift, fo ergiebt fich nach entfprechender Reduftion:

$$BD = dr (1 + \lambda) + r \frac{d\lambda}{dr} dr.$$

Gine leichte Ueberlegung liefert noch:

$$AB = CD = (1 + \lambda) cd.$$

Mit biefen Berthen geben bie Gleichungen (1) über in:

$$\frac{\mathbf{N}}{\mathbf{E}} - \frac{\mathbf{T}}{\mu_{1}} = \lambda + \mathbf{r} \frac{d\lambda}{d\mathbf{r}} \\
\frac{\mathbf{T}}{\mathbf{E}_{1}} - \frac{\mathbf{N}}{\mu} = \lambda$$
(2)

Bestimmt man aus biefen Gleichungen bie Werthe von N und T, fo erhält man, wenn man zur Abfürzung fest:

$$a_{1} = \frac{\mathbf{E}_{1} \; \mu_{1} \; (\mathbf{E} + \mu)}{\mu \; \mu_{1} - \mathbf{E} \; \mathbf{E}_{1}}; \quad b_{1} = \frac{\mathbf{E} \; \mathbf{E}_{1} \; \mu_{1}}{\mu \; \mu_{1} - \mathbf{E} \; \mathbf{E}_{1}};$$

$$a = \frac{\mathbf{E} \; \mu \; (\mathbf{E}_{1} + \mu_{1})}{\mu \; \mu_{1} - \mathbf{E} \; \mathbf{E}_{1}}; \quad b = \frac{\mathbf{E} \; \mu \; \mu_{1}}{\mu \; \mu_{1} - \mathbf{E} \; \mathbf{E}_{1}}$$

bie Gleichungen:

$$T = a_1 \lambda + b_1 r \frac{d \lambda}{d r} \qquad (4)$$

Das Zylinderelement ABCD muß offenbar unter bem Einfluffe ber auf daffelbe von ben Nachbarelementen ausgeübten Wirkungen im Gleichgewichte sein.

Diefe Birtungen find aber folgenbe:

Auf die Fläche CD offenbar die Kraft Nrdø; auf die AB, weil N nothwendig eine stetige Funktion von r sein muß, die Kraft:

$$(N + \frac{dN}{dr})$$
 $(r + dr)$ $d\varphi$; endlich auf die Flächen AC und

BD bei Bernachlässigung unendlich fleiner Größen höherer Ordnung, je bie Kräfte T dr.

Alle diese Kräfte find gleichförmig vertheilt über den betreffenden Flächen und wirken normal zu benselben.

Es ergiebt fich nun leicht, wieder unter Weglaffung unendlich kleiner Größen höherer Ordnung, als Bedingung bes äußeren Gleichgewichtes bes Elementes ABCD, die Gleichung

$$T dr = (N + r \frac{dN}{dr}) dr$$

ober einfacher nach einer leichten Umformung

$$\mathbf{T} = \frac{\mathbf{d} \, (\mathbf{N} \, \mathbf{r})}{\mathbf{d} \, \mathbf{r}} \, \dots \, (5)$$

Eliminirt man aus dieser Gleichung die Werthe von N und T mit Sulfe ber Gleichungen 3) und 4), so erhält man zur Bestimmung von & die lineare Differenzialgleichung:

$$r^2 \frac{d^2 \lambda}{d r^2} + \frac{2b - b_1 + a}{b} r \frac{d \lambda}{d r} + \frac{a - a_1}{b} \lambda = 0$$

ober mit leicht erfichtlichen Abfürzungen:

$$r^{2} \frac{d^{2} \lambda}{d r^{2}} + A r \frac{d \lambda}{d r} + B \lambda = 0 \dots (6)$$

Das Integrale dieser Differenzialgleichung ift, unter Boraussetzung, daß $(1-A)^2-4B>0$ ist, was bei den hier zu behandelnden Fällen immer eintritt:

$$\lambda = c_1 r \frac{1 - A + \sqrt{(1-A)^2 - 4B}}{2}$$

$$+ c_2 r \frac{1 - A - \sqrt{(1 - A)^2 - 4B}}{2}$$

ober mit Ginführung einfacher Rurgungen:

$$\lambda = c_1 r^{-m_1} + c_2 r^{-m_2} \qquad (7)$$

ei und ca find durch die Integration eingeführte Konstante, die auf folgende Art bestimmt werden:

Substituirt man zuerst in Gleichung (3) ben eben erhaltenen Berth von 2, so erhält man:

$$N = c_1 (a - b m_1) r^{-m_1} + c_2 (a - b m_2) r^{-m_2} (8)$$

Berücksichtigt man nun, daß wenn man in (8) r = ro, (resp. r1) sett, N in — No (resp. — N1) übergeben muß, da ja diese Kräfte als gegen die innere (äußere) Oberstäche wirkend vorausgesetzt sind, so erhält man 2 Gleichungen, aus benen sich leicht ergiebt:

Section 1

$$c_{1} = -\frac{1}{a - b m_{1}} \frac{N_{1} r_{0}^{-m_{2}} - N_{0} r_{1}^{-m_{2}}}{r_{0}^{-m_{2}} r_{1}^{-m_{1}} - r_{1}^{-m_{2}} r_{0}^{-m_{1}}}$$

$$c_{2} = +\frac{1}{a - b m_{2}} \frac{N_{1} r_{0}^{-m_{1}} - m_{1}^{-m_{1}} - N_{0} r_{1}^{-m_{1}}}{r_{0}^{-m_{2}} r_{1}^{-m_{1}} - r_{1}^{-m_{2}} r_{0}^{-m_{1}}}$$
(9)

Sett man nun noch in (4) ben Werth von 2 aus (7) ein, und elimimirt dann aus der so geänderten Gleichung, sowie aus (7) und (8) die Werthe von e mit Hülfe der Gleichungen (9), so erhält man die Grundsormeln für fünstliche Metallfonstruktionen als:

(1) ...
$$\lambda = -\frac{1}{a - b m_1} \frac{N_1 r_0 - m_2 - N_0 r_1 - m_2}{r_0 - m_2 r_1 - m_2 - m_1 - r_1 - m_2 r_0 - m_1} r^{-m_1}$$

$$+\frac{1}{a-b\,m_2}\frac{N_1\,r_0-m_1-N_0\,r_1-m_1}{r_0-m_2\,r_1-m_1-r_1-m_2\,r_0-m_1}r^{-m_2}$$

(11) . .
$$N = -\frac{N_1 r_0 - m_2 - N_0 r_1 - m_2}{r_0 - m_2 r_1 - m_1 - r_1 - m_2 r_0 - m_1} r - m_1$$

$$+\frac{N_{1} r_{0}^{-m_{1}} - m_{1}^{-m_{1}} - m_{1}}{r_{0}^{-m_{2}} - m_{1}^{-m_{1}} - m_{1}^{-m_{2}} - m_{1}} r^{-m_{2}}$$

(III) .
$$T = -\frac{a_1 - b_1 m_1}{a - b_1 m_1} \frac{N_1 r_0^{-m_2} - N_0 r_1^{-m_2}}{r_0^{-m_2} r_1^{-m_2} - r_1^{-m_2} r_0^{-m_1}} r^{-m_1}$$

$$+\frac{a_1-b_1 m_2}{a-b m_2} \frac{N_1 r_0^{-m_1}-N_0 r_1^{-m_1}}{r_0^{-m_2}r_1^{-m_1}-r_1^{-m_2}r_0^{-m_1}} r^{-m_2}$$

Für Körper gleicher Glaffizität in tangentialer und normaler Rich-

$$\mathbf{E}=\mathbf{E}_1;\ \mu=\mu_1$$

und baburch wirb: -

Section 1

$$m_1 = 0; m_2 = 2$$
 $a = a_1 = \frac{E \mu (E + \mu)}{\mu^2 - E^2}; b_1 = \frac{E^2 \mu}{\mu^2 - E^2}; b_2 = \frac{E \mu^2}{\mu^2 - E^2};$

Daburch geben bie obigen Grundgleichungen über in:

$$(I_a) ... \lambda = \frac{E^2 - \mu^2}{E \mu (E + \mu)} \frac{N_1 r_0^{-2} - N_0 r_1}{r_0^{-2} - r_1^{-2}} + \frac{E^2 - \mu^2}{3 E^2 \mu + E \mu^2} \frac{N_1 - N_0}{r_0^{-2} - r_1^{-2}} r^{-2}$$

(II_a)...
$$N = + \frac{N_1 r_0^{-2} - N_0 r_1^{-2}}{r_0^{-2} - r_1^{-2}} + \frac{N_1 - N_0}{r_0^{-2} - r_1^{-2}} r^{-2}$$

(III_a) . .
$$T = -\frac{N_1 r_0^{-2} - N_0 r_1^{-2}}{r_0^{-2} - r_1^{-2}} - \frac{N_1 - N_0}{r_0^{2} - r_1^{2}} r^{-2}$$

Die Formel IIa ist die schon erwähnte Lame'sche ober Hart'sche. Sie gilt auch unter der Boraussetzung, daß der Zylinder in der Länsgenrichtung eine bestimmte Pressung erfährt, und wurde für diesen Fall zuerst von Lamé in seinem meisterhaften Werke: "Leçons sur la théorie mathématique de l'élasticité des corps solides" aufsessellt.

Das Berhältnis der Größen ${\bf E}$ und μ ist nur auf Bersuchswege zu bestimmen. — Es dürfte für die verschiedenen Körper verschieden sein. — Leider fehlen eben hier noch fast alle Daten zu genauen Feststellungen. — Nach Bersuchen von Wertheim könnte man im Mittel einstweilen $\mu=3$ ${\bf E}$ setzen.

Scheffler, Redtenbacher und Andere nehmen bei Entwickelung der Formeln für die Festigkeit ber Nöhren $\mu=\infty$ -

Die Formeln IIa und IIIa behalten, da sie von E und μ unabstängig sind, auch bei dieser Annahme den richtigen Werth; die Formel Ia liefert aber dann Werthe, die von den wahren so sehr absweichen, daß für Berechnungen bei fünstlichen Metallfonstruktionen die Scheffler'sche Boraussepung nicht gemacht werden darf.

Section 1

Im Folgenden sollen die Formeln Ia, IIa, IIIa benußt werden, da badurch im Wesen ber weitern Analyse nichts geandert, dagegen die Betrachtung vereinsacht wird.

Unter allen speziellen Fällen, die in den letten Gleichungen enthalten sind, ist jener der wichtigste, in welchem der innere Druck No
im Verhältniß zum äußern so groß ist, daß ohne praktischen Einfluß
auf das Rechnungsresultat, der lettere gegen den ersteren vernachlässigt
werden kann, also N₁ = o gesetzt werden barf.

Unter biefer Unnahme geben bie letten Formeln über in:

(1b) . .
$$\lambda = \frac{\mu^2 - E^2}{E \mu (E + \mu)} \frac{N_0 r_0^2}{r_1^2 - r_0^2} + \frac{\mu^2 - E^2}{E \mu (E + \mu)} \frac{N_0 r_1^2 r_0^2}{r_1^2 - r_0^2} \frac{1}{r^2}$$

(II_b)
$$N = -\frac{\mathbf{r}_0^2 (\mathbf{r}^2 - \mathbf{r}_1^2)}{\mathbf{r}^2 (\mathbf{r}_1^2 - \mathbf{r}_0^2)} N_0$$

(III_b),
$$T = \frac{r_0^2 (r^2 + r_1^2)}{r^2 (r_1^2 - r_0^2)} N_0$$

Diefer Kall foll nun naber untersucht werben.

Sett man in (IIIb) r = ro, so erhält man die Spannung To, welche die innersten Zylinderfasern erleiden, als:

$$\mathbf{T}_0 = \frac{\mathbf{r}_0^2 + \mathbf{r}_1^2}{\mathbf{r}_1^2 - \mathbf{r}_0^2} \, \mathbf{N}_0$$

Eliminirt man mit Sulfe biefer Gleichung No aus (III b), fo geht lettere Formel über in:

$$\mathbf{T} = \frac{\mathbf{r}_1^2}{\mathbf{r}_1^2 + \mathbf{r}_0^2} \left(1 + \frac{\mathbf{r}_1^2}{\mathbf{r}^2} \right) \mathbf{T}_0$$

ober, wenn man gur Bereinfachung r1 : ro = n fest, in

(III c) ...
$$T = \frac{1}{1 + n^2} \left(1 + \frac{r_1^2}{r^2}\right) T_0$$

Der Biberstand, welchen das Rohr ber Ausdehnung normal zu einem ebenen, längs ter Achse gebenden Schnitte entgegensest, ber mit Wi bezeichnet und der wirkliche Widerstand genannt werden soll, wird offenbar ausgedrückt burch:

$$W_{1} = 2 \int_{\mathbf{r}_{0}}^{\mathbf{r}_{1}} \frac{\mathbf{T}_{0}}{1 + \mathbf{u}^{2}} \left(1 + \frac{\mathbf{r}_{1}^{2}}{\mathbf{r}^{2}}\right) d\mathbf{r}$$

Berrichtet man bie Integration, fo erhalt man:

$$W_1 = 2 r_0 T_0 \frac{n^2 - 1}{n^2 + 1} \dots (IV_a)$$

Würde das Rohr der Ausdehnung in der oben erwähnten Richtung überall gleichmäßig widerstehen, so wäre die Kraft, die es bei einer Spannung To entwickeln würde und die ich die Leistungsfähigkeit des Rohres nenne und mit W2 bezeichne:

W2 = 2 ro To (n - 1) (IVb) Das Berhältniß des Widerstandes, welchen ein homogenes Zylinderstohr, dessen Fasern im natürlichen Gleichgewichtszustande weder einer Spannung noch Pressung unterliegen, der Wirfung eines inneren Druckes entgegensest, zu der Leistung des Rohres, wenn es in allen Theilen gleichmäßig widerstehen würde, vorausgesest, daß in beiden Fällen die inneren Fasern gleich gespannt sind, ergiebt sich nun durch Division von IVa durch IVb als:

Wir wollen dieses Berhältnis die relative Leistungsfähigkeit bes Rohres nennen. —

Aus (V) ergiebt fich nun:

die relative Leiftungsfähigkeit eines homogenen 3plinders, dessen Theilden ursprünglich keiner Anstrengung unterliegen, ist eine Funktion des Berhältnisses
des innern zum äußern Radius, und nimmt mit dem
Wachsen dieses Berhältnisses rasch ab. Sie ist dagegen
unabhängig von der Rohrmaterie.

Während bei einem Rohre, für welches n=1,1 ist, noch 0,95 der Leistungsfähigkeit desselben gewonnen wird, ist bei Verhältnissen, wie sie bei den meisten schwereren Gußeisengeschüßen vorkommen, wo n=3 genommen werden kann, k=0,4; es wird also nicht einsmal die Hälfte der wirklichen Leistungsfähigkeit benützt.

Daß ein ähnlich ungünstiges Berhältniß bei Ueberschreitung ber Elastizitätsgrenze stattfindet, haben die Bersuche, welche Oktober und Rovember 1844 auf der South-Boston-Gießerei in Nordamerika, zur Erprobung der Festigkeit gußeiserner Geschütze durch Wasserdruck, ausgeführt wurden, zur Genüge gezeigt.

Reununbzwanzigster Jahrgang. LVIL Banb.

10000

Der Grund des raschen Abnehmens der relativen Leiftungsfähigkeit liegt in dem durch Gleichung (IV) klar dargestellten Abnehmen des Widerstandes der einzelnen Fasern von Innen nach Außen.

Das Diagramm Fig. 2 wird die eben erörterten Berhältniffe anschaulicher machen.

Diese Figur stellt einen Theil des zur Achse senkrechten Querschnittes eines Zylinders vor. Die Ordinaten der Kurve mo m1 stellen die nach Gleichung IV konstruirten Spannungen jener Ringe dar, die durch den. Fußpunkt diesser Ordinaten geben. Die Fläche mo m1 ao a1 ist in diesem Fall offenbar dem wirklichen Rohrwiderstand, die Fläche ao a1 mo b der Leistungsfähigkeit des Rohres proportional. — Das Berhältnis beider Flächen drückt die restative Leistungsfähigkeit aus.

Aufgabe ber fünftlichen Metallfonstruftion ift es nun:

durch Berminderung des Widerstandsvermögens der äußern Fasern gegen den Zug, also durch Spannung derselben, eine Bermehrung des Widerstandsvermögens der innern Fasern gegen den Zug, also eine Zusammen= pressung derselben hervorzubringen, derart, daß durch den innern Druck No in allen Fasern gleichzeitig die höchte zulässige Spannung hervorgebracht, der wirfsliche Rohrwiderstand also gleich der Leistungsfähigkeit des Rohres wird. Die relative Leistungsfähigkeit wird dann natürlich gleich Eins.

Die ursprüngliche Anstrengung in den aufeinanderfolgenden konzentrischen Schichten des Rohres muß also durch eine Kurve rs dargestellt werden können, in der die negativen Ordinaten Preffungen,
die positiven Ordinaten Spannungen ausdrücken.

Die Ordinaten dieser Kurve sind bestimmt durch die Bedingung, daß im Momente der höchsten Spannung die Anstrengungen der Fasern, welche durch diese Ordinaten repräsentirt werden, die durch den innern Druck hervorgebrachten Spannungen in jeder Ringschicht zu verselben Größe ergänzen, die gleich ber als zulässig angenommenen Maximalspannung ber Fasern ift.

Ich gehe nun zu ben Mitteln über, die die Praxis bis jest gewählt hat, um den Forderungen der Theorie möglichst gerecht zu werben, und will die Gesetze berselben furz entwickeln.

H.

Die nachfolgenden Betrachtungen haben den Weg zu zeigen, auf dem die Relationen gefunden werden können, welche zwischen den Größen bestehen, die bei den zu behandelnden Konstruktionen vorstommen. Der darin vorgezeichnete Gang bleibt im Allgemeinen gültig, mag es sich um Konstruktionen für konstanten, oder um solche für wechselnden Druck handeln, nur wären natürlich im letzteren Falle die Gleichungen I, II, III und die aus ihnen spezialisirten I. 2c. durch andere zu ersepen.

In das Detail der Rechnung wird nirgends eingegangen, es sollen blos die Lineamente berselben festgestellt werden.

a. Die Reifen. (Röhren.) Ronftruftion.

Prest man über einen festen Zylinder einen zweiten, dessen innerer Durchmesser kleiner als der äußere des ersten ist, so wird der innere Zylinder zusammengeprest, der äußere ausgedehnt. — Wird auf gleiche Art ein dritter Zylinder über den zweiten gebracht, so wird die Kompression des innersten Zylinders offenbar vermehrt, die Erpansion des darauf folgenden vermindert, der äußerste Zylinder aber blos ausgestehnt werden 20.

Es ist direkt klar, daß auf diese Urt bei entsprechender Regelung der Stärken und der Differenzen des innern und außern Halbmessers auseinander folgender Zylinder man es dahin bringen kann, daß die Anstrengungen aller innern Fasern der übereinander geschobenen Röhzren dem allgemeinen Prinzipe der fünstlichen Metallkonstruktion genüzen. In den einzelnen Ringen selbst wird dann wohl nicht das Marismum der relativen Leistungsfähigkeit erreicht, der dadurch entstehende Berlust aber um so geringer sein, je größer unter sonst gleichen Umständen die Ringzahl, also je dünner dieselben werden.

Das Diagramm Sig. 3 wird biefe Beziehungen verfinnlichen.

Es ist ein Theil des Querschnittes eines aus 4 Röhren gleichen Materials zusammengesetzten Zylinders dargestellt. Die einfach schraffirten Flächen geben die Anstrengungen an, welchen das Rohr ursprünglich unterworfen sein muß, das mit im Momente der höchsten Anspansnung an allen inneren Fasern die höchste zulässige Ausdehnung ao mo statisinde. Die einfach und doppelt schraffirten Flächen zusammen geben die Wirkung des innern Oruckes an.

Der über der Linie A ao liegende schraffirte Theil ist offenbar dem wirklichen Widerstande, das Rechteck A ao M mo der Leistungsfähigkeit des Rohres proportional.

Die Summe ber Flächen 1, 2, 3, 4 giebt ben Berluft an Leistungsfähigkeit an. Ihrer Berkleinerung durch Bermehrung der Ringzahl wird sehr bald durch praktische Gründe eine Grenze gesett. Mir ift wenigstens kein Beispiel bekannt, bei dem mit Bortheil auf den inneren Zentralzylinder mehr als 3 Ringschichten aufgezogen wurden. —
(Die Armstrong-Geschütze haben bekanntlich 3 Ringschichten im Maximum, die stärksen Haswell'schen Pressen haben deren zwei 2c.)

Die allgemeinste Aufgabe, die die Röhrenkonstruktion ber Theorie stellt, ist nun folgende:

Bu konstruiren ein Zylinder von gegebener Lichtweite, der einem bestimmten innern Drucke widerstehen soll. Der Zylinder hat zu bestehen aus einer Zentralröhre und einer bestimmten Zahl darüber geprester Ring-schichten oder Röhren. Das Material der Ringschichten ift verschieden von dem der Zentralröhre.

Bu bestimmen sind: 1. Die Stärfen der Zentralröhre und der einzelnen Ringschichten. 2. Die Differenzen, welche zwischen den äußern und innern Radien aufein = ander folgender Röhren im neutralen Zustande der= felben nothwendig find, um der Forderung der Theorie für die innern Fasern der Zentralröhre und der Ringschichten zu genügen.

Bezeichnungen.

E1 Claftigitätsmobul ber Bentralröhre.

E" Glaftigitätemobul ber Ringicichten.

P1 bochfte julaffige Spannung in ber Bentralröhre.

P" bochfte julaffige Spannung in ben Ringichichten.

Do (Dp) Stärke ber Zentralröhre (ber p. Ringschichte).

do Differenz zwischen bem außern Salbmeffer ber Zentralröhre und bem innern ber 1. Ringschicht in neutralem Zustande berselben.

dp die analoge Größe bezüglich der p. und (p + 1). Ringschicht.

To Anstrengung ber innersten Fasern ber Zentralröhre vor ber Wirtung bes inneren Druckes.

Ep ber gleiche Berth in ber p. Ringschicht.

Alle anderen Größen behalten die ihnen in den Formeln Ia 2c. gegebenen Zeichen, nur erhalten sie sämmtlich noch einen Zeiger, der angiebt, auf welche Ringschicht dieselben bezogen sind. Ist der zweite Zeiger "O", so gehört die betreffende Größe der Zentralröhre an. — (Also z. B. ro, p = innerer Halbmesser der p. Ringschicht 2c.)

Ich will nun zur Stizzirung ber Lösung ber oben gestellten Aufgabe übergeben.

Die Bedingung, daß für alle innern Fasern der Zentralröhre und der Ringschichten dem allgemeinen Prinzip der künstlichen Metallkon-firuktion genügt sein soll, giebt direkt die Gleichungen:

Es handelt sich nun zunächst darum, die Größen To,0 und To,p aus diesen Gleichungen zu eliminiren. Zu dem Werthe dieser Grogen gelangt man auf folgende Beise:

Man benke sich ben fertigen Zylinder in dem durch die Wirkung des innern Druckes hervorgerufenen Gleichgewichtszustand in 2 Theile getheilt, deren erster die Zentralröhre ist, während der zweite aus sämmtlichen Ringschichten besteht.

Der Gleichgewichtszustand jedes dieser Theile für sich könnte nun nach ben Formeln la 2c. beurtheilt und baber auch die Werthe To,0

Con I

Man hat jest die im rechten Theile dieser Gleichungen befindlichen Größen zu bestimmen, und dann aus diesen Gleichungen zu eliminiren. Die Auffindung der to Werthe geschieht nun auf folgendem Wege:

Man bente fich eben bie r. Ringschicht aufgetrieben.

Würde man die Normalbrucke kennen, die durch dieses Auftreiben zwischen der Zentralröhre und der 1. Ringschicht, dann zwischen der (r-1). und der r. Ringschicht entstehen, so könnte man den Gleichsgewichtszustand der Zentralröhre, des Zylinders, der aus den (r-1) ersten Ringschichten gebildet wird, und der r. Ringschicht getrennt bestrachten, und die Größen $t_{0,0}^{(r)}$, $t_{0,p}^{(r-p-1)}$ und $t_{0,p}^{(1)}$ mit Hüsse der entwickelten Formeln I_a 2c. angeben. Durch einfaches Versehen der Zeiger erhielte man dann alle andern t Berthe.

Diese Normalbrücke ergaben sich aber burch die folgenden Bedingungen, die, wie eine leichte Ueberlegung zeigt, jedenfalls stattfinden muffen:

- 1. Die Längenveränderungen des äußern Salbmeffers der Zentralröhre und des innern der ersten Ringschicht, die durch das Aufpressen der r. Ringschicht hervorgebracht werden, muffen einander gleich sein.
- 2. Die Summe der Veränderungen, die der innere Salbmeffer der r. Ringschicht und der äußere der (r-1) ten durch das Auftreiben der erstern erleiden, muß gleich sein der Differenz dieser Salbmeffer im neutralen Zustande der betreffenden Ringe, also gleich de

Auf diese Art erhält man die rechten Theile der Gleichungen (8) als Funktionen von d und D.

Durch Gleichsetzung der rechten Theile von (a) und (b) ergeben fich nun n + 1 Gleichungen zur Bestimmung der unbefannten Größen d und D.

Da bie Anzahl der Lesteren 2n + 1 ift, so waren vom rein theoretischen Standpunkte aus n dieser Werthe beliebig mahlbar. Praktische Bedingungen ber verschiedensten Art führen aber meist zu ganz bestimmten Werthen derselben.

So wird gewöhnlich mit ber Zentralröhre ein fester Boben ver-

Abreißen in einer Ebene normal zur Zylinderachse einen bestimmten Widerstand entgegensetze. Damit ist schon das Minimum der Stärke der Zentralröhre fixirt. Eine sehr wichtige, bisher wenig beachtete Bedingung ist serner, daß die Werthe von To und Tn immer um eine gewisse, durch die Erfahrung für die verschiedenen Anwendungen näher zu bestimmende Größe unter der Elastizitätsgrenze für die Zussammendrückung, beziehungsweise Ausdehnung bleiben, da dadurch allein eine genügende Stabilität der künstlich hervorgerusenen Anstrensgung möglich wird*).

Technische und physikalische Gründe setzen weiter für die Werthe von d ein Maximum fest, über bas ohne Nachtheil gleichfalls nicht hinausgegangen werden barf n. s. f.

Wir können diesen Gegenstand hier ohne Entwidelung der angedeuteten Rechnungen und llebergang auf konkrete Fälle nicht gut weiter verfolgen, und ich gehe deshalb zu der 2. Hauptmethode über, die Forderung der Theorie zu realisiren.

b. Die Longridge'sche Drathfonftruftion.

Durch die beschränkte Zahl von Röhren (Reifenschichten), die bei der früheren Konstruktionsmethode durch praktische Rücksichten bedingt ist, tritt bei starken Röhren noch immer ein bedeutender Effektverlust ein. Die Longridge'sche Drathumwickelung, ganz auf den früheren Prinzipien ruhend, will nun, indem sie die Zahl der Ringschichten gleichsam beliebig groß zu machen gestattet, ein beliebiges Herabsehen dieses Effektverlustes ermöglichen.

Bekanntlich wird bei bieser Konstruktion um ein festes Zentralrohr Eisen= oder Stahlbrath unter einer berart regulirten Spannung
umgewunden, daß die dadurch in den innern Fasern der Zentrakröhre
und in den einzelnen Drathschichten erzeugten Unstrengungen wieder
dem Grundprinzipe der künstlichen Metallkonstruktionen genügen.

Man kann die Anstrengung aller Fasern einer Drathschicht wegen ber geringen Stärke ber lettern als gleich groß annehmen.

^{*)} Dieser wichtigen Forderung ift z. B. bei den Whitworth - Geschüßen gar nicht Rechnung getragen. Alle Röhren werden bei denselben bekanntlich mit der größten Spannung, die sie aushalten können, aufgepreßt. Der Nachtheil hiervon wird sich nach längerem Gebrauche dieser Geschüße jedenfalls zeigen.

Die Aufgabe, die bier zu lösen kommt, ift gewöhnlich in folgenber Form gestellt:

Gegeben: Die Stärke des Zentralzylinders (meift das praktisch noch anwendbare Minimum) und die Stärke des Drathes; zu bestimmen: die Anzahl der Dratheschichten und die Spannung, unter der jede derselben aufzuwinden ist.

Bezeichnungen.

Alle früheren Bezeichnungen sollen beibehalten werden, nur daß natürlich alles, was dort der p. Reifenschicht gilt, hier auf die p. Drathschicht zu beziehen ist. Sämmtliche Dp. Werthe werden hier offenbar gleich D1. Die Werthe $T_{0,p}$, $T_{0,p}$ gelten hier nicht nur für die innersten Fasern seder Drathschicht, sondern mit hinlänglicher Schärfe für diese überhaupt.

Sp bezeichne endlich die zu suchende Spannung ber p. Drathschicht während ihrer Auswickelung.

Ich will nun wieder in Kurzem ben Weg zeigen, auf dem bie unbefannten Größen S und n gefunden werden können.

Bor Allem ift klar, daß die für den früheren Fall aufgestellten Formeln (a) auch hier gelten muffen.

Die Bestimmung und Elimination derselben ift ganz so wie bort vorzunehmen. Man erhält daburch

in welchen Gleichungen $\varphi_0^{(\mathbf{n})}$ und $\varphi_p^{(\mathbf{n})}$ bekannte Funktionen der Unbekannten n darftellen.

Ebenso muffen, wie es fich leicht ergiebt, für die Größen To und Ep die Gleichungen (3) bestehen.

Es handelt fich nun wieder zunächft um die Bestimmung ber im rechten Theile dieser Gleichungen vorkommenden Werthe von t.

Die durch das Aufziehen der r. Drathschicht hervorgebrachten Unfirengungen wären mit Sulfe der Formel II a wieder direkt anzugeben, wenn man den Normaldruck kennen wurde, den diese Schicht zwischen sich und der (r — 1) ten Drathlage, und jenen, den sie zwischen dem

Len b

Zentralzylinder und der ersten Drathschichte erzeugt. Die erste dieser Größen $n_{0,\mathbf{r}} = n_{\mathbf{r}-1,0}$ ergiebt sich unmittelbar, wenn man bedenst, daß sie der Spannung $\mathbf{S}_{\mathbf{r}}$ sedes Elementes der r. Drathlage das Gleichgewicht zu halten hat, als:

$$\mathbf{n}_{0,\mathbf{r}} = \frac{\mathbf{D}_1}{\mathbf{r}_{0,0} + (\mathbf{r} - 1)\mathbf{D}_1} \mathbf{S}_{\mathbf{r}}$$

Der Werth von $n_{0,1}=n_{1,0}$ aber ergiebt sich auf analoge Art wie bei ber Reisenkonstruktion durch die Bedingung, daß die durch die Spannung der r. Drathlage hervorgebrachte Berkürzung des außern Halbmessers der Zentralröhre gleich jener des innern Halbmessers der darüber befindlichen Schicht sein muß.

Man erhält nun durch Substitution der so erhaltenen te Werthe in die Gleichungen (3) die rechten Theile derselben als Funktionen von S und n, und sest man dieselben den entsprechenden rechten Theilen von (a1) gleich, so erhält man n + 1 Gleichungen zur Bestimmung der n + 1 unbekannten Größen S und n.

Diese Gleichungen sind nicht unmittelbar auflösbar, da ihre Un-

Es läßt sich aber leicht irgend eine dieser Gleichungen burch eine andere ersetzen, in der nur n als Unbefannte enthalten ift, daher be-flimmt werden fann.

Betrachtet man z. B. den Theil des fertigen Zplinders, der aus den Orathhüllen besteht, so widersteht derselbe der Ausdehnung normal zu einer durch die Achse gehenden Ebene, während der Wirfung des innern Oruckes mit der Kraft 2 P". n D1. Dieser Widerstand muß im Gleichgewicht gehalten werden durch den Oruck, den die auf die innere Band der ersten Orathschicht wirkenden Rormalfrafte N1,0 parallel zu diesem Widerstande ausüben. Dieser Oruck ist aber, wie man unmittelbar sindet, 2 r 0,1 N 1,0. Da N 1,0 = N 0,1 gleich Ansfang, bei Bestimmung der Größen T als Funktion von n gefunden wird, so giebt die Gleichung

$$2 r_{0,1} N_{1,0} = 2 P''$$
. n D₁

ben Werth von n. Die Werthe von S ergeben sich dann aus den schon erwähnten Gleichungen, die aus (a1) und (β) erhalten wurden. Man sieht also, daß hier alle unbekannten Größen als ganz bestimmte

Funktionen ber gegebenen Werthe resultiren. Da aber auch hier bie schon bei ber Reisenkonstruktion erwähnte Beschränkung der Werthe To und Tp beobachtet werden muß, so ist klar, daß nicht für alle Berhältnisse der gegebenen Größen die gestellte Aufgabe vollkommen gelöst werden kann. Es giebt in solchen Fällen verschiedene Auskunfts= mittel, in die wir hier aber nicht näher eingehen können.

In vielen Fällen wird man ftatt bes Drathes mit Bortheil Blech- fireifen verwenden können *).

c. Die Robman'iche Abfühlungemethobe.

Diese Methode ist die einzige, bei der ein durchaus stetiger Ueber= gang der in den einzelnen Fasern herrschenden Anstrengungen hervor= gebracht wird. Aber eben hier fehlen auch alle theoretischen Anhaltspunkte, die zu einer auch nur annähernd richtigen Schätzung der Stärkeverhältnisse der auf diese Art erzeugten Rohre führen könnten.

Bersucheresultate für ruhigen Druck sehlen noch gänzlich. Für ben Biberstand gegen Pulverexplosion ist wohl der Borzug dieser Konstruktion durch die nordamerikanischen Experimente auf das Klarste erwiesen, aber halbwegs scharfe Zahlenverhältnisse lassen sich daraus auch nicht folgern. Ein näheres Eingehen in diese Methode wäre hier nicht gerechtsertigt.

Schlußbemertungen.

Ich will hier noch einige Worte über die Festigkeitsverhältnisse von Geschüprohren beifügen, die mir um so nöthiger scheinen, als dieser Gegenstand in fast allen ihn behandelnden Auffähen und Broschüren und selbst noch in den neuesten mir bekannten Lehrbüchern der Artillerie-Technik unrichtig aufgefaßt ift.

Die mechanische Wirkung der Pulverexplosion auf die Rohrwände kann mit genügender Schärfe als die eines gleichförmig vertheilten Normaldruckes angesehen werden, der von Null in für uns unvorstellbar kurzer Zeit zu der Stärke von einigen Tausend Atmosphären

Da durch die Drathumwickelungen kein kontinuirliches Ganze gebildet wird, so ist bei dieser Konstruktionsmethode der in die Rechnung einzuführende Sicherheits = Koeffizient etwas zu vers mehren.

wächft, um bann fehr rasch wieder auf Rull herabzufinken. Die gange Dauer biefer Wirkung beträgt einige hundertstel Sekunden.

Die Wirkung bieses rasch wechselnden Druckes ist nun keineswegs wie die einer konstanten ruhigen Kraft, eine bloße Ausbehnung und Zusammenpressung der einzelnen Moleküle nach verschiedener Richtung, sondern sie besteht gleichzeitig in einer Bewegung dieser Moleküle längs ihrer Nadien.

Betrachtet man näher die Art, wie diese Bewegung erzeugt wird, und die Widerstände, welche ihr entgegenstehen, so wird man leicht die Richtigkeit ber folgenden Sätz einseben:

- 1. Die Normaldrücke zwischen ben innersten Schichten eines homogenen Zylinderrohres, welche durch die Explosion einer in selbem befindlichen Pulversmenge entstehen, sind bedeutend kleiner als sene, welche durch die Wirkung eines ruhigen inneren Druckes hervorgebracht werden, der dieselbe Größe hat, wie die durch die Explosion erzeugte Marismalspannung.
- 2. Bezüglich ber Tangentialspannungen ber innersten Schichten findet das umgekehrte Berhältnis statt. Sie sind im ersten Falle weit kleiner als im zweiten.
- 3. Die Abnahme der Wirtungen auf die einzelnen Moleküle von Innen nach Außen ist bei der Wirkung der Explosion viel rascher, als bei sener eines ruhigen Druckes.

Während baher bei einem Zylinderrohre, das der Wirkung eines ruhigen Druckes unterworfen ift, bezüglich der Festigkeit des Rohres nur die Tangentialsvannungen in Betracht zu ziehen sind, treten bei Erplosionen die Normalwirkungen wieder mehr in den Vordergrund, und es können in letzterem Falle Funktionen zwischen Zeit und Momentankraft stattsinden, bei denen die Festigkeitsgrenze gegen das Zeredücken viel früher erreicht wird, als jene gegen das Zerreißen.

Bei einem Zylinderrohre, dessen innere Fläche einer permanenten Kraft ausgesett ift, findet also die Zerfiorung ber innern Schichten immer burch Zerreißen flatt, während bei rasch wechselndem Drude biese auch durch Berbrücken hervorgebracht werden fann.

Aus den Zuständen und Relationen für ruhigen Druck darf also tein Rückschluß auf Explosionswirkungen gemacht werden, ganz abgesiehen von dem Umstande, daß bei letteren überdies noch fast immer momentan die Elastizitätsgrenze überschritten wird.

Aus dem Umstande, daß ruhiger Druck von 1000 Atmosphären das stärtste Guseisenrohr, bei etwas über 2000 Atmosphären aber jedes Rohr aus Geschützbronze sprengt, kann, wenn man mit Herrn Scheffler annimmt, daß beim Feuern mit Kanonen Pressungen von 1000 bis 2000 Atmosphären vorkommen, keineswegs wie er es thut*), geschlossen werden, "daß sich dabei das Kanonengut nahe an der Grenze seiner Festigkeit besinde, und daß diese Grenze bei gußeisernen Kanonen häusig überschritten werde."

Dieser Schluß ist ebenso falsch wie die gleich darauf folgenden Bemerkungen über die Berhältnisse, in denen die Maximalgewichte der Geschosse von Rohren verschiedenen Materials zu stehen haben.

Ganz abgesehen von theoretischen Erwägungen zeigt die Unrichtigsteit solcher Rückschlüsse die Thatsache, daß die Gasspannungen in Gesichüpen, wie die letten Rodman'schen Bersuche es wieder darthun, oft über 6000 Atmosphären betragen.

Bei Geschützrohren, die aus mehreren konzentrischen Theilen bestehen, ist besondere Aufmerksamkeit dem Umstande zu schenken, daß, wenn von zwei getrennten Körpern, seien sie noch so fest auf einander gepreßt, der eine der direkten Wirkung eines Stoßes ausgesetzt wird, ein bedeutend größerer Theil der lebendigen Kraft des Stoßes auf Molekularveränderungen in diesem direkt getroffenen Körper verwandt wird, als wenn er mit dem zweiten Körper aus einem Stücke bestehen wurde.

Deutlich haben dies die verschiedenen Bersuche mit bereiften Ge=
schüßen gezeigt. Der Gußeisenkern war in vielen Fällen zerstört, ohne
daß die darüber befindlichen Ringschichten die geringste wahrnehmbare Beränderung erlitten hätten. Bei berartigen Bersuchen in Italien
1859 zeigte sich das Eisen des zersprungenen Kernes nach allen Rich-

³⁾ In ber icon einmal gitirten Brofcure.

tungen von feinen Sprüngen und Söhlungen durchsett, die sich aber nirgends in den aufgezogenen Puddelftahlreifen fortsetzten.

Bon der gleichmäßigen Uebertragung des Druckes von Schicht zu Schicht, wie sie bei der Theorie der Wirfung einer konstanten Kraft vorausgesetzt werden kann, ist also bei bereiften Geschützen keine Rede, und wenn daher Artillerie = Capitain Zanolini in seiner Broschüre "Della resistenza dei cilindri cavi etc. 1862" die Resultate der Barlow'schen Formel durch Einführung eines Ersahrungs-Koeffizienten zur Stärkebestimmung solcher Geschütze brauchbar gemacht zu haben glaubt, so zeigt dies eben keine tiese Einsicht in das Wesen der bedinsenden Erscheinungen.

Reifliches Nachdenken und vielseitiges Studium haben mich zu der Ueberzeugung geführt, daß eine auch nur beiläufig richtige the o = retische Bestimmung der Stärken von Geschützrohren bei der Quan= tität und Qualität der Bersuchsdaten, wie sie jest vorliegen, kaum möglich ist.

Die bis jest gebräuchlichen, dahin abzielenden mathematischen Spekulationen, diese ewig wiederkehrende Ableitung der Brir'schen und Barlow'schen Formel und deren verkehrte Unwendung, wie sie sich noch in den neuesten Lehrbüchern des Artilleriewissens vorfinden b, gehören in das Gebiet einer höchst überflüssigen und selbst schädlichen analytischen Spielerei und sollten doch endlich einmal verschwinden.

Ich läugne damit keineswegs den Werth rationeller theoretischer Betrachtungen in diesem Gebiete, denn sie tragen bedeutend mit bei zur Ausbildung jenes richtigen, sogenannten praktischen Gefühles, das an theoretischem Studium und durch vielleitige Erfahrungen entwickelt, gegenwärtig allein die Berechtigung zur Entscheidung in vielen techenischen Fragen verleiht.

Krems im Dezember 1864. 3fibor Traugl, Lieut. in ber f. f. öfterreich. Genie-Baffe.

^{*)} So in dem eben erscheinenden Werke: "Die Artillerie-Schule, Lehrbuch der gesammten Artillerie-Wissenschaft von J. Baftien, Artillerie-Hauptmann. Prag 1865." 2c.

XIV.

Ansichten

über die Lagerung der Streitmittel in einer Festung.

Die Berkehrs = Mittel der Neuzeit (Eisenbahnen, Dampsichiffe, Telesgraphen) begünstigen den Feind ungemein. Einmal gestatten sie demsfelben in früher nicht geahnter Zeitfürze vor unseren Festungen zu erscheinen und bei dem Eintressen gleich soviel Truppen und Geschüße mitzubringen, um die Einschließung auszuführen, die Festung somit von ihren Ressourcen abzusperren und sie demnächst zu belagern. —

Demnächst aber bieten die neuen Berkehrsmittel dem Feinde ben großen Bortheil, den Abgang an Truppen und Streitmitteln mit Leichtigkeit jeder Zeit zu ersetzen. —

Für die Festungen resultirt hieraus: während des Friedens möglichst vertheidigungsbereit zu sein, um die Bewassnung gegen den gewaltsamen Angriss in der möglichst fürzesten Frist aussühren zu können, demnächst auch alle Streitmittel zur Vertheidigung gegen den förmlichen Angriss in der Art geordnet und gelagert zu haben, daß ihre Berwendung ohne Behinderung, ohne Ausenthalt und ohne Auswand bedeutender Arbeitskräfte einzutreten vermag. —

Es kommt baber barauf an, alle Streitmittel einer Festung biesen Anforderungen gemäß schon im Frieden geordnet zu lagern. —

- I. Jede Festung ift nun zuvörderst ausgerüstet mit den Streitmitteln zur eigenen Bertheidigung.
- II. Demnächst befinden sich in einigen größeren Baffenpläten diejenigen Streitmittel, welche ben Belagerungs. Train bes heeres bilden.
- III. Während des Friedens lagert ferner das Material ber Feld-Truppen in den Festungen.

- IV. Hierzu treten bas Pulver, die Pulver-Munition und die Jündungen, welche für alle Waffen der voraufgeführten Streitmittel in den Festungen aufbewahrt werden muffen. —
- I. Lagerung des Defensions-Materials ober der Streitmittel zur eigenen Bertheidigung der Festung, als auch für zur Festung gehörige Forts mit selbstständiger Bertheidigung.

Für die Lagerung des Defensions. Materials gilt nun der allge-

"Alle Streitmittel zur Vertheidigung der Haupt-Festung, wie auch der detachirten Forts, möglichst nahe bei denjenigen Orten während des Friedens verwahrsam niederzulegen, an welchen sie bei der Armirung des Plapes in Gebrauch kommen."

Die ganze Menge ber Streitmittel zur Bertheibigung einer Feftung zerfällt nun bekanntlich in folgende Haupt-Kategorien:

- A. In die Dotirung gegen ben gewaltsamen Angriff;
- B. In die Dotirung gegen ben formlichen Angriff.
- C. Die Streitmittel für die Infanterie= und Kavallerie-Truppen wie für die Vioniere der Keftung.

Hierzu treten noch gewissermaßen als ein Aggregat des Desensions-Materials:

- D. Die im Plate über die eigentliche Dotirung vorhandenen Streitmittel, welche feine besondere Bestimmung haben und beshalb als "bisponible" bezeichnet werden.
- E. Das Material ber Festungs. Erergier-Artillerie.
- A. Lagerung der Streitmittel jur Bewaffnung einer Festung gegen den gewaltsamen Angriff.

Damit die Bewaffnung gegen ben gewaltsamen Angriff in möglichst fürzester Zeit und mit Aufwand der geringsten Arbeitskraft ausführbar wird, ist es unerläßlich, den militairischen Grundsatz in vollem Maße während des Friedens durchzuführen:

"Daß die Streitmittel dieser Dotirungs-Rlaffe zunächst bes Ortes ihrer friegerischen Berwendung untergebracht wer- ben."

Die Streitmittel dieser Dotirungs-Klaffe tommen aber zur Anwendung: entweder in defensiblen Gebäuden oder auf den offenen Wallgängen hinter Brustwehren resp. auf dem Bau-Horizont oder der Grabensoble hinter trenelirten Mauern. —

a. Lagerung solcher Streitmittel gegen ben gewalt= samen Angriff, welche bei ber Armirung ihre Aufftellung in befensiblen Gebäuden erhalten mussen. —

Befestigungen die kasemattirten Flanken und Geschütz Rasematten; in neueren Besestigungen die Graben-Raponieren, die Graben- oder Revers-Batterien, die Rehl-Raponieren, die Mörser-Batterien, die Re- duits, die Thor-Rasematten, die massiven Blockhäuser und die Defenssions-Rasernen.

Wenn dergleichen befensible Räume daher auch während des Friedens als Rasernement oder zur Unterbringung von Vorräthen und Utensilien Seitens der Garnison-Verwaltung, Seitens der Fortisstation oder anderer Festungs Rokal-Behörden benutzt werden: so folgt doch ganz naturgemäß, daß in sedem dieser Defensiv-Räume während des Friedens so viel an Lokalen (Blöcken) zur Lagerung der defensorischen Streitmittel hergegeben werden muß, als erforderlich wird, um die artilleristische Bewassnung des betreffenden Desensiv-Gebäudes übersichtlich und geordnet in demselben zu lagern. —

Es gilt dies vorzugsweise für alle Defensions = Räume, welche Flanken Geschüße und solche Geschüße bei der Armirung erhalten müffen, welche Eingänge (Brücken, Dämme, Straßen, Sortis, Batardeaux 2c.) bestreichen; um so mehr, als dergleichen Geschüße (nach dem Schlußlaß des Punkts 3 im §. 589 auf Seite 296 der Dienstvorschrift für die Unteroffiziere der Königlich Preußischen Artillerie vom Jahre 1858) bei der Armirung gegen den gewaltsamen Angriff zuerst, also vor allen anderen Geschüßen dieser Dotirungs Rlasse aufgestellt und gesechtsbereit gemacht werden müssen. —

Damit nun die Lagerung biefer Streitmittel bie ungehinderte und fofortige Armirung befördert, ift es nothwendig:

1. die untergebrachten Geschütze völlig fahrbar und gebrauchsfähig aufzubewahren. Bei dem Material der Feld-Artillerie können die Lünsen, Röhrund Stoßscheiben der Laffeten, Propen und Wagen allenfalls abgesondert unter Berschluß aufbewahrt und das herabrollen der Räder von den Achsichenkeln durch vorgesteckte Polypstöcke durchgeführt werden, weil jede Feld-Batterie und jede Munitions-Rolonne einen eigenen Kapitaind'armes besitzt, und weil die Lünsen, Röhr- und Stoßscheiben aller Fahrzeuge der Feld-Artillerie nur
von einer Gattung sind.

Dagegen haben die Lünsen, Röhr- und Stoßscheiben der Laffeten, Propen, Karren und Fahrzeuge der Desensions-Artillerie
nicht allein die verschiedensten Abmeffungen, sondern auch die
allerverschiedensten Formen da das Material der Desensions-Artillerie nicht allein die verschiedenen Konstruktionen des preupischen Artillerie-Materials, sondern auch noch immer einige Eremplare fremdherrlicher Geschüpe und Fahrzeuge enthält.

Ueberdies hat ein jeder Zeug = Sergeant dieses komplizirte Material in mehreren Lokalen und in großer Anzahl zu beauf= sichtigen. —

Würden daher Lünsen, Stoß- und Röhrscheiben abgesondert unter Berschluß aufbewahrt: so müßte das je nach der Eigen= thümlichkeit des Materials in jedem Lokal in mehreren etikettirten Kasten geschehen, was an sich schon die Berwaltung erschweren und die ohnehin zahlreichen Berschlüsse vermehren würde. —

Sollen dann die Geschüße und Wagen für Festungs - Manöver, Translokation oder Armirung oder gar bei ausbrechendem Feuer mit Lünsen, Stoß = und Röhrscheiben versehen werden: - so entsteht eine nicht unbedeutende Arbeit, bei welcher Berwechselungen und Irrthümer resp. Berluste nicht ausbleiben.

Ueberdies gehen die hölzernen Lünsen schon theilweise verloren oder werden zerbrochen, sobald die Geschütze 2c. zu einem Festungs-Manöver gebraucht werden und bei der Armirung kommen sie in allen Festungen abhanden, weil sie als werthlose Holz-stücken nicht mehr beachtet werden.

Es ist daher geboten, die sämmtlichen Achsen mit den zugehörigen Lünsen, Röhr- und Stoßscheiben zu versehen und die Sperr-Riemen in den Lünsen einzuziehen. Es ergiebt sich aus dieser Anordnung überdies ber Bortheil, schon bei dem Durchgeben des Lotals die Ueberzeugung zu gewinnen, bas die Lünsen zc. vorhanden sind und passen. —

Da nun die Feld=Reserve mit dem Defensions=Material in demselben Lokal und unter Aufsicht desselben Zeugsergeanten steht: so erscheint diese Maßregel auch für tie Lasseten und Fahrzeuge der Feld=Reserve geboten. —

Um die sofortige Gebrauchsfähigkeit ber Geschütze berbeiguführen, ift es überbies geboten:

daß die Splinte eingesteckt sind, damit man sich überzeugt, daß sie willig durch die Deffnung geben, z. B. bei den Pfanndeckeln, bei denen auf diese Weise nebenbei ermittelt wird, daß
die Oberpfannen bei eingestecktem Splinte vollständig auf die Unterpfannen anschließen resp. passen;

daß die Schlüffelbolzen eingesteckt sind, damit man sich überzeugt, daß sie passen und ihr Bart noch vorhanden ift;

daß die Rurbelfetten eingehängt find, um fich zu überzeugen, daß der Ring der Rette auf den Kurbelarm paßt;

das bei den Reil=Richtmaschinen die Aette in den Saken des Richtkissens eingehakt ift, damit man sich in dunkeln Lokalen überzeugt, ob der Haken auch vorhanden ist;

daß die Steuerfetten mit ihren hafen in den Sperr-Ring des Zughakens eingehakt sind, weil man nur auf diese Beise beide Steuerketten sehen resp. von ihrem Borhandensein sich überzeusgen kann;

daß die Schließketten eingehängt und mit Schließhaken ver= sehen find;

tern aufgeschraubt sind, auch wenn die Deichsel lose besonders aufbewahrt wird. — Auf diese Weise überzeugt man sich, daß Bolzen und Muttern vorhanden und Letztere auf Erstere passen;

daß die Propfetten über die Propsumme resp. über die Brackenstange gelegt resp. gehängt sind, wo sie — wie bei Wallpropen — einen Haken hat, damit man sich von dem Vorhandensein der Propfetten sosort überzeugen kann; baß alle Muttern feft angezogen find;

baß alle Ueberwürfe der Props, Wagens, Laffetens und Zubehör-Rasten durch den Bor-Reiber geschlossen sind, damit sich der Kasten-Deckel nicht werfen kann. — Sind keine Bor-Reiber vorhanden, wie bei den Wallkasten, so muß ein abgepaßtes Holzstück über den Ueberwurf durch die Kramme gesteckt werden;

daß die Auffäße der Geschüß-Röhre und die Richtmaschinen gangbar und die Stellschrauben eingeschraubt find. — Der Druck des Bodenstücks auf die Richtmaschine wird aufgehoben, indem eine Holz-Latte unter das Bodenstück quer über die Laffetenwände gelegt wird.

- 2) Diese Geschütze baber mit Zubehör, Tauwerk, mit allen Ersatzund Borraths-Studen, wie mit dem nothigen Bettungs-Material zu verseben;
- 3) zu diesen Geschüßen, sofern sie glatte Röhre haben, auch dies jenige Eisen-Munition hinzuzufügen, welche zu ihrer Dotirung gehört oder mindestens zu ihrer ersten Ausrüstung mit Munition zählt. Es werden das vornehmlich Kartätsch-Büchsen und Kusgeln sein: so daß bei der Armirung nur die Spiegel-Kartuschen noch aufzubinden und die Zündungen noch hinzusenden bleiben.

Die Lagerung dieser Streitmittel gegen den gewaltsamen Angriff in den betreffenden defensiblen Räumen bietet überdies den Bortheil, in den Zeug- und Bagenhäusern den Raum für die geordnete und übersichtliche Lagerung aller übrigen Streitmittel zu gewinnen, Neu-bauten nach Möglichkeit zu vermeiden und den Borzug, die sogenannte raumsvarende Methode bei Lagerung des Kriegs-Materials aufzugeben; eine Methode, welche die Kontrolle fast unmöglich und Zeit, Arbeits-kraft und vielfache Reparatur-Arbeiten erforderlich macht, um das nicht identisch gearbeitete Kriegs-Material zum Gebrauch zusammenzustellen. (Siehe Archiv für 1845, Band 18, Seite 187 bis 200: "Bersuche über eine raumersparende Ausbewahrungsart der Geschütze und Fahrzeuge der Artillerie.")

Die Rothwendigkeit ber Ueberweisung vorbezeichneter Defenfiv-

ben gewaltsamen Angriff ift baber nicht allein in militairischer Beziestung für die Bertheidigungs-Bereitschaft von entscheidender Wichtigsteit, sondern selbst in ökonomischer Richtung von wesentlich förderndem Einfluß.

Diese Benutzung der Defensiv-Räume muß daher als ein militairischer Grundsatz in größter Ausdehnung durchgeführt und die ihm entgegenstehenden Sindernisse von rein administrativer Bedeutung müssen naturgemäß ihm nachgestellt werden; denn in einer Festung müssen selbstredend die militairischen Anordnungen und Rückschten die erste Instanz bilden, die administrativen dagegen können folgerecht nur erst in zweiter Instanz zur Geltung kommen.

b) Lagerung solcher Streitmittel, welche auf den offenen Wall-Linien der Festungs-Werke hinter Brustwehren resp. auf dem Horizont oder auf der GrabenSohle hinter frenelirten Mauern in der Armirung
gegen den gewaltsamen Angriff ihre Ausstellung
finden.

Für glatte Geschüßröhre gilt die alte Borschrift: daß die Röhre der Feldgeschüße, in ihren Laffeten liegend, ausbewahrt werden. Dasfelbe gilt für solche Geschüßröhre der Festungs- und Belagerungs-Artillerie, welche mit den Feldgeschüß-Röhren gleiches Gewicht haben, also auch für dergleichen Röhre dieser Kategorie.

Zedes schwerer wiegende glatte Geschüprohr wird auf Unterlagen auf dem Wallgange an seiner Gebrauchs-Stelle aufbewahrt.

(NB. Hölzerne Unterlagen für eiserne Röhre muffen nach §. 394 Ende bes ersten Sapes auf Seite 311 des Leitfadens 1859 mit Steinkohlentheer angestrichen werden. Dennoch verfaulen hölzerne Unterlagen nach wenig Jahren, bedürfen baher steter Erneuerung, was kosspielig wird und Arbeitskraft erfordert. Es ist daher praktischer und auch ökonomischer, vereinzelt gelagerte Geschützschre auf Unterlagen von Stein niederzulegen.)

Für die gezogenen Geschützöhre jeden Kalibers gilt bisher die Borschrift, dieselben werkweise in einem eigenen Bretter-Schuppen (Geschützohr-Schuppen) vereinigt auf einem erhöhten Holzlager niederzulegen.

Der Schuppen soll diese Röhre gegen den Einfluß der Bitterung schützen und die Bereinigung soll ihre Kontrolle und Reinigung er-leichtern.

Nach der persönlichen Erfahrung des Berfassers wird diese Kontrolle aber auch nicht übermäßig erschwert, wenn die gezogenen Geschützehre von gleichem Gewicht mit den Feldgeschütz-Röhren in ihren
Lasseten verbleiben; wodurch mindestens die Arbeit des Einlegens in
die Lassete erspart und sede Berwechselung hierbei von vornherein vermieben wird. Auch gewinnt man sofort die Ueberzeugung vom Passen
des Rohrs in der Lassete, was so lange für die Praxis von wesent=
lichem Belange bleibt, als das Material nicht identisch gearbeitet ist.

Gezogene Geschüßröhre, welche nicht in dem Geschüßrohr-Schuppen gelagert werden, müssen in den Lokalen, in welchen sie entweder in der zugehörigen Lassete liegen oder auf Unterlagen niedergelegt sind, der Art gelagert werden, daß ihre Rohr-Seele dem Licht (Scharte, Fenster) zugesehrt ist. Gestattet die Räumlichkeit nicht, diese Richtung für die Lagerung des gezogenen Nohres auszusühren: so muß in dem betreffenden Lokal bei jeder Revision des Nohres eine blanke Tasel von Weißblech oder ein Handspiegel vorhanden sein, um mittelst desielben das Tageslicht in die Seele des Nohrs restettiren zu lassen. Die so erzeugte Beleuchtung der Rohr-Seele ist erfahrungsmäßig von über-raschendem Erfolg.

Somit gelangen die Geschüpröhre dieser Kategorie zur Lagerung zum Theil in ihren Laffeten, zum Theil getrennt von ihren Laffeten.

Jur Erleichterung und Förderung der Armirung gegen ben geswaltsamen Angriff muffen nun die qu. Laffeten, sie mögen die Geschüßeröhre aufnehmen oder nicht, in möglichster Nähe ihrer Gebrauchsstellen gelagert werden. Naturgemäß bieten sich die Defensiv-Gebäude hierzu dar, da sie innerhalb ver Festungswerfe liegen, also die nächsten bedeckten Räume abgeben und vorzugsweise, weil die Kommunikationen von diesen Lokalen zu den Gebrauchsstellen der Geschüße jederzeit frei und wegsam sind.

Bo fich daher Defensiv - Gebäude oder kasemattirte Unterkunfts. Räume in den Festungs - Werken besinden, welche zunächst den offenen Aufstellungs-Punkten belegen sind: da ist somit die Anforderung militairisch ganz in der Ordnung, in diesen Kriegs-Bauten so viel Raum

ju verlangen, als erforderlich ift, um die Geschütze resp. Laffeten biefer Rategorie unterzubringen.

Mindestens wird der Naum für solche Geschütze dieser Kategorie verlangt werden müssen, welche — nach Punkt a, c, d, e und k, Seite 4 bis 14 der Druckschrift: "Grundsätze zur Ermittelung der artille-ristischen Bewassnung einer Festung gegen den gewaltsamen Angriss" von W. v. Kampt, Potsdam 1862, Berlag der Riegel'schen Buchhand-lung (August Stein) am Kanal Rr. 17 — zu den Flankengeschützen gezählt werden müssen, schon weil ihre Ausstellung in der Bewassnung gegen den gewaltsamen Angriss — nach §. 589, Punkt 3 der Dienst-Borschrift für die Unterossiziere der Königlich Preußischen Artillerie von 1858 — zu erst vorgenommen werden muß.

Sind befensible, zur Geschüß-Lagerung geeignete Raume aber nicht vorhanden oder befinden sich überhaupt dergleichen Gebäude nicht in der Nähe der Geschüß-Aufstellungs-Punfte; so müssen die Geschüße resp. Lasseten dieser Kategorie in denjenigen Berwahrungs-Gebäuden untergebracht werden, welche sich in größter Nähe vorfinden.

Es sind dies entweder Zeug= oder Wagenhäuser, und es wird immer ein Haupt-Augenmerk darauf gerichtet bleiben müssen, daß die Kommunikation von diesen Gebäuden zu den Aufstellungs = Punkten nicht allein in jeder Jahreszeit wegsam erhalten bleibt, sondern auch bei Keuersbrünsten oder Ueberschwemmungen nicht gefährdet ist.

Selbstredend muß der Raum in den gewählten Lokalen auslangen, um das Zubehör, Attirail, Bettungsholz und die Borraths- und Ersapstude der qu. Geschütze aufnehmen zu können; denn es kommt vor allen Dingen darauf an, die Armirung gegen den gewaltsamen Angriff möglichst schuell aussühren zu können.

Hierzu gehört bei gezogenen Geschützrohren, daß die Berschlüffe (Kolben- oder Keil-Berschluß) in ihren Kasten in unmittelbarer Nähe der Geschützöhre untergebracht sind.

Die mit Blei umgossenen Eisenkerne für diese Geschüpröhre finden ihre Lagerung naturgemäß in den Ladestellen; ein Motiv mehr, lettere schon während des Friedens, also von permanentem Material zu ersbauen und nicht erst auf die Armirungs-Zeit zu verschieben. — (Siehe Archiv für 1862, Band 51, Seite 177 bis 181: "Die Schirmdächer

(Blindagen ober auch Bombenschirme) zum Untertreten und die Bomben-Ladestellen ".)

Bas die Geschoffe für glatte Rohre anlangt: so muffen die Kartätschen bei den Laffeten, die Kugeln in Saufen am Juß der Ballgänge im Hofraum der einzelnen Festungs-Werke niedergelegt werden.

Wollte man die Augelhaufen auf den Wallgängen lagern: so würden solche die Geschütz-Transsokationen, wie die Ausstellungen und Bewegung der Truppen hindern, sobald die Werke militairisch besetzt und vertheidigt werden sollen. Schon bei den Uebungen des Festungs-Dienstes der Garnison würden die Augelhaufen auf den Wallgängen hinderlich sein.

e) Lagerung solcher Geschütze aus der Dotirungs. Rlasse gegen den gewaltsamen Angriff, welche in der Armirung von vornherein einen fest bestimmten Aufstellungs. Punkt nicht erhalten.

Bu biefer Rategorie geboren:

- 1) bie fogenannten ambulanten Befcute,
- 2) die Borrathe-Geschüße,
- 3) die Ausfall-Geschüte.

Die sogenannten ambulanten Geschüße, welche zum Gebrauch im Innern des Playes bestimmt sind, dienen entweder zur Berstärkung der Flanken oder zur Bertheidigung innerer Thor-Besestigungen oder als artilleristische Wasse der Haupt-Infanterie-Reserve des Playes.

Jedes Grabenfeuer (Revers = Batterien, Kaponieren, kasemattirte Flanken), zu welchen die Kommunkation schwierig ift, muß von vornherein mit einem Geschütz zur Verstärkung seines Kartätschseuers ausgerüftet werden.

Daffelbe — mit Zubehör ausgerüftet — wird beshalb in dem Defenfiv-Gebäude selbst untergebracht, nöthigenfalls in der Kommunistation zu dem eigentlichen Bertheidigungs-Raum.

Das Geschütz zur Berftärfung bes Kartätsch-Feuers, welches von nicht eingebeckten Befestigungs-Linien ausgeht, muß von vornherein da gelagert werden, wo die Geschütze dieser Kategorie untergebracht find.

Die Geschüpe zur Bertheidigung innerer Thor - Befestigungen muffen in solchen Defensiv-Raumen untergebracht werben, welche fich

zunächst den Thoren befinden, resp. in den Thor=Rasematten selbst neben den Geschüßen, welche die Zugänge zum Thor (Straßen, Brüden 2c.) der Länge nach unter Feuer zu nehmen haben (A. a.)

Die Geschüße zur Unterstützung der Haupt-Infanterie-Reserve gegen den in die Umfaffung (Enceinte) der Festung eingedrungenen Feind, welche den Bajonett-Angriff der Infanterie durch ihr Kartätschfeuer vorbereiten sollen, muffen in dem Zeug- oder Wagenhause untergebracht sein, welches zunächst oder bester direkt an dem Allarm-Plat dieser Truppe gelegen ist.

Die Geschütze zum Gebrauch für offensive Unternehmungen der Garnison, die sogenannten Ausfall-Geschütze, treten schon in Thätigteit gegen den Anmarsch des Feindes und gegen die Einschließung des Plapes. Sie werden während des Friedens daher in Zeug- oder Bagenhäusern untergebracht, welche an freien Plätzen (Allarm-Plätzen) liegen und muffen nach der Lokalität schon im Frieden abgetheilt sein.

Diese Ausfall- Geschütze werden am besten in leicht bewegliche Batterien à 4 Geschütze getheilt.

Alle unter e vorstehend aufgeführten Geschütze dieser Kategorie sind leichten glatten Kalibers. Ihre Rohre verbleiben daher in den zugehörigen Laffeten; ihre Ausrüftung mit Zubehör 2c. gesondert in den Räumen der betreffenden Lokale.

Die Augeln werden im Freien in Augelgärten zunächst den Unterkunfte-Gebäuden für die Geschüße gelagert; die Kartatsch-Büchsen in diesen Räumen selbst; die Granaten in Nähe des Laboratoriums, woselbst sie geladen werden.

- d) Lagerung ber befensiblen Streitmittel:
 - 1) zur Unter-Teuer-Setzung unbestrichener Räume der mit Geschütz bewaffneten Enceinte und ber nicht mit Geschütz bestrichenen Gräben;
 - 2) jur Beleuchtung bes naben Rampf-Plages und
 - 3) jur Beleuchtung bes Borterrains.

Die Streitmittel ad 1 Rollbomben, Handgranaten (Spiegelgranoten) zc. finden ihre Lagerung, sofern sie zur Eisen-Munition zählen, in den Rugelgärten, die Roll-Bahnen in den nächsten AufbewahrungsLofalen, die Sturmsäcke in den hierzu designirten Magazinen. Die Mittel zur Beleuchtung bes nahen Kampt = Plates (ad 2), die Leuchtpfannen, Wall-Lampen zc. finden ihre Lagerung ganz angemeffen im Zeug= resp. Wagenhause der Festung und die Leuchtfackeln, Leuchtfränze und Leuchtfugeln, Pechfackeln zc. nach §. 732 und 734, Seite 440 und 441 des Handbuchs für die Offiziere der Königlich Preussischen Artillerie von 1860 an trockenen, luftigen und fühlen Orten.

Die schweren Mörser - Röhre zur Beleuchtung des Borterrains (ad 3) muffen wie die Geschüpe sub A. b. untergebracht werden.

Die Gestelle für Leucht-Raketen (siehe ad b. "die Leucht-Raketen," Seite 36 der Grundsäße zur Ermittelung der artilleristischen Bewassenung einer Festung gegen den gewaltsamen Angriff, von B. v. Kampt, Potsdam 1862, Berlag der Niegel'schen Buchhandlung (Aug. Stein) am Kanal Nr. 17) erhalten ihren Plat da, wo die Erleuchtungs-Mörser untergebracht sind.

Das Sturmgeräth (Sturmsensen, Sturmsanzen 2c.) endlich wird erst bei der Armirung beschafft und nach den Musterstücken gesertigt, welche bei den Festungs-Uedungen der Infanterie zur Ansicht und Beslehrung vorgezeigt werden. Die Musterstücke des Sturm-Geräthstelbst werden in den Gewehr-Sälen neben den Desensions-Handwassen ausbewahrt.

- e) Lagerung ber Gerathe:
 - 1) für Labestellen,
 - 2) für Kriege-Laboratorien und Special-Laboratorien.

Die Geräthe ad 1 sind in den Ladestellen selbst unterzubringen, wenn solche vorhanden sind, sonst in den Kriegs- oder Friedens-Laboratorien; die Geräthe ad 2 sind in den Kriegs- resp. Special - Laboratorien, nöthigenfalls in den Friedens-Laboratorien aufzubewahren.

Da bereits im Frieden geeignete Raume in detachirten Festungs-Werken zu Spezial Laboratorien designirt sind: so muß es natürlich die Bertheibigungs-Bereitschaft ungemein erhöhen und die schnelle Armirung wesentlich begünstigen, wenn diese Raume auch im Frieden schon zur Ausbewahrung der dahin gehörenden Laborir-Geräthe und Instrumente benutzt werden; weil in diesem Falle beim Eintritt der Armirung die Munitions-Ansertigung sofort in dem Spezial-Laboratorium beginnen kann. Un merkung. Da die Desen zum Umgießen der Eisenkerne erst bei der Armirung erbaut werden: so sind die im Frieden bereit zu baltenden Theile dieser Desen während des Friedens in dem Lokal des Spezial-Laboratoriums aufzubewahren; hier ist auch das nöthige Blei (in Mulden) zum Umgießen der Eisenkerne verwahrsam niederzulegen.

Es bleibt daher Pflicht, im Frieden schon auf die Ueberweisung der zu Spezial-Laboratorien besignirten Räume hinzuwirken.

- f) Die Lagerung der fertigen Munition geschieht in Grenz=Festungen erster Klasse in den vorhandenen Berbrauchs-Pulver-Magazinen. Wo diese nicht auslangen oder erst trocken gelegt werden müssen, in Wallkasten, welche unter Strohmatten gestellt werden und welche auf den Wallgängen reip. im Hofraum der Werke ihre Aufstellung sinden.
- g) Lagerung der in Solz abgebundenen Geschütsftände, der in Solz abgebundenen Berbrauche. Pulver= Magazine und Bomben=Ladestellen.

Bu den artilleristischen Streitmitteln sind überdies noch gewissermaßen die in Holz abgebundenen bedeckten Geschütztände und die
ebenfalls in Polz abgebundenen Berbrauchs-Pulvermagazine 2c. zu
zählen. Ueber die Berwendung der bedeckten Geschütztände habe ich
mich im Archiv für die Offiziere der Königlich Preußischen Artillerie
und des Ingenieur=Korps 1862 im 52. Band, Seite 91 bis 105 ausgesprochen.

Dbschon das Holz zu diesen Ständen, wie zu den Berbrauchs-Pulvermagazinen zc. von der örtlichen Fortifikation aufbewahrt ift, muß der Artillerie Dffizier, welcher die Geschüß Bertheidigung der Jeffung leitet, sich doch von dem Borhandensein und Zustand desselben überzeugen. Ihre Aufstellung resp. Einbau bleiben aber vornehmlich von seinem Urtheil abhängig; eben weil er die Geschüß Bertheidigung zu leiten hat. Es kann ihm daher der Ort ihrer Lagerung im Frieben nicht gleichgültig sein und muß er denselben mindestens kennen und im Lagerungs Plan aufführen. B. Lagerung ber Streitmittel zur Dotirung ber Feftung gegen ben förmlichen Angriff.

Die Streitmittel, welche die Festung resp. die detaschirten Forts derselben zur Bertheidigung gegen den förmlichen Angriff erhalten, werden naturgemäß den Fronten zunächst gelagert, auf welchen sie dere einst ihre friegerische Anwendung sinden werden.

Aber nur wenige Plate haben eine becidirte Angriffs-Front.

Die schwächste Front der Festung, auf welche bei Ermittelung der artilleristischen Streitmittel nach Art und Anzahl gerücksichtigt wurde, die sogenannte "wahrscheinliche Angrisse-Front," wird aber, wie die Kriegsgeschichte lehrt, vom Feinde nicht allemal zum Angriss gewählt, weil derselbe die Berhältnisse des Plapes nicht so genau kennt.

Wie leicht man sich über die Festungs-Front täuschen kann, welche der Feind zum Angriff mählt, ist in dem von mir verfasten Auflatz: "Ansichten über die Geschütz-Berstärfung, welche in einer gegen den gewaltsamen Angriff armirten Festung bei Entdedung der ersten Beslagerungs-Arbeiten eintreten soll," Archiv, 24. Jahrgang, 48. Band, Seite 65 bis 69, durch zahlreiche friegsgeschichtliche Beispiele dokumentirt.

Da indessen eine Front des Plates nie vereinzelt in den Angriff gezogen werden kann, und weil vielmehr die angrenzenden Fronten als Kollateral. Werke sedes Mal und wesentlich mit in die Bertheidigung eintreten müssen: so wird man in kleinen Pläten keinen Fehler begeben, wenn man die Streitmittel zunächst der wahrscheinlichen Angriffs-Front während des Friedens lagert.

Festungen mit umfangreichen Enceinten besitzen dagegen häufig zwei wahrscheinliche Angriffs - Fronten, welche oft selbst diametral von einander entfernt liegen.

In diesem Falle wird man genöthigt, die Streitmittel für den ganzen Platz zu theilen und eine Sälfte zunächst jeder der beiden wahrscheinlichen Angriffs-Fronten zu lagern, zugleich aber darauf Bedacht zu nehmen, die Kommunisation von diesen beiden Lagerungs(Gruppen nach beiden wahrscheinlichen Angriffs-Fronten möglichst frei

und wegsam, spätestens bei ber Armirung, herzustellen. Es kann leicht das durch Legung von Eisenbahn-Geleisen, welche die Unebenheiten auf gerammten Pfählen überschreiten, mittelst Pferdebahnen erreicht werden.

Bas nun die Räume selbst anlangt, welche zur Lagerung der Streitmittel dieser ganzen Dotirungs-Klasse benutt werden müssen: so kann es in keinem Falle als vortheilhaft erkannt werden, diese Streits mittel gegen den förmlichen Angriff während des Friedens in defensiblen Gebäuden oder in Kriegs-Kasernements unterzubringen; weil diese Baulichkeiten schon bei der Armirung gegen den gewaltsamen Angriff ihrer eigentlichen Bestimmung überwiesen werden müssen, die Streitmittel gegen den förmlichen Angriff daher bei dieser Armirung wieder ausgeräumt und an andere Orte gelagert werden müsten.

Das aber würde eine ungeheure Arbeit veranlaffen, während zu sener Zeit jede nicht dringend unerläßliche Arbeit durchaus vermieden werden muß.

Für die Lagerung bes Defensions-Materials aus der Dotirungs-Klasse gegen den förmlichen Angriff resultirt somit als Grundsatz:

a) daß dasselbe weder in Defensiv-Bauten, noch in Kriegs-Unterfunfts = Räumen (Kriegs - Kasernements, Kriegs = Bäckereien, Kriegs=Proviant-Magazinen zc. während des Friedens gelagert werden darf.

Diese Räume dürfen vielmehr allein zur Lagerung des Ma= terials der Feld-Truppen benutt werden;

- b) daß hierzu ebensowenig solche Räume benutt werden dürsten, welche bei der Armirung vom Artillerie = Depot an andere Lokal Behörden (Garnison=, Lazareth = Berwaltung oder Fortifikation) abgetreten werden muffen;
- e) daß daher zur Lagerung dieses Defensions = Materials gegen den förmlichen Angriff in jeder Festung geeignete Gebäude im Innern des Plates vorhanden sein muffen.

Diese Unterfunfte - Räume, fie mogen nun Zeughäuser, Wagen = baufer, Bagenschuppen ober Baraden genannt werden, mußten eigentlich

bombenfest eingebeckt sein, namentlich in kleinen Festungen und betaschirten Forts, auf welche bas seindliche Wurfsener leicht konzentrirt werden kann. Man wird indessen schon zufrieden sein mussen, wenn diese Gebäude") das Material im Frieden nur gegen Wind, Wetter und Entwendung schützen und muß in kleinen Plätzen, wie in detaschirten Forts blindirte Räume (Schirmdächer) bei der fortisikatorischen Armirung verlangen.

Wo diese Schirmbächer angelegt werden sollen und in welcher Ausbehnung muß die Stizze des Lagerungs-Plans nachweisen; auch muß ihre Erbauung im sortisisatorischen Armirungs-Entwurf vorgesehen sein.

Ueberdies bleibt leiber ber Einfluß zu berücksichtigen, welchen bas Borhandensein ber zur Lagerung benöthigten Räumlichkeiten innerhalb ber Festungen barbietet; benn diese, wie geeignete freie Plätze zur Lagerung ber Geschütz-Parks und Augelgärten, zur Erbauung von Geschütz-rohr-Schuppen für gezogene Kanonen und für Zeug- und Wagenhäuser sinden sich wohl nur mehr zufällig in Nähe der sogenannten wahrscheinslichen Angriss-Front vor.

Bei gelegentlicher Erwerbung fistalischer Grundstücke innerhalb ber Festungen ist nur zu häusig allein ber Kostenpunkt, oft nur die Gelegenbeit, selbst wohl ber Zufall maßgebend gewesen, die artilleristische Beretheidigungs-Bereitschaft aber erst in allerneuster Zeit eingehender berückssigt worden.

Es resultirt hieraus, daß für die Lagerung der Streitmittel aus ber Dotirungs-Alasse gegen ben förmlichen Angriss in der Praxis nicht allein militairische, durch die Besestigungen und das Borterrain bestimmte Orte gewählt werden können, sondern daß diese Wahl sehr wesentlich beeinssluft und oft benachtheiligt wird durch den Bestand und die örtliche Lage der vorhandenen freien Plätze und Gebände.

Treten wir nun der Ausführung der Lagerung näher, so ift wohl zuvörderft zu berücksichtigen, in welcher Reihenfolge die Streitmittel (Geschütze) dieser Dotirungs-Klasse voraussichtlich bei der Vertheidigung in Gebrauch treten werden; denn in dieser Reihenfolge wird man die

^{*} Es empfiehlt sich, solche Gebäude mindestens seuersicher zu erbauen: baber die Umfassungs-Bände aus Steinen oder Ziegeln, die Ballen und das Dachgesparre, wie Thuren und Fensterladen aber aus Eisen herzustellen.

qu. Streitmittel auch lagern mussen; damit die zuvörderst in Gebrauch tretenden, in den der wahrscheinlichen Augriffs-Front zunächst belegenen Lotalen und in diesen wieder zunächst den Eingängen der Lotale lagern und somit jeder Zeit ungehindert abgefahren werden können.

Die Motive für die angemossenste Verwendung dieser Streitmittel, wie für die Klassisstation berselben, um die artilleristische Vertheidigung gegen den förmlichen Angriff mit Nutung aller Kräfte zu führen, sind in dem von mir versaßten Aufsatz mitgetheilt, welcher sub II von Seite 55 bis 62 im ersten Heft des 57. Bandes des Archiv filr die Offiziere der Königlich Preußischen Artillerie- und Ingenieur-Korps, Berlin 1865, unter dem Titel: "Ansichten über die wesentlichsten Momente der Versteibigung einer Festung mit Geschütz" abgedruckt ist.

Hiernach zerfällt die Geschilts-Dotirnng eines Plates zur Bertheidis gung gegen ben förmlichen Angriff in nachstehende Kategorien und muß bem entsprechend im Frieden gelagert werben:

- 2) Lagerung ber Geschütze zur Beschießung von Parks, Depots und Lagern, welche ber Feind zu nahe an die Festung gelegt hat, sowie zur Beschießung ber Anlage, des Baues und der Armirung entsfernter Angrisss-Batterien und zur Bekämpfung des Feners dersselben.
- b) Lagerung ber Geschstige 2c., welche in einer gegen ben gewaltsamen Angriff armirten Festung bei Entbedung ber ersten Belagerungs-Arbeiten auftreten sollen.

(Siebe Archiv, 24. Jahrgang, 48. Banb, Seite 65 bis 92).

c) Lagerung ber Geschütze, welche zum Beschießen ber Sappen-Teten bestimmt find.

(Siehe Rogniat: "Ueber die Berwendung des Geschützes und der Handwaffen zur Bertheidigung der Festungen." Berlin, Posen und Bromberg, 1832, Seite 93.)

- d) Lagerung berjenigen Geschütze, welche gegen ben Bau, die Armistung und das Feuer solcher seindlichen Angriffs. Batterien aufetreten, welche ber Feind unter dem Schutze seiner Parallelen anslegt.
- e) Lagerung ber Geschiltze, welche ben Bau, die Armirung und bas Feuer ber Bresch-Batterien zu bekämpfen haben.

f) Lagerung ber Reserve und Borrathe an Geschütz und Streitmitteln filr die gauze Summe bieser Dotirungs-Rlasse.

Die Geschützröhre bieser ganzen Dotirungs-Klasse sind theils glatte, theils gezogene.

Die glatten Röhre werden an geeigneten, die Abfuhr begünstigenden Plätzen auf Geschitt Lagern niedergelegt, welche ersahrungsmäßig am Besten aus Gisenbahn-Schienen hergestellt werden. Die Eisenbahn-Schienen liegen auf gerammten Pfählen so hoch, daß die Geschützröhre etwa in gleicher Höhe mit den Schildzapsen-Lagern der Räder-Laffeten stehen.

Auf den Wallgängen der Festung dürfen die Röhre dieser Dotirungs-Rlasse unter keinen Umständen gelagert werden, weil sie hier während des gewaltsamen Angriss die Bewegung der Truppen und Geschütze hindern würden, namentlich des Nachts, und weil sie doch an den Fuß des Wallganges herabgebracht werden müßten, um zum Gebrauch gegen den förmlichen Angriss in ihre Lasseten eingelegt zu werden.

Die gezogenen Geschützröhre werden in den filr diesen Zwed erbauten Geschützrohr-Schuppen ebensalls geordnet nach vorstehender Klassiskation niedergelegt; der Verschluß unter dem zugehörigen Rohr.

Auch bei ihrer Lagerung ift die Berwendung von GifenbabuSchienen als Lagerschwelle zu empfehlen.

Die Lasseten bieser Dotirungs Rlasse werden mit Rücksicht auf ben beabsichtigten Eintritt ihres Gebranchs in den Zeug- und Wagenhäusern eingestellt, welche der wahrscheinlichen Angrisse Front zunächst liegen; während die übrigen Wagenhäuser, welche das Feld-, Dispositions- und Belagerungs Material beherbergen, entfernter von dieser Front liegen können.

Das Zubehör und übrige Attirail wird in benselben Zeng- ober Wagenhäusern untergebracht, welche bie Laffeten aufnehmen; in gleicher Weise bie Kartätichen und bas Schanzzeng.

Das Bettungs-Material dieser Dotirungs-Klasse barf nicht an einem einzigen Orte vereinigt aufgestapelt, sondern muß, wie andere leicht brennbare Stosse (Hen, Strob, Pulver, Brenn-Material 20.) in jeder Festung an verschiedenen Orten vertheilt untergebracht werden.

Bei einem Brande, sei er nun aus Fahrlässigkeit, Ruchlosigkeit ober burch seindliche Geschoswirkung entstanden, würde man sonst leicht bas ganze Bettungs. Material verlieren können. Man muß baffelbe baber

in die Lotale vertheilen, welche die Laffeten 2c. dieser Dotirungs - Klaffe aufnehmen.

Für die Lagerung ber Gifenmunition mögen folgende Grundfage bier anfgeführt werben :

I. Lagerung ber Sobl = Munition.

Die Bomben bürsen erst auf ben Festungswerken (in ben sogenannten Bomben-Labestellen) geladen werden, weil der häusige Wechsel des Ziels und der Ausstellungs-Punkte für Mörser, wie überhaupt das unbeschränkte Gesichtsseld derselben verschiedene Zünderlängen ersordert; weil es gefährlich ist, eine große Menge bedeutend ins Gewicht fallender geladener Hohl-Munition gegen Entzündung gesichert unterzubringen und während der Belagerung (also auch unter seindlichem Feuer) aus dem Laboratorium nach den Ausstellungs-Punkten der Mörser zu transportiren.

Die letteren Gründe sprechen überdies ganz entschieden für das Laben ber Geschoß-Kerne gezogener Kanonen in den Bomben-Labestellen ber Festungswerke.

Dagegen können sämmtliche (7- u. 10uge) Rollbomben, Handgrasnaten, Handmörser-Granaten im Laboratorium geladen werden; ferner alle Granaten, welche zum Demontiren und zum Pestreichen der Kapitale, wie zur Ausrüstung der Geschütze gegen den gewaltsamen Angriff diesnen, schon weil die Zünder dieser sämmtlichen Hohlgeschosse nicht tempirt zu sein brauchen, sondern mit ihrer ursprünglichen Brennzeit zur Berswendung kommen.

Für die Niederlegung ber Hohl-Munition folgt baher bas Nach-

- 1) Die Rollbomben (7. u. 10Hge),
 - . Sanbgranaten,
 - . Sandmörfer-Granaten,
 - . Spiegel-Granaten,
 - . Granaten für Saubigen,

welche gegen ben gewaltsamen Angriff aufgestellt werben und die Granaten zum Demontiren aus kurzen 24 Abern und zum Bestreichen ber Amitale, wie für die Ausfall-Geschütze müssen in Rähe der Haupt- oder Spezial-Laboratorien im Frieden niedergelegt werden, weil sie zum Laden borihin geschafft werden müssen.

- 2) Die Bomben müssen in ben Festungswerken am Fuße bes Revers ber Wallgänge in Nähe ber Orte niebergelegt werden, auf welchen bie Bomben-Labestellen erbaut sind ober erbaut werden sollen.
- 3) Die Eisenkerne für gezogene Kanonen sollen zwar auch in den Bomben-Ladestellen geladen werden, mülsen aber vorerst mit dem Blei-Umguß versehen werden. Ihre Lagerung wird baher vorzugsweise durch bie Orte bedingt, an welchen ber Umguß mit Blei erfolgen soll.

Häumen zu rildsichtigen.

Soll der Blei-Umguß allein in dem Haupt-Laboratorium (Kriegsund Friedens-Laboratorium) geschehen, so wird nicht nur der umständliche Transport in Geschoß-Transportkasten nothwendig, sondern der Transport vom Haupt-Laboratorium nach entfernten Festungswerken, namentlich aber nach detaschirten Festungstheilen, verlangt so bedeutende Arbeitskräfte, daß berselbe kaum während der Periode der Einschließung, noch weniger aber während der Andauer einer Bertheidigung ausführbar wird. Es solgt hieraus die Nothwendigkeit, den Bleiumguß der Eisenkerne auch in den Spezial-Laboratorien aussühren und die Eisenkerne silt gezogene Kanonen detaschirter Festungswerke auch schon im Frieden in größter Nähe dieser Spezial-Laboratorien niederlegen zu müssen.

Man muß daher die Spezial-Laboratorien in detaschirten Festungs-Werken mit den Borrichtungen zum Umgießen des Bleies und mit Umguß-Kormen ausrüsten.

Alle hier nicht aufgeführte übrige Hohl Munition wird in den großen Augelgärten niedergelegt, welche das Hanpt-Eisen-Munitions-Depot der Festung bilden und auf geeigneten Plätzen, nicht zu entsernt von dem Haupt- resp. Spezial-Laboratorium belegen sind.

II. Lagerung ber Bolltugeln.

Die Kanonen-Augeln für die Geschütze aus der Dotirung gegen den gewaltsamen Angriff müssen, wie bereits erwähnt, zunächst den Orten ihres voraussichtlichen Gebrauches am Fuße des Revers der Wallgänge aufgestapelt werden.

Die Kanonen für die Ausfall-Batterie und die für alle übrigen Geschütze ber Defension gehören in den Augelgarten, welcher das Haupt-Eisen-Munitions-Depot zunächst der wahrscheinlichen Angriffs-Front des Platzes bildet.

In jeber Festung ift baber bie Gifenmunition nieberzulegen:

- 1) in den Festungswerken am Fuße bes Wallganges zunächst den Orten ber voraussichtlichen Berwendung;
- 2) in Rugelgarten junachft ben Saupt- refp. Spezial-Laboratorien;
- 3) in ben Augelgarten junachft ber wahrscheinlichen Angriffs. Front.

Nach diesen Grundsätzen muß die Eisen-Munition sowohl in der Haupt-Festung, wie in allen einer selbstständigen Bertheitigung fähigen Theilen derselben schon im Frieden gelagert werden, um den Transport der Eisen-Munition in einem belagerten Platze auf ein Minimum zu reduziren. Für die Lagerung des Zubehörs, des Attirails, des Schanzzengs, der Transportmittel geben die §§. 106, 107 u. 117 auf Seite 58 u. 63 der Borschrift zur Berwaltung der Königlichen Artillerie-Depots vom Jahre 1858 und der §. 724 sub f u. g auf Seite 432 des Handbuchs für die Offiziere der Königlich Preußischen Artillerie, Berlin 1860, den nöthigen Anhalt.

- C, Lagerung der Streitmittel für die Infanterie- und Kavallerie-Truppen, wie für die Pioniere der Festung.
 - a) die Waffen für Infanterie und Pioniere, bestehend aus gezogenen Infanterie-Gewehren (Minis), Büchsen und Seitengewehren werden in den Gewehrsälen gelagert, doch gesondert von den übrigen Wassen. Es muß bekannt und zu ersehen sein, für welche Besatzungs- (Landwehr-) Bataillone diese Wassen bestimmt sind;

für Cavallerie, bestehend aus Karabinern resp. Pistolen, Lanzen und Säbeln, werden ebenfalls in den Gewehrsälen abgesondert von den übrigen Waffen gelagert.

Hiernach ift es nothwendig, bas alle biefe Waffen ben Raum beson- berer Stellagen ausfüllen.

Hichsen, welche bem Borstehenden entsprechend ihren Platz ebenfalls in ben Waffensiälen erhalten.

b) Die Munition.

Die fertige Munition wird in ben Pulver - Magazinen, die Munitions-Materialien in anderen geeigneten Aufbewahrungs-Räumen gelagert.

20*

D. Lagerung ber vorhanbenen bisponiblen Streitmittel.

Dieselben werden am angemessensten in solchen Lokalen, Zeug- und Wagenhäusern gelagert, welche nach Lagerung ber eigentlichen Defensions- Bestände erübrigt werden.

E. Lagerung bes Materials ber Festungs - Exerzir-

in ben berfelben im Frieden biergu überwiesenen Raumen.

Anmerkung. Für Grenzsestungen erster Klasse empsiehlt es sich, solche Festungswerke zu Exerzixplätzen für die Bertheidigungs-Artillerie auszuwählen, welche bei der Armirung gegen den gewaltsamen Angriss vorzugsweise früh bewassnet werden milssen und gegen welche voraussichtlich der förmliche Angriss geführt werden muß. Die Exerzix-Bastione milssen hiernach der sogenannten wahrscheinlichen Angrisss-Front oder doch den Kollateral-Werken dersselben angehören.

11. Lagerung ber Streitmittel, welche zum Belagerungs-Train bes Heeres gehören.

Diese Streitmittel sind in einigen Waffenplätzen bes Beeres, je nach bem Kriegstheater, niebergelegt.

Sie milfen berartig gelagert sein, baß ihre Abfuhr aus ben Aufbewahrungs - Räumen zur Eisenbahn ober zur Wasserstraße möglichst schnell und mit geringster Arbeitskraft erfolgen kann.

Man wird daher zur Lagerung der Streitmittel des Belagerungs-Trains solche Zeng- ober Wagenhäuser wählen, welche im Innern ber Haupt-Enceinte zunächst den Eisenbahnhöfen oder ber Wafferstraße liegen.

Mit Ruchicht hierauf muß auch ber Schuppen für bie gezogenen Geschützröhre bes Belagerungs-Trains seine örtliche Lage finden.

Die Eisen-Munition für die Geschstige dieser Kategorie muß in einem besonderen Augelgarten vereinigt werden. Derselbe wird die Boll- wie auch die Hohl-Geschosse aufnehmen, welche nach Kaliber und Gewichts-Klassen sortirt sind; während die Eisenkerne des Belagerungs-Trains theils neben den Lasseten, theils neben den Geschützichren, und wo der Raum da nicht auslangt, in besonderen Lokalen untergebracht werden

muffen, aus welchen die Abfuhr zu den genannten Berkehrs-Mitteln ber Reuzeit begünstigt wird.

Früher war das Material des Belagerungs-Trains nach der raumersparenden Methode aufbewahrt.

In dem Auffatz: "Bersuche über eine raumersparende Aufbewahrungs-Art der Geschütze und Fahrzenge der Artilleric" (Archiv, 9. Jahrgang, 18. Band, Seite 187 bis 200) sind die Mängel dieser Aufbewahrungs-Methode klar dargelegt und der Berfasser hat diese Mängel bei Gelegenheit seiner ersten Inspicirung volltommen bestätigt gefunden.

Hierzu tritt noch ber Uebelstand, daß das Material des Belagerungs. Trains zu einer Zeit beschafft worden ist, als die Technik noch wenig mittelst Maschinen betrieben wurde, auch die Dampskraft noch nicht Einz gang in den Artillerie-Werkstätten gefnuden hatte; daß es daher greller hervortreten muß, wie wenig die gleichnamigen Theile dieses Materials in ihren Dimensionen übereinstimmen.

Dieser Uebelstand mußte nothwendig zur Folge haben, daß das Zusammensetzen des Materials jedes Mal unverhältnismäßig viel Zeit, Arbeitsfräfte und selbst Reparaturen erforderte.

Mit Kücksicht hierauf ordnete der Berkasser an, daß die Streitmittel gegen den gewaltsamen Angriss möglichst in den Defensiv-Räumen untergebracht wurden und der hierdurch in den Wagenhäusern gewonnene Raum zur Unterbringung des Belagerungs-Materials — in zusammengesetztem Zustande — zu benutzen sei.

Welche Schwierigkeiten bieses Zusammenstellen erzeugt, bas hat sich beutlich in einer Festung gezeigt, wo es bei ungestörter Arbeit 6 Wochen Zeit und bedeutende Arbeitsträfte nebst vielen Reparaturen in Anspruch nahm.

Die wohlthätigen Folgen ber Zusammenstellung bes Belagerungs. Materials sind benn auch entschieden hervorgetreten, als im Frühjahr 1864 der Krieg mit Dänemark ausbrach und die Absendung dieses Matrials schleunigst erfolgen mußte.

Es resultirt hieraus die Unerläßlichkeit, so viel Raum für die Unterbringung des Belagerungs-Materials zu verwenden, daß die Laffeten, Ichrzeuge und Maschinen in sahrbarem resp. zusammengesetztem Zusimde aufbewahrt werden können, und daß die raumersparende Methode somit als nachtheilig, sowohl in abministrativer als auch in militairischer Beziehung entschieben aufgegeben werben muß.

III. Lagerung ber Streitmittel für Felb. Truppen.

Diefelben befteben aus:

- a) ben Relb-Referve-Batterien.
- b) ben Reserve-Munitions-Kolonnen,
- c) ben Feld-Batterien,
- d) ben Angmentations Handwaffen für Infanterie, Kavallerie, Artillerie und Pioniere,
- e) ber Munition für Felbtruppen.

Sie werben untergebracht:

ad a u. b) in ben Beug- ober Bagenhäufern,

ad e) in ben ber Feld - Artillerie im Frieden Aberwiesenen Ranmen resp. Zeug- ober Wagenhäusern 2c.

Auch kann bieses Material, da es bei einer Armirung resp. Mobilmachung zuvörderst in die Häube der Truppen übergeht, in solchen Räumen gelagert werden, welche bei einer Armirung für BertheidigungsZwecke gebraucht werden. Dergleichen Material wird man daher z. B.
in der Kriegs-Bäckerei der Festung, in einem Kriegs-Proviant-Magazin,
in Kasernirungs-Räumen, sogar in den Bertheidigungs-Räumen eines
Reduits resp. einer Desensions-Kaserne ze. im Frieden lagern können.
sobald es an besonderen Zeug- oder Wagenhäusern gebricht.

Hiernach ist es selbst gerechtsertigt, bas Material ber Felbtruppen (Felb-Artillerie) in den Reduits 2c. betaschirter Forts zu lagern.

ad d) in ben Bewehrfälen,

· E

- ad e) die sertige Munition in den Friedens-Pulvermagazinen (des fensiblen Magazinen oder Luft-Pulvermagazinen), die Munitions-Materialien in anderen geeigneten Ausbewahrungs-Räumen.
- IV. Lagerung des Pulvers, der Pulver-Munition und Zündungen der Defension, wie des Belagerungs-Trains.

Die Pulver- und Munitions - Borrathe werden in ber Regel mab. rend bes Friedens aus Rücksicht auf ihre gute Erhaltung und auf bie örtliche polizeiliche Sicherheit in besonderen, zur Friedens-Lagerung ein-

gerichteten Pulver-Magazinen aufbewahrt und erst bei ber Armirung in bie Kriegs-Pulver-Gelaffe geschafft.

In Grenzsestungen erster Rlasse sollen bagegen bie Friedenss ober Luft-Pulver-Magazine, welche außerhalb bes Festungs Glacis liegen, nicht mit Pulver belegt werden. Dergleichen Festungen müssen vielmehr in erhöhtem Maße friegsbereit sein. Zur Ersparung an Zeit und Arsbeitsträften bei plöylich eintretender und eilig ausssührbarer Wehrhasts machung eines solchen sesten Playes muß vielmehr die Munition im Innern der Festung schon während des Friedens möglichst bombensest untergebracht sein.

Wenn nun ein langer Frieden auch Detail-Bestimmungen hervorgerufen hat, nach welchen zeitweise mehr ober minder von dieser Borschrift abgegangen, also das Umlagern des Pulvers aus den Friedensin die Kriegs-Magazine nothwendig geworden ist, so haben doch frühere Armirungen gelehrt, wie die höheren Behörden schon beim Eintritt friegerischer Aussichten darauf gerücksichtigt haben, das Pulver bei Zeiten
in die Kriegs-Magazine schaffen zu lassen.

In Grenzfestungen erster Klasse kann aber jede Abweichung von den naturgemäßen Bestimmungen immer nur als ein vorübergehender Nothbehelf angesehen werden.

Sofern die eigene Festung Grenz Festung erster Klasse ist, hat der Artillerie-Offizier, welcher die Geschütz-Bertheidigung der Festung dereinst leiten foll, zu beantragen:

"baß alle Kriegs Pulver Magazine ichon im Frieden mit der erforberlichen Deck Erde versehen und mit Pulver belegt, allermindestens aber zur sofortigen Pulver Lagerung eingerichtet, also mit den hölzernen Stellagen zur Bulver-Lagerung versehen werden."

* Unbedingt erscheint der Antrag gerechtsertigt, daß die Kriegs-Pulver-Magazine mährend des Friedens jeder Zeit zur sofortigen Lagerung des Pulvers bereit stehen und daher mährend des Friedens nicht anderweit als Aufbewahrungs-Käume benutzt werden, weil das Ausräumen und herrichten zur Pulverlagerung von Neuem Zeit kosten, die Belegung mit Bulver daher verzögern würde.

Ganz unstatthaft ist aber die Benutzung der leeren Kriegs-Pulver-Magazine zur Unterbringung von Utensilien für die Garnison-Berwaltung oder von Montirungs-Kammern für einzelne Truppentheile; da mit solchen Benutungsarten leicht einzelne Eisentheile, als: Nägel, lleine Beschläge 2c. in den Lagerraum des Magazins geführt, bei eiliger Räumung aber nicht entsernt werden und somit die Möglichkeit einer Gesahr herbeigeführt wird.

Es ist daher nicht allein rathsam, sondern auch ganz naturgemäß, daß nicht allein die Ariegs-Pulver-Magazine, sondern auch die Ausgabeund Berbrauchs Magazine der Berwaltung des Artillerie Depots verbleiben, schon aus dem Grunde, weil das Interesse des Depot-Personals für diese Räume rege erhalten und dasselbe mit den betreffenden Räumen und den Kommunifationen zu denselben vertraut bleiben wird.

In ben übrigen Festungen müssen schon im Frieden diejenigen Kriegs Pulver Magazine und anderweiten bombensesten Magazine beseichnet werden, in welche beim Eintritt einer Armirung der Festung das Pulver, die Patronen und Zündungen sicher und trocken aus den zu räumenden Friedens-Pulver-Magazinen unterzubringen sind.

Bezüglich ber Bertheilung dieser Pulver- und Munitions-Borräthe in ben verschiedenen Ariegs-Pulver-Magazinen der Festung sind aber bestimmte Grundsätze festzuhalten und auf diese Grundsätze muß bei der Umräumung des Pulvers während ber Armirung strenge Rücksicht genommen werden.

Um diese Mücksichtnahme aber sicherzustellen, ist es unbedingt nothwendig, sich schon im Frieden einen Plan über die Vertheilung und Lagerung des Pulvers in den Kriegs-Pulver-Magazinen auszuarbeiten.

In Nachstehendem sollen nun diejenigen Anhaltspunkte für die Bearbeitung dieses Bulver-Lagerungs-Plans gegeben werden, die haupt- sächlich hierbei zu beachten bleiben:

1. Eintheilung und Benennung ber Rriegs Bulver. Gelaffe.

Während des Belagerungs-Zustandes einer Festung sind bie Kriegs-Bulver-Gelasse einzutheilen in:

> Haupt-Magazine, Ausgabe-Magazine und Berbrauchs-Magazine.

Das Nähere über bie spezielle Bestimmung bieser brei Kategorien sindet sich in der von mir versaßten Druckschrift: "Der Dienst der Mu-

uitions-Berforgung bei ber Bertheibigung ber Festungen," Potsbam 1862, (Aug. Stein) Riegel'sche Buchhandlung, am Kanal Nr. 17.

hier haben wir es nur mit ben beiben ersten Kategorien, ben hauptund Ausgabe-Magazinen zu thun.

Behufs Aufstellung eines Pulver-Lagerungs-Plans ift es baher zus vörderst nöthig, daß die im Playe vorhandenen Kriegs-Pulver-Magazine hiernach ihre bestimmte Designirung als Haupt- ober Ausgabe-Magazine zine exhalten.

Hierbei ist auch auf die Designirung solcher Haupt Magazine zu rucksichtigen, welche die außer dem Defensions Stat noch vorhandenen Pulver- und Munitions Borräthe anderer Etats (Belagerungs Park, Reld-Reserve, Disposition 2c.) aufnehmen sollen.

2. Ueber bie Bertheilung ber Bulver Borrathe.

Die in ber Festung vorhandenen verschiedenen Bulver-Sorten und Munitions Borrathe muffen auf die verschiedenen Pulver Magazine so vertheilt werben, daß

- a) daburch der Gefahr vorgebeugt wird, mit dem Auffliegen eines Magazins auch den ganzen Borrath einer bestimmten Pulversorte oder einer bestimmten Patronen-Art, Zündung 2c. zu verlieren;
- b) daß die in dem betreffenden Magazin lagernden Quantitäten auch dem Bertheidigungs-Zwecke desjenigen Festungs-Theils entsprechen, in welchem dasselbe liegt.

Es muß also ein jebes Saupt-Magazin enthalten :

eine Quantität losen Pulvers von verschiedenen Sorten (Geschütz-, Gewehr-Bulver),

eine Quantität Patronen jeder Art,

eine Quantität Bunbungen jeber Gattung 2c.

Die besondere Menge dieser verschiedenen Sorten wird sich nun wieder richten nach dem Bedarf, welchen das Magazin seiner örtlichen Lage nach hauptsächlich zu befriedigen haben wird. Liegt z. B. ein Magazin in der Rähe solcher Festungswerke, die hauptsächlich durch den Minen-Krieg vertheidigt werden sollen, so wird es hauptsächlich mit Minen-Bulver zu belegen sein.

Ein an der wahrscheinlichen Angriffs-Front liegendes Ausgabe-Magazin wird hingegen in der Art mit losem Pulver, Kartuschen, Patronen und Zündungen belegt werden muffen, wie dieses in der vorerwähnten Druckschrift: "Dienst der Munitions-Bersorgung 2c." auf Seite 11 naber erörtert ist.

3. Ueber die Ordnung, in welcher die verschiedenen Pulversorten zc. innerhalb eines Pulver-Magazins zu lagern sind.

Nachdem mit Rücksicht auf die vorstehend ad 2 aufgeführten Grundjätze für jedes haupt- und Ausgabe-Magazin ber Festung dasjenige Quantum an Pulver, Patronen und Zündungen 2c. festgestellt ist, mit welchem dasselbe bei ber Armirung belegt werden muß, handelt es sich nun noch darum, in welcher Ordnung die einzelnen Pulversorten 2c. innerhalb jeden Magazins zu lagern sind.

Diese innere Lager Drbnung ber Magazine (mit Rücksicht auf die Form ihrer inneren Räumlichkeit) ist neuerdings von größerer Wichtigsteit geworden, weil in Zukunft ber größte Theil ber Haupt-Kriegs-Pulver-Magazine stocksinster sein wird.

Dieselben werben entweder ganz unter ber Sohle bes Erd-Horizonts erbaut ober sie werben mit einem Erdmantel umgeben.

Man wird daher dazu schreiten müssen, die Lagerräume dieser Pulver-Gelasse künstlich zu beleuchten und zwar wird man darauf beschränkt bleiben, den mittelsten Haupt-Gang durch eine Lampe zu erhellen, welche entweder in der Borhalle oder im Lust-Korridor aufgehängt oder an die Ladenthüre des Fensters befestigt wird, welches vom Magazin-Raum zum Lust-Korridor sübert.

Eine brennende Lampe im Magazin felbst umberzutragen, bleibt gefährlich; benn ber Tragende tann fallen und bann möglicherweise eine Entzündung herbeiführen.

In der Regel wird daher nur der mittelste Gang im Lagerraum des Ariegs-Pulver-Magazins beleuchtet sein können.

Bei dieser beschränkten Beleuchtung ist es daher nothwendig, die Lager-Ordnung des Magazins so einzurichten, daß die Ausgabe der Tonnen von dem erleuchteten Mittelgange aus erfolgt.

Der Mittelgang muß baher in ber Art belegt werben, bag von allen Pulversorten 2c. je nach bem Bedarf ein gewisser Theil barin seinen Plat findet, damit die Entleerung bes Magazins im Einklange mit der

Beleuchtung, von dem Mittelgange ausgehend, auf die Seitenwände fortfcreiten tann.

Bei nicht normal gebauten Kriegs Pulver Magazinen muffen biese Grundsätze soweit angewandt werden, als es eben angeht, ober es muffen andere, die Orientirung erleichternde Maßregeln (durch Restettirung des Lichts) getroffen werden.

Eine graphische Darstellung ber Lager-Ordnung, aus welcher bie farbigen Etiketts ber Tonnen zu ersehen sind, wird jedenfalls dem die Ausgabe Leitenden dies Geschäft sehr erleichtern.

Wenn ein Lagerungs-Plan, wie er vorstehend angedeutet ist, im Frieden nicht festgestellt und dem Zeug-Personal mitgetheilt wird, so geschieht das Lagern der Pulver-Borräthe bei der Armirung planlos und kein Mensch weiß zuletzt, wo diese oder jene Sorten liegen und was von jeder Art vorhanden ist.

Kommt dann hinzu, daß bei der Armirung ober während ber Bertheidigung ein Wechsel in der Person Deszenigen eintritt, der während
bes Friedens die Pulver-Borräthe speziell verwaltete, so ist eine Confufon unausbleiblich.

Sonach glaube ich überzeugend bargethan zu haben, wie unerläßlich nethwendig es ist, sich schon im Frieden den Lagerungs. Plan des losen Pulvers und der Pulver-Munition für den Kriegs-Zustand gehörig auszarbeiten, damit während der Bertheidigung ein geordneter und geregster Munitions-Ersatz ermöglicht werde.

Die spezielle Art und Beise, wie die nöthigen Borbereitungen und Borkehrungen mit Rücksicht auf die örtlichen Berhältnisse zu nehmen sind, um die vorstehenden Grundsätze über die Pulver - Lagerung im Kriege ins Leben treten zu lassen, muß den Artillerie - Offizieren über- lassen bleiben, welche berusen sind, dereinst die Geschitz-Bertheidigung der Festung zu leiten.

Jedenfalls wird es aber nothwendig werden, für jedes Haupt- und Ausgabe-Magazin eine Nachweisung aufzustellen, aus welcher hervorgeht:

- a) mit welchen Quantitäten und mit welchen Sorten von Pulver ic. baffelbe bei ber Armirung belegt werben foll;
- b) aus welchen Friedens-Magazinen diese Quantitäten zu entnehmen find.

Heren Lagerraumes bedarf, als loses Pulver in Tonnen. Erfahrungsmäßig erfordern nämlich 20 Zentner Pulver-Munition ebensoviel Raum, als 50 Zentner loses Pulver in Tonnen.

Bur Unterbringung berjenigen Zündungen, die wegen ihrer leichten Entzilndlichkeit weber mit Pulver, noch mit Pulver-Munition zusammen in demfelben Lokal gelagert werden dürfen, ist ein besonders trocken geslegenes bombensicheres Lokal zu bestimmen.

Zu derartigen Zündungen gehören die Friktions . Schlagröhren, Zündhütchen, Sprenghütchen, Zündspiegel, wie die Zündschrauben der Granaten und Shrapnels für gezogene Geschütze.

Um biese Zündungen bei einer Explosion nicht sämmtlich auf eine mal zu verlieren, ist es unerläßlich, dieselben möglichst in mehrere Lokale zu vertheilen.

Ueber die Zweckmäßigkeit, für diese seicht explosiblen Zündungen in jeder Front einer Festung und in jedem selbstständigen detaschirten Werk einen geeigneten Raum, etwa nach Art der Verbrauchs-Pulver-Magazine zu besitzen, kann kein Zweisel obwalten. Der Antrag auf Erbauung derselben von massivem Material nach Art kleiner Verbrauchs-Magazine ist daher um so mehr gerechtsertigt, als der Bedarf sogar während des Friedens als ganz unerläßlich anerkannt werden muß.

3m Allgemeinen.

Die Art und Weise, wie die Streitmittel, namentlich in Bezug auf ihre Konservation, aufzubewahren sind, ist aus den offiziellen Vorschriften, z. B. aus der Vorschrift zur Verwaltung der Königlichen Artillerie Despots vom Jahre 1858, aus dem Handbuch für die Offiziere der Königlich Preußischen Artillerie von 1860 und dem Leitsaden zum Unterricht in der Artillerie sür Königlich Preußischen Regiments Schulen dieser Wasse, Berlin 1859, zu ersehen.

Formelles.

Dem Schriftsills ves Lagerungs Plans der Streitmittel muß eine Stizze des Playes beigefügt werden, in welcher die Lagerung der Streitmittel, wie solche sich nach vorstehenden Ansichten gestaltet, graphisch bargestellt wird.

Diese Stizze besteht aus einer einfachen Linear Beichnung, in bem Mefsstabe von 20 Ruthen*) auf einen rheinländischen Duodezimal Joll und muß orientirt sein.

Die Feuerlinie der Festungswerke wird in dieser Stizze durch einen starten Strich in Schwarz, die Revetements, Hohlbauten, crenelirten Manern mit rother Farbe, und die Zeug- und Wagenhäuser, Geschiltz- schuppen zc. werden mittelst gelber Farbe bezeichnet.

Die wahrscheinliche Angriffs-Front erbält neben dem schwarzen resp. rothen Strich ber Feuerlinie einen Strich in grüner Farbe.

Alle fahrbaren Kommunikationen der Festungswerke, als: Thore, Boternen, Barrieren, Sortis, Brücken, Fähren 2c. müssen ersichtlich sein, wie auch die Straßen und Plätze in der Stadt, welche zur Ausstellung von Material oder den Truppen als Allarm-Plätze dienen; wobei vorzugsweise die Transport-Stations-Orte (siehe S. 14 der mehrerwähnten Omckschrift: "Der Dienst der Munitions-Versorgung 2e.") hervorzuheben sind. —

Sie werden in Braun (mit Kaffee) angelegt. Der Lauf der Ströme, Misse und Gewässer ist durch einen einfachen Pseil, die Geleise der Eisensbahnen durch einen rothen Strich zu bezeichnen, und provisorische Pserdesbahnen im Innern der Festung wie in den Zwischen-Rayons derselben, weche bei der Armirung angelegt werden müssen, werden durch eine in Rah punktirte Linie angegeben.

Die Haupt-, die Ausgabe-, die Berbrauchs-Magazine, wie die Masgaine für explosible Zündungen und die Magazine (Schirmdächer) für gelwene Hohlgeschosse und Material müssen nebst ihrer Bezeichnung (Nusmeirung) ersichtlich sein. Ebenso die Partplätze für Geschütz, Eisen-Vamition, Schanzzeug, Batteriebau-Material und die Allarm-Plätze.

Die Tabelle auf Seite 53 ber von mir verfaßten Druckschrift: "Erundsätze zur Ermittelung ber artilleristischen Bewassnung einer Festung gen den gewaltsamen Angriff" giebt die verschiedenen Signaturen an, wähe auch für diese Plan-Stizze zu benutzen sind.

foblenz im herbst 1864.

2B. v. Rampy, Dberft.

5.000

Benn früher zu bergleichen Croquis der Maßstab von 40 Ruthen auf einen rheinländischen Duodezimal Boll gebräuchlich war: so ist derselbe zu klein, um die Signaturen der Geschütze und Streit- mittel ohne kunstmäßige Darstellung beutlich bezeichnen zu können.

Bur Natis.

ilm ben lepten Anifat im Zusammenbange abzudrucken, fint bem vorliegenden Bante 2 Druckbogen mehr gegeben worden, welche an ben erften und zweiten heite bes nachften Bantes wieder sehlen werden.

& Sohn.

il schritt.

8 -

4302

Alr chiv

für

die Offiziere

ber

Königlich Preußischen Artilleries

und

Ingenieur : Korps.

Rebattion:

v. Neumann,

Generalmajor und Prafes ber Artifleries Prufungstommiffion. v. Kirn,

Oberst-Licutenant a. D., srilber im Ing.-Corps.

Neunundzwanzigster Jahrgang. Achtundfunfzigster Band. Mit acht Tafeln.

Berlin, 1865.

Drud und Berlag von E. S. Mittler und Sohn.

Inhalt bes achtundfunfzigsten Bandes.

		Seite
I.	Das gezogene vierpfündige Feldgeschütz. Ein Bortrag, gehalten in der militairischen Gesellschaft zu Berlin am 17. März 1865 von R. Roerdansz, Hauptm. ala suite	
	ber 8. Art. Brig. 2c. 2c. (Hierzu Taf. I-IV.)	1
11.	Bemerfungen zur vergleichenden Busammenstellung ber	
	Flugbahnen mehrerer europäischer Felbgeschüte	55
111.	Kompagnie Westph. Pionierbat. Nr. 7 vom 4. bis inkl.	
	9. Mai 1864 in der Festung Fridericia ausgeführten	63
IV	Sprengarbeiten. (hierzu Taf. V u. VI.)	03
	Der Sprapuelschuß des Feld-12Ubers	77
V.	Entgegnung auf einen Borfclag, bei Armirung ber	•
	Festungen das Glacis nicht vollständig abzuholzen	89
VI.		101
VII.	Reues Zünderspftem für die zylindro - ogivalen Geschoffe	
	ber gezogenen Geschüpröhre von Charles Reuleaux, Iu-	
	génieur à l'arsenal royal de Turin. (Sierzu Tafel VII.)	138
II a.	Ueber Geschmeidigmachung und Konservation des Leders	
	der Reitzeuge und Geschirre	153
111.	Beitrag zur Berbesserung der Rettungsapparate. (hierzu Taf. VIII.)	153
IX.	Beiträge zur Geschichte bes Breschelegens mit Minen und	
	Geschüt besonders im 16ten und 17ten Jahrhundert (Forts.)	169
X.	Bersuch einer graphischen Darstellung bes Luftbrude ge-	
	gen rotirende Rundgeschosse	212
X 1.	Heber Respiratoren und sonstige Mittel, sich in Minen- gängen, welche mit schlechter Luft angefüllt sind, aufzu-	
	balten	221

Ī.

Das

gezogene vierpfündige Feldgeschüt.

Ein Vortrag,

gehalten in der militairischen Gesellschaft zu Berlin am 17. März 1865 von N. Roerdansz, Hauptm. & la suite der 8. Art. Brig., Lehrer an der Kriegs-Afad. u. Art. Schule u. Mitgl. d. Art. Prüf. Komm.

(Hierzu Taf. I-IV.)

Erfer Theil.

Ginleitung.

Als ich die ehrenvolle Aufforderung Seitens des Herrn Direktors der militärischen Gesellschaft erhielt, an dieser Stelle einen Bortrag zu halten, erinnerte ich mich eines Satzes aus den Artikuls=Briefen 1), welchen die alten Feuerwerks= und Büchsen= Meister zu halten schuldig waren. Derselbe lautet:

"Item, es soll sich Keiner seiner Kunst überheben, ans dere verachten, sich rühmen und dergleichen Meuterei machen, sondern wofern einer vor dem andern etwas wüßte oder könnte so dem Kriegsherrn zu Nutz und Wohlsfahrt gereichet, soll er im Fall der Noth, audern solches mitzutheilen schuldig sein,"

demgemäß habe ich geglaubt, dieser Aufforderung unbedingt Folge geben zu muffen.

Als Thema habe ich mir "das gezogene Apfündige Feldsgeschütz" selbst ausgewählt, und es hat mich dabei der Grund gesleitet, daß die Einführung eines neuen Kalibers in die FeldsArtillerie besonders, nachdem sich in einem glücklichen Feldzuge die zur Zeit bestehenden Kaliber aufs Neue bewährt haben,

¹⁾ Casimir Simienowicz: Bolltommene Geschitz-, Feuerwert- und Buchsen-Meistereikunst. 1676. II. Theil; Caput IV.; pag. 105.

Moment sei. Es sind zur Zeit bereits über 100 4 pfündige Röhre und 200 Laffeten und Proten sertig, und ich halte es daher für keine müßige Aufgabe, den Motiven für die Sinsführung derselben nachzusorschen, und die taktische Bedeutung die ses neusten Feldgeschützes im Vergleich mit den gleichartigen Kaslibern der größeren europäischen Artillerien nach besten Kräften zu beleuchten.

Der allgemeine Entwickelungsgang der Artillerie muß auch auf Einführung eines kleinen gezogenen Kalibers hinwirken.

Jedem Offizier muß sich zunächst die Frage aufdrängen: Liegt für die abermalige Umformung der Feld-Artillerie auch ein wirkliches Bedürfniß vor, so daß man die mannigfachen Uebelsstände einer neuen Bewaffnung der Feld-Artillerie, als da sind völlige Gewöhnung an eine neue Waffe, neue Reglements und Lehrblicher, zum Theil eine neue oder veränderte Gebrauchs-weise, willig und gern in den Kauf nähme?

Ich glaube, man kann in einen sehr abgekürzten Rückblick auf die Geschichte der Feuergeschütze am leichtesten einen Fingerzeig für die Lösung dieser Frage sinden:

Als der Sturmbock der Alten zuerst durch das Breschesgeschütz ersetzt wurde, und somit vor 500 Jahren die Feuergesschütze zum ersten Male auftraten, und man auch an der ersten zufälligen Ersindung derselben festhaltend, den Stein als Gesschoß benutzte, mußten zur Erzeugung einer Bresche nothwendig sehr große Kaliber auftreten; ich möchte hierbei nur an die geswaltige Bombarde!) erinnern, die der ungarische Stückgießers Meister Orban zur Belagerung von Konstantinopel (1453) gegossen hatte, welche ein Kaliber von 34 Zoll hatte, einen Stein von 12 Etr. warf, aber anch so schwerfällig war, daß man 50 Paar Ochsen zur Fortschaffung derselben gebrauchte, und daß 2 Monate für einen Weg von 2 Tagen nöthig waren. Es ist interessant

¹⁾ Rapoleon: Bergangenheit und Zufunft ber Artillerie. (Müller's Uebersetzung) 2. Theil. pag. 87.

genug, um hier angeführt werden zu können, daß man soeben den Guß von glatten 1000pfündern in Amerika glücklich beendet hat 1). Der Stückgießer Major Rodman ist jedoch bei seinen Experimenten glücklicher gewesen, wie jener Meister Orban, dessen Stück, nach eiserner Bollkugel benannt ein 4000pfünder, vor Konstantinopel sprang, und seinen Schöpfer für die christliche Unterstützung der Türken in das Jenseits beförderte.

Aber auch im Feldfriege brauchte man anfänglich sehr große Kaliber, benn im Gesecht von St. Jacques?) 1444 war eine Bombarde von 36 Centimeter (133/4 Zoll, also ein 350pfünder) thätig, welche eine Steinkugel von 120 Pfd. warf, und noch zu Basel ausbewahrt wird. Zu dieser Zeit gab es allerdings auch sehr kleine Kaliber, die wir aber, wenn sie gleich auf Rädern lagen, doch zu den Handseuerwassen rechnen mussen.

Wenngleich fich die Geschütz-Ronstruktion fehr rasch verbefferte, und ichon unter Raiser Rarl V., auf Grund rationeller Bersuche ju Bruffel 1521, 18 Raliber lange Weschütze gegoffen wurden, die in der Konstruktion unseren glatten Ranonen nur wenig nachfteben, ja fogar in ber (allerdings unnöthigen) außeren Ausschmudung eine Ueberlegenheit zeigten, fo glaubte man dennoch die großen Raliber nicht reduziren zu konnen, und jene 12 gu Malaga gegoffenen Mustergeschütze, die 12 Apostel, welche zum Buge gegen Tunis bestimmt waren, maren gange Rarthaunen (45 pfünder). Nebenbei gab es eine mahre Unzahl von Ka= libern und Konstruktionen, aus denen man beutlich genug herausfühlen kann, daß das Bedürfniß nach einer mehr beweglichen Artillerie fich allseitig tund giebt. - Hatte zwar schon die Artillerie Karle VIII. von Franfreich Italien in Schrecken gefett, und durch ihre Marschfähigkeit allgemeine Bewunderung erregt, jo wollte es doch nicht gelingen, eine wirksame Artillerie recht beweglich zu machen. Es wird uns zwar berichtet 3), daß vor ber Schlacht bei Cerifolles 1544 3 mittlere Befcute mit

1 1 models

¹⁾ Evenig post: New-York. 28. Oftbr. 1864.

²⁾ Napoleon (Miller 1. Theil. pag. 50.)

³⁾ Napoleon (Miller I. pag. 161. u. Hoya, Geschichte ber Kriegstunst I. § 50.)

doppelter Bespannung versehen wurden, um sie ebenso wie die Reiterei zu beschleunigen, aber diese Notiz verliert sofort an Werth, wenn man erfährt, es waren 2 pfünder, die hierdurch zu Achtspännern wurden. —

Das Bestreben nach Erleichterung macht sich auch in dem Auftreten der zur Saubitfamilie gehörigen Rammerftude bemertbar. In Det fteht noch heute eine Kriegstrophae, die burch die Ginschließung und ben Fall von Chrenbreitstein 1798-1799 erbentet wurde. Es ift bas erfte Rammer-Ranon 1), ber Bogel Greif, welcher 1529 zu Trier gegoffen wurde. Diefes vortrefflich gearbeitete Stille habe ich felbft Belegenheit gehabt zu feben; es ift ein 111/2 gölliges Raliber, ein 150pfinder, von 16 Raliber Seelenlange und 260 Ctr. Gewicht. -- Es fteht unter besonderer Bedachung und liegt in einer von der Artillerie = Werkstatt zu Des angefertigten Laffete. - Bei ben späteren Rammerstuden tonnte man allerdings in der Erleichterung viel weiter geben, jedoch ift bekannt, daß zuerst die schwedische Artillerie in der Erleichterung der Feld-Artillerie den ersten erfolgreichen Schritt gethan Mus dem Charafter des feinen Schauplat häufig wechfelnden 30 jahrigen Krieges mußte naturgemäß eine beweglichere Feld= Artillerie hervorgeben, ale fie bisher bestanden hatte; benn der vorhergegangene größere Brieg, der lokalifirte niederländische Unabhängigkeitekrieg, hatte wohl eine tuchtige Festunge= und Belage= runge=Artillerie verlangt, das Bedurfnig nach einer beweglichen Feld-Artillerie trat aber in den Hintergrund. — Die Typen unferer heutigen glatten Geschütze hatten sich aber bereits formirt 2). -

In der schwedischen Artilleric war man in dem Streben nach Erleichterung zu weit gegangen, aber nachdem man die untüchtig befundenen ledernen Kanonen durch leichte eiserne 4pfündige Rammerstücke ersetzt hatte (die nur 61/1 Ctr. Gewicht hatten), und man nach Einführung der ganz fertigen Kugelschüsse, der sogenannten Geschwindschüsse, 3 Mal damit feuern konnte, che

¹⁾ Malinewely, Geschichte ber brand.-preng. Art. II. pag. 8.

²⁾ Diego Uffano. Acheley. 1630.

1 -0000

ein Musketier im Stande war 1 Mal zu laden 1), hatte man thatfächlich einen großen Schritt vorwärts gethan. Die allgemeine Einführung der Regimentsstücke schaffte dabei auch eine sehr zahlreiche Artillerie. Der deutschen Artillerie damaliger Zeit wird von hoher Stelle 2) das große Lob gespendet:

> "Bon der Zeit an (1636) besaß Deutschland eine Artillerie, die ein Jahrhundert später Gris beauval als Muster diente."

Die Deutschen dachten ihrerseits nicht so günstig von den Franzosen, denn ein Schriftsteller damaliger Zeit 3) sagt zum Beispiel:

"Die verjüngten Stücke hat man erfunden in Feldsschlachten und Treffen, solche leichter fortzubringen und geschwind damit zu agiren, daß aber unzeitige Sparer und lateinische Artilleristen zugefahren sind, die Verjüngung derer Stücke, so in und vor Festungen gebraucht werden, auf die Bahn zu bringen, haben sie zu unrechter Zeit von den Franzosen (welche ihrer liederlichen Art nach allezeit nur etwas Neues, wenn es gleich schlimmer als das Alte, suchen hervorzubringen) — gelernet und vor etwas Rares in die Bücher geschmieret."

Die citirte Stelle ist auch ein neuer Beweis, daß man wies der einmal in dem Bestreben nach Leichtigkeit zu weit gegangen ist.

In dem Zeitalter Ludwig des XIV. haben sich die 3 Geschützarten: Kanonen, Haubigen und Mörfer zwar völlig aussgebildet, aber der bestehende Kampf zwischen Wirkung und Beweglichkeit läßt sich in jedem Zeughaus deutlich erkennen. Ein anderer Schriftsteller damaliger Zeit sagt treffend:

"In den alten Zeughäufern befindet fich ein Chaos von

¹⁾ Schildknecht, harmonia in fortalitis construendis defendis et oppugnandis. 3 Th. 14 Kap. pag. 190 (beutsch geschrieben, nur lateinisscher Titel.)

²⁾ Napoleon (Müller's Ueberf. I. pag. 226.)

³⁾ Michael Miethen: Nenere Geschützbeschreibung. 1684. Buch 1.

⁴⁾ Montecuculi Memoires. franz. Amsterdam 1756. pag. 45.

Geschützen, ohne Ordnung, ohne Unterscheidung und Proportion; man kann nicht genug Namen finden, dieselben zu bezeichnen, so daß es kaum eine Schlange, ein Thir oder einen Bogel giebt, dessen Namen man nicht irgend einem Geschütz gegeben hat. Jeder Fürst, jeder General, jeder Gießer hat nach seiner Laune neue Kaliber und neue Konstruktionen erfinden wollen, ohne daß mehren derselben vernünstige Bersuche über ihre Nützlichkeit und Wirkung haben anstellen können, theils der großen Kosten wegen, theils weil man kaum anders als in einem wirklichen, kräftigen Kriege darüber urtheilen kaun."

Diese Mustersarte von verschiedenen Geschütz-Roustruktionen wurde in der preußischen Artillerie sehr früh beseitigt, denn schon! König Friedrich Wilhelm I. ließ bald nach seiner Thronbesteigung (1722) die Ranonen-Raliber auf die noch heute bestehenden (3, 6, 12 und 24pfündige) reduziren. — Allerdings gab es innerhalb dieser Raliber die verschiedenartigsten Konstruktionen, und die meisten derselben waren sehr schwerfällig; die ordinären Kanonen (die kurzen) waren immer noch länger, wie unsere glatten Belagerungs-Ranonen (24 Raliber lang), die Schlangen (die längeren) sogar 30—36 Raliber lang, und nur die Kammerstücke sertigte man zu 16 Kaliber an; dabei hatten die Ordinär-Ranonen 260—275 Pfd. Rohrgewicht auf jedes Neungewicht der Kugel, die Schlangen ein viel größeres nicht zu ermittelndes, nur die Kammerstücke hatten wie unsere heutigen Kanonen 151—157 Pfd. Rohrgewicht auf jedes Pfund der Kugel.

Bon den Haubitzen 2) existirten mehrere Arten als heute: 16, 18 und 20pfündige, mehr nach Art der Hänge Mörser konstruirt, (einen Flug von 4 Kaliber, die Kammer 1½ Kaliber lang, etwas über ½ Kaliber weit. Bon dem Gewicht kamen eirea 106 Pfd. auf jedes Pfund des Nenngewichts). Im Ganzen waren die Haubitzen aber nur in sehr geringer Zahl vertreten.

Der 3pfünder war Regimentsgeschütz; der 24pfünder war das am meist en vertretene Kaliber. Da aber der 24pfünder für den

¹⁾ Malinowsky II. pag. 51.

²⁾ Malinowsky II. pag. 40. 64.

1 2000

Feldfrieg zu schwer war und Friedrich Wilhelm I. bennoch auch dieses Raliber in der Schlacht = Ordnung haben wollte, so erhielt der damalige Feuerwerksmeister (Capitain Holymann) ben Auftrag 1), einen leichten 24pfunder zu tonftruiren. Bergebliches Bemühen! Bohl konnte man einen leichten 24 pfünder tonstruiren, nicht aber anders, ale von der Wirkung zu opfern, inbem man die Ladung ftart reduzirte und feine Buflucht zu einer Allerdings hatte man dann einen leichten Kammer nahm. 24 pfünder, aber nicht die Wirtung eines 24pfünders; es wollte und fonnte nicht gelingen, große Beichogwirfung und Beweglichkeit in einem Gefchitt zu vereinen; daher die gahlreichen Raliber, daher die ftets veränderten Ronftruktionen. Auch in den folgenden Zeiträumen, bis auf unfere Tage findet der Gegensatz von Wirkung und Beweglichkeit Ausbruck. — In den früheren Zeiten konnte es auch noch beshalb fo wenig gelingen, ein leichtes aber wirksames Beschilt zu schaffen, weil bie Laffeten = Ronftruttion fehr im Argen lag.

Bährend der glorreichen Regierung des großen Königs ichuf bas Bedürfniß nach Leichtigkeit fast lauter Rammerftude für den Feldfrieg, welche aber nach und nach in den Giegofen manbern mußten, um ichweren Konftrnktionen Plat zu machen. -Batte man erft die schweren Stude in Position gebracht, fo leisteten fie auch Bedeutendes, und nachdem bei Rogbach und Leuthen die schweren 12pfunder, die fogenannten Brummer (von ca. 30 Ctr. Rohrgewicht, 22 Kaliber lang, ohne Kammer, 266 Bfd. Rohrgewicht auf 1 Pfd. Kugelgewicht bei 5/12 kugelschwerer Ladung) 2), durch das Rollen ihrer gewichtigen Bürfel den Sieg mit errungen hatten, feben wir fchließlich bei dem Tode des großen Rönigs nur ichwere Ranonen ohne Rammern. Dagegen maren die Saubigen viel zahlreicher geworden, und um das 7, 10, 25, 30 pfünder Raliber (jedoch das 7 und 10 pfünder nur für die Feld = Artillerie) vermehrt worden. Diefe fchweren Ronstruktionen haben fich im Wesentlichen bis jum Jahre 1819 erhalten, nämlich:

¹⁾ Malinowsky II. pag. 62.

²⁾ Malinowsty II. pag. 72.

3pfünder von 20 Kalib. Länge und 600 Bfd. Rohrgem.

leichte	6	"	"	18	"	"	17	1000	"	"
mittlere	6	"	99	22	19	n	17	1500	11	"
leichte				(14	**	"	"	780	"	"
mittlere	12	11	**	18	"	"	11	2092	**	**
Brummer.				(22	"	**	11	3192	"	"

Die Erschaffung der reitenden Artillerie, welche sich sehr bald von ihrer ursprünglichen, einengenden Bestimmung lossagte, nur eine Hülfswaffe der Kavallerie zu sein, war für die Vervollkommnung der preußischen Artillerie von großer Bedeutung. Wenn die preußische Fuß-Artillerie auch die Rhein-Rampagne und die Kriege 1806—1807 größtentheils mit dem 12 pfünder durchgesochten hatte, so hat seit dem die reitende Artillerie auch die Fuß-Artillerie beweglich gemacht, und ist unzweiselhaft zu den leichteren Konstruktionen von 1816 und 1842 mit eine Hauptveranlassung gewesen.

Durch die Bemühungen des Prinzen August R. H. (welcher auch im Jahre 1808 die Artillerie-Prüfungs-Kommission ins Leben gerusen hatte), erfolgten um diese Zeit die wichtigsten Reorganisationen unserer Artillerie. Es wurden die Regimentssstücke abgeschafft, der 3pfünder als zu wirkungslos aus der Feld-Artillerie verwiesen, und nur 6 und 12pfünder Kanonen, sowie die 7 und 10pfündige Haubitze der Feld-Artillerie belassen. Bon hier an datiren sich auch eine Reihe von Einrichtungen, die sämmtslich auf größere Beweglichteit hinzielten: die Einsührung der sahrenden Artilleristen nach Beseitigung der Stücknechte und Schirrmeister; die Geschützsührer wurden beritten gemacht; ein vortressliches Exercir-Reglement (1812) wurde eingeführt, und das Aussitzen der Fußmannschaften zum Gesecht wurde in der Schlacht bei Groß-Görschen mit Erfolg vor dem Feinde versucht.

Nach dem Pariser Frieden ging es sogleich an die Umstonstruktion der Feld-Artillerie (der von 1816), die in ihren weisteren Konsequenzen, nachdem die Franzosen 1828 und die Engläuder schon 1822 ihr Material sehr wesenklich erleichtert hatten, zu einer abermaligen Neukonstruktion (1842) führte. Trotz der größten Vorsicht und der zahlreichen Versuche bestätigen eine Reihe

von konstruktiven Beränderungen seit jener Zeit, daß man in dem Bestreben nach Leichtigkeit wohl bereits zu weit gegangen war; dazu kam, daß das verbesserte Infanterie-Gewehr der Artilleric einen großen Theil ihrer Birkungssphäre beeinträchtigte; man mußte abermals die Birkung auf Kosten der Beweglickeit vermehren, und bei der Mobilmachung 1859 war die prensische Fuß-Artillerie wieder zum größten Theil mit 12pfündern bewaffnet, der Spfünder verblieb nur so lange der reitenden Artillerie, bis die Konstruktion eines erleichterten 12pfünders vollendet war, ein abermaliger und früher so oft verunglückter Bersuch, Leichtigkeit und große Geschoßwirkung in einem Geschütz zu vereinigen.

Da erschien die französische Armee, zum ersten Male in der Geschichte der Artillerie, mit einem Geschütz auf dem oft betretenen Kriegsschauplatz Ober = Italiens, welches augenscheinlich den 500 jährigen Zwiespalt zwischen Wirkung und Beweglichkeit löst; — das stets Begehrte und erst jest Gesundene war: ein leichtes gezogenes Feldgeschütz, von einer Wirkung, welche der der Brummer zum Mindesten sehr nahe kam, und das mit nur vier Pferden bespannt, in jedem Terrain sich mit Leichtigkeit und Aussdauer bewegen konnte!

In Preußen hatte man fast gleichzeitig die Konstruktion eines gezogenen Spfünder Kalibers vollendet; aber — man hat sich dabei nicht bernhigt, sondern der alte Kampf um noch größere Beweglichkeit ist mit Heftigkeit auf's Neue entbrannt, und die Beweglichkeit hat vorläusig durch Einführung des gezogenen 4 pfünders den Sieg davon getragen! —

Beitere Motive für die Einführung eines gezogenen 4 pfünder Feldgeschütes in Preufen.

Ein hochgestellter General'), aus der preußischen Artillerie hervorgegangen, befürwortet in einem Memoire an Se. Majestät den König die Einführung eines 4pflindigen Kalibers in die

L-xxiii-

¹⁾ General v. Peucker, am 18. August 1862. Der Art. Prilf.-

Feld Artillerie mit fo schlagenden Gründen, daß ich mir erlaube, wenigstens eine kurze Stelle daraus vorzutragen:

"Zwei der größten Kontinentalmächte" (es waren dies damals Desterreich und Frankreich), "treten bereits mit 4 pfündern auf. Dies dürfte jedenfalls als eine beachtense werthe Erscheinung und zwar insbesondere von derzenigen Armee anzusehen sein, welche, zur Erfüllung der ihr von der Borsehung gestellten Aufgabe, einen offensiven Charakter eisersüchtig zu bewahren, und in welcher die Idee einer vorherrschend für die Offensive bestimmten leichten Felde Artillerie zuerst in der Schöpfung der reitenden Aretillerie einen bestimmten Ausdruck gefunden hat."

Seit jener Zeit ist ein 4 pfünder gezogenes Geschütz in fast alle europäischen Artillerien eingeführt worden.

Aber ce lagen noch andere bestimmende Gründe nahe: die gute, alte Haubitze, die unbedingt in der preußischen Artillerie, durch die gelungene Konstruktion excentrischer Geschosse und durch die sorgs same Pflege, die ihr stets zu Theil geworden ist, ihre höchste Stuse der Entwicklung gefunden hatte, — hatte sich überlebt.

Seitdem auch das gezogene Geschütz mit überlegener Tressfähigkeit im hohen Bogen werfen konnte, galt von der Haubitze nicht mehr, was ein alter gediegener Schriftsteller') des 18. Jahrhunderts von ihr sagte:

> "Die Haubigen sind unter dem Geschütz das, was in dem edlen und sinnreichen Schachspiel die Königin ist, welche sich allenthalben das Spiel über branchen läßt." —

Es wurde allgemein in der preußischen Artillerie gefühlt, daß nicht mehr die Haubite, sondern ein gezogenes Geschütz jene Königin sei. Seine Excellenz, der Herr General-Inspektor, den vor Aurzem seine im aufopfernden Dienste zerrüttete Gesundheit gezwungen hat, von dem Schauplatz seiner langjährigen, segensreichen Thätigkeit zurückzutreten, legte den sämmtlichen Generalen,
Stabs-Offizieren und Hauptleuten der Artillerie einige bestimmte
Fragen vor, auf welche es auch mit überwiegender Mehrheit

S-ocule

¹⁾ Michael Miethen. 1736. pag. 172.

ausgesprochen wurde, daß vor der 7pfünder Haubite ein gezogenes Feldgeschütz den Borzug habe. Welches Kaliber sollte es aber sein!? Ich glaube, es giebt wenig Offiziere überhaupt, welche nicht mit Borliebe an ein Einheitsgeschütz benten, und vielleicht liegt noch hente, als Folge dieses Gedankens, in Bielen der Wunsch, man wäre zur Sinführung des gezogenen spfünder Kalibers in Stelle der Haubitze geschritten; aber die Geschichte der Artillerie weist zur Genüge nach, daß das Einheitsgeschütz ein schoner Traum bleiben wird. Selbst die Franzosen, welche dieser Idee stets am nächsten gestanden haben, führen neben dem gezogenen 4pfünder noch den 12pfünder, und die Engländer haben einen gezogenen 12pfünder für die Fuß-Artillerie und einen 9pfünder sitt die reitende Artillerie. Es ist nicht zu läugnen, daß das gezogene leichte Feldgeschütz die Idee eines Einheitsgeschützes am ehesten zur Realisirung bringen könnte.

Unwillfürlich erinnert man sich dabei, daß sich ja noch glatte Geschütze und zwar sehr zahlreich in unserer Feld Artillerie vorsinden, während Desterreich und Frankreich dieselben bereits gänzlich aufgegeben haben. Den Vorkämpfern für glatte Geschütze möchte ich nur die eine Frage vorlegen: Wie würdest Du Dich mit Deiner glatten Batterie in einem Kampf gegen irgend eine französische, englische oder österreichische Batterie vershalten? Keiner unserer Batteriechess in Schleswig hätte gern seine gezogene Batterie gegen eine glatte vertauscht, und die Chess der 12 pfünder Batterie haben sich sehnlichst eine gezogene Batzterie gewünscht.

Der 6pfünder eignet sich nicht zum Einheitsgeschütz. Möge man selbst die Beweglichkeit desselben eine für alle Fälle des Krieges ausreichende nennen, so fehlt ihm immer und ist ihm nicht zu geben: eine reichliche Protausrüstung. In den sehr einsgehenden Berathungen, welche der Einführung des Materials von 1842 vorangingen, stellte man den gewiß richtigen Grundsatz auf:

ein leichtes Feldgeschütz muß zur Durchführung eines Gestechtes in seiner Prote genug Munition führen, ohne auf die Munitionswagen zurückgreifen zu muffen,

und hierzu hielt man 50 Schuß für erforderlich. Unfer 4pfilnder

10-00-10-

kann mit Leichtigkeit 48 Schuß in der Prope führen, — unser 6 pfünder nur 30 Schuß; ich werde mich bemühen nachzuweisen, daß unser Apfünder in Folge dieses Umstandes seinen seindslichen Brüdern fremder Armeen dreist entgegentreten kann. Die preußische Infanterie war gewiß froh, als sie ihre 48 Miniés Patronen gegen 60 Zündnadel Patronen vertauschen konnte. —

Bum gewiffen Beile der preugischen Artillerie hat die Allerhöchste Ordre Gr. Majestat des Königs vom 1. Mai 1862 die Ginführung eines gezogenen 4pfünders befohlen; und feit jener Beit hat fich die gange Thatigkeit der hierzu berufenen Artillerie-Offiziere auf die Berftellung des möglichft besten 4pfunders tongentrirt. - Wohl felten find die Wogen der verschiedenften Unsichten in Bezug auf diefe Ronftruktion fo boch gegangen; es entbraunte - in dem Willen, das Beste zu leiften, - ein heftiger Meinungstampf, der fast die Schöpfung eines 4pfunders in Frage stellte; da wurde zum zweiten Dale das entscheidende Rönigliche Wort gesprochen: In Folge einer Allerhöchsten Rabinets=Ordre vom 3. Dezember 1863 follte bis zum 1. April 1864 das Model eines 4pfünders zur Besichtigung vor unserem Rriege= herrn fertig fein; und diefe schwierige Aufgabe ift der Artillerie rechtzeitig zu löfen gelungen. Die Königliche Genehmigung gur Ginführung des 4pfünders nach dem vorgestellten Model erfolgte bereits am 18. April. Beute ift bereits, wie am Eingang erwähnt, der größere Theil der zunächst einzustellenden Batterien fertig.

Die preußische Artillerie verdankt daher die Einführung des 4pfünders dem Höchsteigenen Willen Sr. Majestät, unseres Ariegsherrn; dies war Allen, die an seiner Herstellung zu arbeiten berufen waren, wohl eingedenk! Möchte sich die neue Schöpfung auch dauernd als ein rechtes Königsgeschütz bewähren. —

Die berichiedenen Saupt- Gefdüprohrinfteme.

Ziemlich allgemein hat man dem leichten gezogenen Feldgeschütz ein Kaliber von 3 Zoll gegeben; eine Rundkugel dieses Durchmessers wiegt 4 Pfd.; der Name "gezogene 4 pfünder" ist der allgemeinere; Engländer und Amerikaner benennen ihr Geschütz nach dem Gewicht des Langgeschosses 12 resp. 10 pfünder. Man kann 2 Hauptgruppen von Rohr-Konstruktionen unters scheiden, nämlich Border= und Hinter-Lader.

Um die für den vorliegenden Zweck gefährliche Klippe zu vermeiden, entweder zu viel oder zu wenig artilleristische Details zu geben, habe ich 4 Blatt Zeichnungen i) anfertigen lassen, aus welchen die näheren Angaben zu entnehmen sind; ich muß und kann mich daher sehr kurz fassen.

Beginnen wir mit den Borderladern.

Die einfachste und älteste Konstruktion berselben ist die französische?), gewöhnlich System La Hitte genannt. Da die
Rohr-Konstruktion sich dem Geschoß auschließen muß, so erlaube ich
mir zunächst auf das gezeichnete Geschoß, "die 4 pfünder französische
Granate", hinzuweisen"). Der Durchmesser desselben beträgt eirea
31/4 Boll (84 Mm. = 3,21 Boll), das Geschoß ist nicht ganz doppelt
so lang, als sein Durchmesser (160 Mm. = 6,12 Boll), auf die bogenförmige Spitze kommt der geringere Theil dieser Länge; der
Unterschied beider beträgt etwas über 1/2 Boll (16 Mm. =
0,61 Boll.) (Spitze = 72 Mm. = 2,75 Boll, enlinderscher Theil
= 88 Mm. = 3,37 Boll.) Das Geschoß ist hohl, sast 0,4 Pfd. =
12 Loth Sprengladung, und ist äußerlich mit 12 Warzen (Ailettes)
versehen, die von gewalztem Zink diesenige Form erhalten haben,
wie sie sich beim Schießen selbst gebildet hat. Das Gewicht der

¹⁾ Das erste Blatt enthält die Geschützröhre, die zugehörige Munistion und eine Tabelle, auf welcher die hauptsächlichsten Abmessungen ze, in rheinländischem Maß und Zollpfunden so zuverlässig wie irgend möglich gemacht worden sind.

Das zweite Blatt enthält bie verschiebenen Apfundigen Laffeten.

Das britte Blatt enthält die Zünder. Der auf diesem Blatte ges gebene erläuternde Text gestattet von einer Erklärung in dem Bortrag selbst Abstand zu nehmen.

Das vierte Blatt enthält einige graphische Darstellungen von Schußtafeln, Ginfall-Winkeln, bestrichnen Räumen und Trefffähigkeits-Curven.

²⁾ Die gemachten Angaben sind aus dem Aide memoire de Campagne, 1864, entnommen.

³⁾ Zum Bortrag waren bie hauptfächlichsten 4 pfünder - Geschoßund Zündermodelle beschafft worden.

fertigen Granate beträgt 8 Pfd. (4,035 Kilo = 8,07 Pfd.) Das Geschoß ist mit einem Säulenbrennzünder verfehen.

Das in Zeichnung bargestellte Rohr ist aus Bronze gefertigt und hat äußerlich die Gestalt eines glatten Kanons. Der Durchmesser des Rohrs beträgt 3½ Zoll (86½ Mm. = 3,31 Zoll.) Es besteht mithin ein beträchtlicher Spielraum von ½ Zoll zwischen Granate und Rohr; das Nohr hat 6 Züge, doppelt so tief, wie die unserige (Tiefe der preußischen 4pfünder Züge = 0,05 Zoll, der französischen 0,11 Zoll = 2,8 Mm.), und über ½ Zoll breit (17 Mm. = 0,65 Zoll), die einen Reigungs oder Drallminkel von fast 7 Grad (6 Grad 53 Min.) haben. Dieser Drallwinkel ist ebenfalls doppelt so groß, als der bei uns eingeführte (3½ Grad.) Die Züge lausen hinten im Ladungsraum aus und verengen sich nach hinten, um das Geschoß an die Führungskante heranzudrängen. Die Seele ist 16 Kaliber lang. Das Rohrgewicht beträgt 660 Pfd. (330 Kilo.)

Aus dem Rohr werden sowohl Granaten als auch Shrapnels und Kartätschen mit 1,1 Pfd. (= 0,550 Kilo) geschossen. Zum hohen Bogenschuß der Granaten dienen auch kleinere Ladungen von 0,2 und 0,3 Pfd.

Das österreichische Apfünder Rohr') entsprang aus dem Bemühen, das Schlottern der Granaten mit Ailettenführung zu beseitigen, mithin dem Geschoß eine sichere centrale Führung durch das Rohr zu geben. Die gezeichnete Apfündige österreichische Granate wird die Konstruktion versinnlichen. Der Durchmesser der Granate beträgt 3 Wiener Zoll2), das Geschoß ist wie das französische nicht ganz doppelt so lang, wie sein Durchmesser (5,90 Zoll); auch ist hier ebenfalls die Bogenspitze um ca. 3/4 Zollkürzer, wie der chlindrische Theil. Das hohle Geschoß saßt 0,40 Pfd. Sprengladung = 12 Loth, und besteht aus einem, dem unserigen ähnlichen Eisenkern, nur besinden sich bei dem öster-

S-ocoli

¹⁾ Die gemachten Angaben sind aus: das österreichische Feld- und Gebirgs-Artillerie-Material vom Jahre 1863 von Friedrich Miller. 1864.

²⁾ Der preußische Zoll ist nur um 7/1000 größer, baber als gleich anzunchmen.

reichischen Geschoß weniger Quer =, bagegen mehr Längen = Ber= tiefungen (das öfterreichische Geschoß hat 6 Längen= und 3 Quer-Ruten.) Ueber ben Gifentern wird ein Mantel von Zinn und Bint gegoffen, welcher 6 vorstehende Leisten bildet, die an einer Seite unter etwa 45 Grad, auf der andern Seite ganz allmälig fich bis zur nächsten Leiste excentrisch verlaufen. Wie die Ailetten mit dem Drall des Gefcutes untereinander fteben, fo haben auch die Leisten gegen die Geschofiare die Reigung des Drallwinkels bes Gefchützes. Die 6 Buge des Rohrs haben eine ähnliche Konstruktion wie die der Geschofleisten. Während beim Laden das Geschoß mit feiner steilen Leistenkante die Bugkante mit Spielraum heruntergleitet, wird daffelbe, im Ladungeraum angelangt, mittelft des Wischers und von den oben angesetzten Borftanden des Gifenterns ausgehend, fo gewendet, daß der Spiel= raum zwischen Rohr und Geschoß sich aufhebt, und die excentrische Leiftenfläche sich an die ebenfalls excentrische Rohrfläche anlegt. Die Geschoffe werden also nicht durch eine Zugkante, sondern durch eine Fläche geführt. Gine Gasentweichung findet nur zwischen der fteilen Leiften= und Zugkante ftatt. Das fertige Geschoß wiegt 7,25 Pfd.

Das in Zeichnung dargestellte Rohr ist aus Bronze geferstigt, und hat ebenfalls die alte Form glatter Geschütze. Der Durchmesser des Rohrs beträgt 3,08 Zoll (3½ Wiener Zoll), der Drallwinkel ist sehr bedeutend, 8½ Grad, die Züge laufen hinten im Ladungsraum aus. Die Seele ist 15 Kaliber lang. Das Rohrgewicht beträgt 526 Pfd. (470 Wiener Pfund.)

Aus dem Rohr werden auch Shrapnels, Kartätschen und Brandgeschosse geschossen. Die große Feldladung beträgt 1 Pfd. (30 Loth = 1,05 Zollpfund), die Wurfladung 1/3 Pfd.

Die Kaiserlich Russische Artillerie führt zwar zur Zeit noch bronzene 4 pfünder nach dem Shstem La Hitte, hat jest doch bereits größere Bestellungen auf nach preußischem Model gefertigte Hinterlader gemacht.

Die Hinterlader sind augenblicklich nur in England und Preußen eingeführt.

Die Konstruktion beider beruht darauf, daß ein Geschoß mit weichem Mantel von größerem Durchmesser als die Seele durch

die Züge hindurch gepreßt wird, und dabei seine Drehung empfängt.

Als alleiniges Geschoß hat man der englischen Feld-Artillerie die Segment-Granate gegeben, die ebenfalls in Zeichnung dargestellt ift. Gie besteht aus einem Gifenkern ohne Reifen und Bertiefungen, über welchem ein dunner Bleimantel (19 Blei 1 Antimon) gemiffermaßen angelothet ift. Während der Durchmeffer des Geschosses vorn nach dem Ropf ebenfo groß ist, ale der des glattten Rohres (3 Boll englisch = 2,91 Boll preußisch), ift er an feinem hinteren Ende gleich dem Durchmeffer des Rohrs in den Bilgen (3,01 Boll.) Die Geschoffe find 21/2 mal fo lang (8 Boll engl. = 7,77 Boll), als ihr Durchmeffer; die Spite ift verhaltnigmäßig furg und ftumpf. (Berhältniß der Spite circa 2,17 Boll jum chlinderischen Theil ca. 5,60 Boll wie 2:5.) Auf 1/4 der Bohe des Geschoffes vom Boden befindet fich eine ringförmige Aussparung, um dem verdrängten Blei einen Ausweg ju gemähren. Die Geschoghöhlung wird bis auf einen tleinen chlinderischen Raum, um die Geschofage für die Sprengladung (9,6 Drms. = 1,03 loth) mit Heinen Segmentstuden (49) gefüllt, darauf der lose Geschoßboden leicht eingesetzt und aledann der Umguß ausgeführt. Die Sprengladung befindet fich in einer befonderen Rammerhülfe, unter welcher bei jedem Beichog ein Berkuffions = und über welcher ein Zeitzunder eingefett werden. Beide find den, in der preußischen Artillerie eingeführten, gleichartigen Zündern in ihren Konftruktions = Pringipien fehr ähnlich. Das Gewicht des fertigen Geschoffes beträgt ca. 101/2 Bfd. (11 Bfd. 9 Unzen engl. = 10,49 Zollpfund.) Das in Zeichnung dargestellte Befdutrohr, Armstrong 12pfunder, ift aus Schmiede eifen in ber bekannten Armftrong'ichen Manier angefertigt; bas Rohr hat 38 Büge von mehr dreiediger Form, ebenso tief wie die unfrigen (0,05 Zoll) mit einem Drallwinkel von 43/4 Grad (= 4 Grad 431/2 Min.) Derfelbe nähert fich daher mehr dem Die 24 Raliber lange Seele (71,37 Boll) wird vermittelft eines Berichlußstückes gefchloffen, welches von oben mittelft Bandgriffe eingefest und von hinten durch eine hohle Schraube angepreft wird. Durch die hohle Schraube wird die Ladung eingebracht, sowie das Berschlußstück gehoben ist. Zur bessern Dichstung tritt ein konischer Zapfen des Verschlußstückes mit Aupsersbekleidung in die ebenfalls mit einem Aupserringe versehene Seele. Das Gewicht des ganzen Rohrs beträgt 83/4 Ctr. (8,60 engl. = 873,6 Zollpfund), daher um ca. 3 Ctr. mehr wie das des unserigen. Die Geschützladung beträgt 1,36 Pfd. (1 Pfd. 8 Unz. engl.)

Der Konstruktion des preußischen gezogenen 4pfünders liegt eine Granate zu Grunde, welche ganz nach Analogie unserer übrigen gezogenen Granaten angefertigt wird. Sie besteht also aus dem Eisenkern, mit derselben Zahl Bertiefungen und Reisen wie die übrigen Geschosse, und von kleinerem Durchmesser als das Zöllige Rohr; sie wird in Formen mit einem Bleimantel umgossen. Ihre ganze Länge beträgt etwa das Doppelte des Rohr-Kalibers (6,15 Zoll), wovon auf die Spitze etwas weniger als die Hälfte kommt. (Spitze 1,81 Zoll, chlinderischer Theil 4,34 Zoll.) Zwischen den Wulsten gemessen ist die Granate genau dem Rohrdurchmesser gleich; die Wulste stehen um die Tiese der Züge (0,05 Zoll) über dem übrigen Geschoß hervor. Die Höhlung faßt 10 Loth Sprengladung, das fertige Geschoß wiegt 8½ Pfd.

Das in Zeichnung dargestellte Rohr ist aus Gußtahl (Lieferung von Krupp in Essen) dargestellt. Es hat 12 flache Züge (0,05 Zoll) tief, die nach hinten breiter werden, damit die keilssörmigen Felder das Blei der Bulste leichter fortstoßen, und die hierdurch ersparte Kraft der Anfangs-Geschwindigkeit zu Gute tommt. Die Züge machen auf 12 Fuß eine ganze Umdrehung (Drallwinkel gleich 3 Grad 45 Min.) Der Berschluß ist in aronometrischer Zeichnung so deutlich dargestellt, daß seine Funktion leicht erkennbar wird. Durch die Kurbel wird der hinterkeil auf dem Borderkeil bewegt, und durch das hinauf- oder hinabgleiten der Keilstächen der Berschluß dicker — zum Schließen — oder dünner — zum Dessen. Die Ladung wird durch den Ladestrichter — am hinterkeil — eingebracht, und das Zusammenssallen des Ladetrichters mit der Seele durch eine Rute an der obern Seite des hinterkeils, vermittelst der Grenzschranbe ge-

5-000h

sichert. Der völlige Abichluß (Liderung) der Seele gegen die Bulvergase sindet durch den Aupserring (die Aupserliderung) statt. Die Bulvergase treten unter den schwalbenschwanzsörmigen Ausschnitt des Ringes und vressen ihn mit großer Gewalt an die hintere Rohrsläche. Die ganze Seele ist 22½ Kaliber lang, weil gezogene Hinterlader sehr lang sein können. — Das Bulvergas behält hier wegen Fortsalls des Spielraums viel länger seine hohe Spannung, als beim glatten Seschütz oder gezogenen Borderslader. Das Rohr hat eine kurze seitliche Bistrlinie mit sessstehensdem Aussag, der Ropf des Geschützes konnte daher in Begfall kommen. Das Gewicht des Rohrs beträgt 5½ Etr.

Der preußische Apfünder ist mit Granaten und Shrapnels ausgerüstet, die Kartatschen sind noch im Bersuch.

Die große Feldladung beträgt 1 Pfd., die Burfladungen 0,2 und 0,4 Bfd.

Die Saupt-Gigenthümlichkeiten der Laffeten-Syfteme.

Man unterscheidet bekanntlich 2 Laffeten Systeme, die sich auch unter den verschiedenen 4pfünder = Laffeten vorsinden: das Block= und Wand=Laffeten=System.

Dem Block-Laffeten-Systeme gehören die französische und englische, dem Wand-Laffeten-Systeme die österreichische, russische und preußische 4pflinder-Laffete an.

Die französische Laffete ist laut Zeichnung auf einer schmiedeeisernen Achse ohne Achseutter aufgebaut, und wird von 2 Rädern gewöhnlicher Konstruktion, von geringerer Höhe als die unserigen, getragen (1430 Mm. = 54,69 Zoll). Die Räder, an Lassete und Prope gleich (Nr. 2 his) bilden ebenfalls ein schmaleres Geleise als das unsrige. Das französische 4 pfünder Seleise ist gleich der Radhöhe (ca. 4 Fuß 62/3 Zoll.) Auf der Achse liegt der aus 2 Theilen bestehende Block (2 demi-slèches), an welchem 2 kurze Wandstücke (klasques) besestigt sind. Diese Wandstücke sind die Rohrträger. Die Richtspindel geht in einer im Block sessenden Mutter auf und nieder, und bildet mit ihrem Kopf den Ausliegepunkt sür die Rohrtraube. Zwischen Rads und Lassetenwand besindet sich je ein Achskasten, der linke enthält zwei

Rartatichbuchsen, ber rechte die hierzu gehörigen Rartuschen und einige Zündungen und Geschützubehörstude. An der Prote ift nicht Wefentliches hervorzuheben. Es ift eine zur Aufnahme von 32 Schuß (3 Kartätschen, 3 Shrapnels, 26 Granaten) eingerichtete Raftenprope, beren Berpadung fehr einfach; die Beschoffe fteben in Papp=Rartone mit der Spige nach unten, die verschiedenen Beichofarten find durch besondere Farben der Rartons (Shrapnels roth, Rartatiden ichwarz) leicht zu erkennen. Die Berbindung von Laffete und Prope geschieht befanntlich durch Saken und Defe; das hierdurch bedingte Bordergewicht der Deichsel wird von beiden Stangenpferden mittelft der Tragehörner (Zeichnung) ge= tragen. Das Angespann ift frangösisch, d. h. die Borderpferde ziehen dirett an den Tauen der Stangenpferde. Das gesammte Befdit ift für ein Biergefpann tonftruirt, und hat, beladen, ein Gewicht von 2544 Pfd., mithin pro Pferd der Bespannung 6331/2 Pfd. (die beladene Prote wiegt 1028 Pfd., die Laffete 856 Pfd.)

Die englische Laffete gehört ebenfalls dem Block-Laffeten-Spsteme an. Da dieselbe für ein 6 Gespann konstruirt ist, konnte man ihr ein breiteres Geleise und höhere Räder geben.). Laffeten und Propräder sind gleich hoch (Geleise 54 Zoll, Radhöhe 58,26 Zoll), im Ganzen von nicht zweckmäßiger Konstruktion; dieselben haben z. B. noch Schienenbeschlag.

An der Block-Laffete ist als bemerkenswerth anzusehen, daß die seine Bewegung für die Seitenrichtung dadurch hervorgebracht wird, daß das ganze Schildzapfenlager um ein Pivot vermittelst einer horizontalliegenden Spindel gedreht werden kann. Die Orehung der Spindel erfolgt durch ein außerhalb der rechten Laffetenwand angebrachtes Kurbelrad. Die hierdurch bedingte zussammengesetzte Laffete erscheint keineswegs nachahmungswürdig. Der bei einer seitlichen Stellung des Oberbaus beim Schießen nothwendig eintretende schieße Stoß muß viel zerstörender auf die Laffete einwirken, als der die Laffete in ihrer Längenrichtung

¹⁾ Die auf die englischen Laffeten zc. bezüglichen Angaben sind aus zuverlässigen Zeichnungen entnommen.

treffende gerade Stoß. Die Prote ist mit 33 Segment-Granaten ausgerüstet. Das Bordergewicht der Deichsel wird durch das in einer Gabeldeichsel gehende Handpferd getragen. Die Bersbindung von Laffete und Prote ist wie beim französischen Apfünder.

Das völlig ausgerüstete Geschütz wiegt 3793 Pfd., mithin kommt auf ein Pferd der Bespannung 6321/6 Pfd. (Die Laffete wiegt 1219 Pfd., die Proze mit Munition 1513 Pfd., die Feldsequipage 163 Pfd.)

Das große Gewicht des ausgerüsteten Geschützes war wohl die Hauptveranlassung, der reitenden Artillerie ein leichteres Geschütz (um ca. 7 Str.) zu geben. Um dies zu ermöglichen, kounte man aber das Geschoß nicht unverändert lassen. Das Geschütz der englischen reitenden Artillerie ist daher ein Ipfünder, dessen Kaliber aber dasselbe ist, wie das des Fuß-Artillerie 12 pfünders.

Die öfterreichifche Laffete gehört dem Wand - Laffeten-Spftem an. Da diefelbe für ein Biergefpann tonftruirt ift, mußte man die Radhöhe gegen die unserige ermäßigen. Laffeten= und Proprad find wie bei une verschieden hoch (Laffetenrad 51 3oll, Proprad 42 Boll), mahrend das Geleife dem unfrigen fehr nahe fommt (58 Boll). Die Laffete ift febr leicht gebaut und hat folgende besondere Gigenthumlichkeit. Die Richtmaschine ift eine der unfrigen bisherigen ähnliche, jedoch geht die Drehung der Spindel nicht von einer Rurbel aus, fondern die Richtschrauben-Mutter ist äußerlich zu einem Tangentenrad geformt, und eine zwischen beiden Wänden liegende horizontale Schraubenspindel ohne Ende greift drehend in das Tangentenrad ein. Die Drehung der Spindel erfolgt an einer Aurbel außerhalb der linken Laffetenwand und kann hier durch ein Sperr=Rad und Sperr=Schieber festgestellt werden. Der Laffetenkasten hat einen nach Art eines türkischen Sattels geformten Dedel, auf welchem 1 Mann reitend fortgeschafft wird. In diesem Raften sind 4 Rartatschbüchsen mit Rartuichen verpactt.

An der Kastenprote ist zu bemerken, daß zur bessern Anlehnung des Lassetenschwanzes auf den Protarmen, zwischen Protnagel und Kasten, eine der Form des Lassetenschwanzes entsprechend gebogene eiserne Schiene (die Reihschiene) angebracht ist. Diese Einrichtung wird wohl im Stande sein, die stabilere Lage der Deichsel beim Fahren auf ebenem Terrain zu sichern. Der Protestasten enthält: 36 Schuß (20 Granaten, 10 Shrapnels und 6 Büchsenkartätschen.) Die Geschosse werden sehr einfach in die Fächer der Kasten mit Werg verpackt. Der wenig empfindliche Umguß der österreichischen Geschosse gestattet dieses.

Die Berbindung von Laffete und Prope geschicht wie bei uns mittelst Proploch und Propöse. Das Angespann ist das preußische. Unser bisheriges Balanzirsnstem hat augenscheinlich der österreichischen Konstruktion zu Grunde gelegen. Das komsplet verpackte Geschütz wiegt 2402 Pfd. (2145 Wiener Pfund), auf 1 Pferd der Bespannung kommen daher 600 Pfd., ohne aufgesessene Mannschaften.

(Die vollständig ausgerustete Laffete wiegt 873,6 Pfd., die Brote 1002,4 Pfd.)

Der ruffifche Apfünder erhalt die bisherige leichte 12 pfündige Feld-Laffete; bei Neuanfertigungen eine vom Artillerie-Komité angegebene eiserne Wand = Laffete mit hölzernen Rabern und hölzerner Prote; deren Querdurchschnitt in Zeichnung dargestellt ift. Der ruffische 4pfunder ift auf ein 4 Wefpann tonstruirt; daher die niedrigen Rader, welche an Laffete und Rab gleich find (48 Zoll engl. 1) = 46,61 Zoll), das Geleife ift ebenfalls etwas kleiner wie bas unfrige (58 Boll engl. = 56,32 Boll.) An der Wand = Laffete ift die eigenthümliche Richtmaschine zu er= wähnen. Gin Reil fteht mit einer unter bemfelben fich befindlichen borizontalen Schraubenspindel in fester Berbindung. Den Borschub ber Spindel in der Richtung ber Seelenage veranlagt eine in einem Riegel feststehende Richtschrauben-Mutter, die außerlich ein Regelrab bilbet. In biefes greift ein zweites Regelrad, bas von einer horizontal zwifchen ben Wänden liegenden Welle getragen wird. Die Drehung der Welle erfolgt durch eine Rurbel außerhalb ber linken Laffetenwand. Die eiferne Laffete bes Komités hat die öfterreichische Richtmaschine. Auf der Laffete follen 2 Mann,

to the second

¹⁾ Die Ruffen haben ben englischen Fuß. 1 Fuß engl. = 0,971 Fuß preußisch.

zwischen Rad und Prote, aufsitzen. Eine besondere Borrichtung ist hierzu nicht vorhanden. Die eiserne Laffete besteht aus blechersnen Wänden, die oben rechtwinklig umgebogen sind, um ein Schildzapfenlager zu bilden. Die nöthigen Riegel und Bolzen verbinden beide Wände. Die eiserne Laffete ist noch um etwas leichter als die hölzerne.

Die Rastenprope enthält eine sehr geringe Schußzahl, nämlich 18 (12 Granaten, 6 Kartätschen). Eigenthümlich ist, daß in außerhalb angebrachten ledernen Taschen ein Theil des Beschützzubehörs und der Geschirrs und Stallsachen untergebracht ist, und daher die Prope nicht bei der Entnahme solcher Gegenstände geöffnet zu werden braucht.

Die Berbindung von Laffete und Prope und das

Das vollständig ausgerüstete Geschütz mit Gußstahlrohr wiegt 2480 Zollpfund.

(Laffete, hölzerne, 1040 russ. Pfd. = 851,76 Zollpfd.; eiserne, 975 russ. Pfd. = 798,52 Zollpfd. Prope 920 Zollpfd.) Es toms men daher auf ein Pferd der Bespannung 620 Zollpfd.

Die preußische Apfünder Feld=Laffete ist für ein Sechsgespann konstruirt und gehört dem Wand=Laffeten= und Balanzirsustem an.

Die wesentlichsten Eigenthümlichkeiten derselben sind folgende: die Laffetenwände liegen auf einer Gußstahlachse ohne Achssutter. Die vorzügliche Haltbarkeit und Unveränderlichkeit dieses Materials gestattet eine große Leichtigkeit und die für die Fahrsbarkeit vortheilhafte Anwendung von dünnen Achsschenkeln. Der Fortfall des Achssutters macht die Laffetenwand schwächende Einsschnitte entbehrlich, verlangt aber die Berbindung von Achse und Laffetenwand durch besondere Eisenschienen: die Mitnehmer. Dieselben gewähren vortheilhafte Stützunkte für die Achssize. Das 4 pfündige Rad ist eigenthümlicher Konstruktion (von Herrnthonet) angegeben). In Stelle einer hölzernen Rabe tritt eine metallene, zwischen deren festen und einen losen Scheibe (Zeich-

¹⁾ Herr Thonet besitzt in den Karpathen eine Fabrik für Waaren aus gebogenen Hölzern.

nung) die Nabenzapfen der Speichen dicht gelagert und durch Bolzen zwischen den Scheiben festgehalten werden. Der Felgentranz ist bei den Thonet'schen Rädern aus einem Stück gebogen, jedoch beim Apfünder wie bisher aus 6 Felgen zusammengesett, um dieselben hoch genug machen zu können. Die Bortheile dieses Rades sind: die Nabenzapfen können stärker werden, die metallene Nabe kann nicht verderben, die Speichen können ausgewechselt werden, ohne den Felgenkranz auseinander zu nehmen; und das Rad ist im Ganzen etwas leichter. Dergleichen Räder haben sich bis jetzt gut bewährt.

Die eigenthümliche Richtmaschine foll einen schnellen Uebergang bom boben Bogenschuß zum Kartatschfchuß ermöglichen. Sie besteht daher aus zwei ineinanderlaufenden Richtspindeln, wodurch die Schnelligkeit der Bewegung verdoppelt wird. Der Aufliege= punkt der Richtwelle ift oben auf der Laffetenwand, um diefe, welche durch ein gang zusammenhängendes Laffetenblech eingebun= den ift, nicht durch Ginschnitte zu schwächen. Die Drehung der Spindel erfolgt durch ein Kurbelrad mit Sandgriff, der beim Schrauben nicht losgelaffen zu werden braucht. Zwischen den Banden ift ein Laffetenkasten angebracht; in demfelben wird voraussichtlich ein Rartatichschuß untergebracht werden. Auf den Achefigen werden 2 Mann fortgebracht. Die Uchefige ruben, um den Mannichaften einen bequemen Gip zu verschaffen, auf Rautschutfedern, jedoch darf man fich in Bezug auf die Bequem= lichfeit diefes Sites feinen ju großen Illufionen hingeben. meiften Artillerie Dffiziere werden wohl, wie fammtliche Ditglieder der Artillerie = Brufunge = Kommission, dieselben versucht haben. Intereffant mar der Ausspruch eines früher hier in Berlin anwesenden frangösischen Artillerie-Rapitains, der, nachdem er auf dem Stragenpflaster tuchtig durchgeschüttelt worden mar, außerte: "Le caoutschaouc ne fait pas grand chose!"

Die Kastenprope hat ebenfalls eine Gußstahlachse mit zwei Thonet-Rädern, welche niedriger wie die Lassetenräder sind. Die Deichselarme divergiren nicht nach dem Propnagel zu, sondern laufen parallel, wodurch das Propgestell sester zusammengebaut wird. Die große Empsindlichkeit des Bleimantels unserer

Geschosse macht eine sehr zusammengesetzte Berpackung nothwerbig. Gegen Druck und Reibung von der Seite müssen sie völlig geschützt sein, daher sind sie durch Druckschrauben von oben sestgestellt. (Detailzeichnung der Geschoskfasten). Die Prope sast 48 Schuß, 2 Granaten, 16 Shrapnels. Die Kartätsche Ausrüstung sieht noch nicht fest. Die Kartuschen werden in besonderen lederenen Tornistern untergebracht.

Die Berbindung von Laffete und Prote geschieht mittelst Protsloch und Gußstahl-Protsnagel, welcher nach vorn zu abgeflacht ist, um beim Fahren gerade aus, gegen das ebenso geformte Protsloch mehr Anlehnung zu schaffen.

Das vollständig ausgerüstete Geschütz wiegt 2810 Pfd. (Laffete ohne Rohr 877 Pfd., Prote 1382 Pfd.), so daß auf jedes Pferd der Bespannung ohne aufgesessene Mannschaft 468 Pfd. tommt. Wenn 5 Mann aufsitzen, hat jedes Pferd ca. 600 Pfd. fortzuschaffen. Bei einer Friedensbespannung von nur vier Pfersen und der sehlenden Prote-Munition kommt bei aufgesessener Mannschaft pro Pferd eine Last von ca. 700 Pfd.

Imeiter Theil.

Die Leiftungsfähigkeit des gezogenen Feld-Bierpfünders in den Saupt-Momenten: Geschofwirkung und Beweglichkeit.

Die Geschoßwirkung eines Geschützes fest sich zunächst zu-

der Trefffähigkeit,

der Durschchlagsfraft der Geschoffe und

der Sprengwirtung berfelben.

Die Trefffähigkeit des 4pfündigen gezogenen Feldgeschützes. Auch bei gezogenen Geschützen kann man von einer

1000

Sicherheit des Treffens nicht reden, wenn man sich nicht einer Uebertreibung schuldig machen will. Bon der Treffwahrschein lichkeit eines Geschützes kann man sich, glaube ich, den besten Begriff machen, wenn man sich eine sehr große Schußzahl unter ganz gleichen Umständen abgegeben denkt. Die einzelnen Flugbahnen werden dann gleichsam eine Garbe bilden, deren Bereinigungspunkt sich in der Geschützseele vorsindet. Würde diese Garbe zu einer einzigen Flugbahn zusammenfallen, so könnte man erst von Treffsicherheit sprechen.

Die Trefffähigkeit verschiedener Geschlitze kann man nach ver-

- a) Ein mehr analytischer Gang würde der sein, daß man die veranlassenden Ursachen zu Geschoß Mbweichungen aufssucht, und dann demjenigen Geschütz den Borzug giebt, bei welchem diese Ursachen nicht vorhanden, oder wenig einflußsreich sind. Eine gleich sorgfältige Ansertigung von Geschütz, Munition und Bedienung vorausgesetzt, sind hierbei 4 Elemente zu berücksichtigen. Diese sind:
 - a) Die Spannung ber Bulvergafe; je gleichmäßiger dieselbe, desto gleichmäßiger die anfängliche Geschwindigfeit, defto weniger wird hierdurch die Beschofgarbe nach oben und unten auseinander getrieben. Man muß fofort den Binterladern hierbei den Borgug geben, benn bei ihnen befindet fich das Bulver in einem ftets gleichmäßig abgefchloffenen Raum; Bulvergafe entweichen nur durch das Bundloch. Die Borderlader muffen Spielraum haben; jeder Spielraum ift aber von Schuß gu Schuß ungleich, ale Folge der Unvolltommenheit menfch= licher Arbeit; baber muffen ungleiche Anfangsgeschwindigfeiten und größere Streuungen der Beschoffe in der Richtung ber Schufweite hieraus folgern. Ginen Unterschied zwischen den verschiedenen Sinterladern zu machen, mare nicht gerechtfertigt. Bei ben Borderladern muß dem öfterreichischen 4pfunder ber Borzug vor dem frangofischen gegeben fein, weil der Spielraum bei jenem ein ftete gleichmäßig gelagerter ift.

Die ungleichmäßige Richtung ber abgeschossennen Geschosse ist eine weitere Fehlerquelle beim Schießen. Je genauer die Geschosse dem Richtungswinkel folgen, um so besser werden sie zusammenhalten. Es ist sogleich zu übersehen, daß auch hierin die Borderlader nachstehen. Bei Schießversuchen mit unseren gezogenen Geschüßen ist nachgewiesen worden, daß die Geschosse genau dem Richtungswinkel folgen. Bei der Konstruktion von Border-ladern bemüht man sich mit Recht, den Geschossen und die Konstruktion der österreichischen Geschosse kann nicht anders als ein gelungener Bersuch in dieser Richtung genannt werden. Eine Ueberlegenheit der Tresssähigkeit der österreichischen Geschosse über die französischen läßt sich hieraus unbedingt folgern.

y) Gine gleichmäßige Rotation ift ferner gur Steigerung der Trefffähigkeit erforderlich. Allerdings betommt die Artillerie-Prufunge-Rommiffion fehr oft Geschoffe gu begutachten, bei welchen die Umdrehung derselben nicht berücksichtigt wird, und mein erstes Referat als Mitglied dieser Rommission bezog sich auf eine folche lichtvolle Der Erfinder betonte besonders, daß die Schöpfung. Rotation ein Schwindel fei, und es murde nur des= halb fo viel Wefen daraus gemacht, weil es überhaupt jett in allen Röpfen rotire. Bielleicht ift es von alle gemeinem Intereffe, daß bier ein Geschoß fur den glatten 6 pfunder ermähnt werde, bei welchem in finnreicher Beise 1) die Umdrehung deffelben vorzüglich durch den Drud der Bulvergase auf abgeschrägte Flachen des Beschosses hervorgebracht werden follte. Die Umdrehung trat jedoch nicht in der gehofften Weise ein, und es mar fehr intereffant, den Bang diefer Beschoffe beim Schiegen zu beobachten. Um meisten glich noch die Bahn dem freien Flug der Bogel - und in ber didleibigften For-

¹⁾ Borichlag bes Sauptmann Beinrich ber preug. Artillerie.

melfammlung hatte man teine paffende Bahngleichung finden tonnen. Das' einfache Experiment mit einem Rreisel weist nach, daß, wenn die Umdrehung geschwind genug, und die Daffe zwedmäßig um die Are vertheilt ift, die Bewegung am gleichmäßigsten wird und eine völlige Ruhe der Are eintritt. Eine folche abgesteifte Are bedürfen wir aber vor allen Dingen beim Schiegen, denn nur hierdurch läßt fich ein im Fluge befindliches Befchoß nicht durch außere Ginfluffe, namentlich ben Luftwiderstand, von feiner Bahn ablenten. Ginige Autori= taten 1) der preußischen Artillerie geben in diefer Begiehung der Rotation unferer Geschoffe deshalb den Borjug, weil ber am Umfang des Beschoffes haftende schwere Bleimantel gewiffermaßen fcwungradartig die Umdrehung regelt. Die englischen Binterladungs - Befchoffe haben nur einen fehr dunnen Bleimantel, wodurch an innerem Raum gewonnen und Blei gespart wird. Der Borsteher des englischen Central-Laboratorii 2) fagte auf desfalfige Bedenten einfach: "try it" (Bersuchen Sie!). Unfere Berfuche haben eine entscheidende Ueberlegenheit in Bezug auf Trefffähigkeit bes diden Bleimantels nicht gezeigt . Die ruffifche Granate bat unferen diden Bleimantel, ebenfo die ofterreichifche. - Bei diefer bleibt ju berudfichtigen, bag durch die Borftande an der Spige, fowie durch die Ailetten ber frangofischen Geschoffe fich die Rotation ftart vermindern muß. In Bezug auf die Rotations . Gefdwindigkeit ift der Drall des Rohrs in Berbindung mit der Wefchoß-Geschwindigfeit entscheidend. Die größte Angahl Umdrehungen in ber Setunde erfolgt bei der öfterreichischen Granate (ca. 190), es ift dies vielleicht nothig gewesen, weil bei diefem Befchof auch

15.000

^{1) 3.} B. Gr. Oberft Reumann.

²⁾ Colonel Boxer: Erfinder der Diaphragm Shrapnels und bes englischen Bleiumguß-Berfahrens.

³⁾ Bölligen Aufschluß über die Stabililät der Are von rotirenden Körpern giebt: Poinsot's rotation des corps.

die Umdrehung am frühsten verzögert wird; dann rotirt die französische am schnellsten (ca. 140), dann die englische (130), zuletzt die preußische (ca. 100) Umdrehungen. Unsere Versuche mit stärteren Ladungen haben jedoch nachgewiesen, daß eine Steigerung der Umdrehungs-Geschwindigkeit durch Vermehrung der Anfangs-Geschwindigkeit bereits mit einem, wenn auch geringen Ber-lust an Trefffähigkeit begleitet gewesen ist.

Jedenfalls sind die Umdrehungen der verschiedenen Geschosse groß genug, um eine genügende Stätigkeit des Geschofganges zu sichern.

Der Luftwiderstand wird wohl am meisten die österreichischen Geschosse angreifen, schon wegen der Borstände am Kopf. Es wird dies in einer interessanten Beise an den Schußtaseln (Darstellung der Einfall-Binkel, 4. Blatt) gezeigt. Während aufänglich die österreichische Granate flachere Bahnen hat, wie die französische, schlägt dies schon auf etwa 1200 Schritt in das Gegentheil um; Beweis genug, daß die außerdem leichtere österreichische Granate durch die Luft einen größeren Widerstand erleidet, als die französische. In dieser Beziehung haben auch die russische und englische Granate eine Ueberlegenheit über die preußische; eine Folge des leichteren Geschosses der letzteren.

In Summa kann man daher annehmen, daß die hinterlader sich ziemlich gleichstehen werden; ja daß vielleicht die russische Granate, welche unserem 6 pfünder näher steht als dem Apfünder, eine kleine Ueberlegenheit haben wird; daß aber die Trefffähigkeit dieser Geschütze die der Borderlader bedeutend überragt, und daß der österreichische dem französischen Apfünder voranstehen muß.

b) Einen mehr empirischen Bergleich werden die wirklichen Schießergebnisse gewähren; sie werden stets ein willstommener Anhalt zur Beurtheilung der Trefffähigkeit sein, und das alte Sprichwort: "Probiren geht über studiren" ist ein recht eigentliches artilleristisches, obgleich

richtig zu probiren keine leichte Kunst ist. Der Artillerist wählt gewöhnlich die mittleren Abweichungen der Gesschosse zum Maßstab für die Beurtheilung der Trefffähigkeit.

Es ift fogleich in die Augen fallend, daß zur Beurtheilung eines Feldgeschütes das Zusammenhalten der Geschoffe nach oben und unten besonders wichtig ift. Die Biele find wohl meistens jo breit, daß die Abweichungen nach der Seite nur felten einen wesentlichen Ginfluß haben konnen. Dentt man fich die oben ermahnte Beschoggarbe durch eine vertitale Scheibe durchschnitten, fo wird fich auf derfelben ein Scheibenbild zeigen, mas je nach der Schufzahl dicht oder weitläuftig mit Trefflochern versehen sein wird. Die Are der Geschofgarbe stellt hierbei die mittelste Flugbahn dar, und von diefer hat jeder einzelne Treffer eine bestimmte Entfernung. Das Mittel aller diefer Entfernungen in lothrechter Richtung ift die mittlere Sobenabweichung, welche ich für die verschiedenen 4pfünder graphisch dargestellt habe (4. Blatt). Statt des preußischen 4pfünders hat der Spflinder jum Bergleich eintreten muffen, weil für das 4pfünder Raliber noch keine genitgend ficheren Resultate vorliegen. Es ift mir auch nicht gelungen, zuverläßliche Ergebnisse für den Armstrong 12 pfünder zu erhalten. Rach diefen Bufammenftellungen zeigt sich nun in einer schlagenden Beife die Ueberlegenheit des gejogenen Binterladungs-Geschützes über die Borderlader.

Hiernach schießt 1) z. B. unser gezogener spfünder auf 1200 Schritt ebenso gut, wie der österreichische 4pfünder auf 700 Schritt, der französische 4pfünder auf 600 Schritt oder: auf 2400 Schritt ebenso sicher, wie der österreichische 4pfünder auf 1500 Schritt, der französische 4pfünder auf 1200 Schritt. Da diese Zusammensstellung nach den Angaben ganz zuverlässiger österreichischer und französischer Quellen 2) gemacht sind, so liegt hierbei nicht die mindeste patriotische Uebertreibung vor. Der preußische gezogene

1,000

¹⁾ Die hier gemachten Angaben sint Ablesungen aus graphischen Darstellungen in größerem Maßstab. Auf Blatt 4. sind dieselben wegen Raumersparniß verkleinert worden, stimmen daher nicht genau mit den obigen Angaben.

²⁾ Aide memoire und Müller: Defter. Feld-Artillerie-Material.

Apfünder wird dem 6 pfünder natürlich in Trefffähigkeit etwas nachstehen, indessen bezieht sich dieser Unterschied mehr auf die Breiten= als Höhenausdehnung; die leichten Apfünder-Geschosse werden naturgemäß mehr von seitlichen Luftströmungen abgelenkt, und das sehr leichte Geschütz selbst beim Abziehen der Schlag-röhren leichter aus der genauen Seitenrichtung gezogen.

Die Form der Scheibenbilder wird die Form der Geschoßgarbe versinnlichen; beim 4 pfünder ist es ein Oval, dessen lange Axe horizontal liegt, beim 6 pfünder mehr ein Kreis, bei den schweren Kalibern steht das Oval mit seiner langen Axe lothrecht.

Aus den mittleren Höhenabweichungen lassen sich mit Hülfe der Wahrscheinlichteits-Rechnung dauch die Trefferprozente bezeichnen, die gegen Scheiben von beliebiger Höhe erreicht wersen können. Die bei den Truppen-Uebungen erschossenen Erzgebnisse konnten zu diesem Vergleich nicht benutzt werden, weil dieselben gegen Ziele von zu verschiedener Art erreicht worden sind. Ich habe die Trefferprozente gegen ein 6 Fuß hohes Ziel berechnet, und stellt sich dabei dasselbe Verhältniß in Bezug auf die Trefffähigkeit heraus. Die graphische Darstellung dieser Trefferprozente befindet sich auf dem vierten Blatt. Man erreicht hiernach z. B.:

80% Treffer beim preuß. gez. 6pfdr. auf 1540 Schritt

```
" " öster. " 4 " " 910 "
" franz. " 4 " " 780 "
50 % " preuß. " 6 " " 2240 "
" öster. " 4 " " 1440 "
" franz. " 4 " " 1160 "
```

oder man erreicht auf der für einen Kampf gezogener Geschütze noch günstigen Entfernung von 1800 Schritt

```
beim preuß. gez. 6pfdr. = 67 % 

" öster. " 4 " = 35 ½ % 

" franz. " 4 " = 22 %
```

Es ist daher nicht zu viel gesagt, daß die preußischen ges
zogenen Geschütze, gegen 6 Fuß hohe Ziele, auf denselben Ent=

¹⁾ Hagen: Grundzüge der Wahrscheinlichkeite-Rechnung.

fernungen nahehin doppelt so viele Treffer geben, wie die österreichischen, und dreifach so viele, wie die französischen. Dieses Berhältniß wird für die preußischen Geschütze weniger günstig, wenn die Ziele höher werden z. B. Kavallerie; aber noch günstiger bei kleineren Zielen z. B. Geschütze.

Bei den Truppen=Uebungen vermindern sich die berechneten Trefferresultate (ohne Preller) erfahrungsmäßig, auf Entfernung von 1500—2400 Schritt, um durchschnittlich 25 %; indessen bezieht sich dies dann ebenso gut auf die fremdherrlichen Geschütze.

In welcher Weise sich im Gefecht die Treffer reduziren, läßt sich in Zahlen nicht nachweisen. Wer viel hat, kann indeß leichter etwas verlieren, als wer nur wenig hat, und der reiche Mann ist hierbei der preußische Apfünder. Es ist auch beim gezogenen Geschilt nicht darauf zu rechnen, daß etwa gemachte Schätzungssehler durch die bestrichenen Räume an Einfluß verlieren, denn auf den eigentlichen Gesechts-Entfernungen von 1200—2000 Schritt sind die bestrichenen Räume des gezogenen Geschiltzes nur klein — und bei den verschiedenen 4 pfündern wenig von einander unterschieden. — (Siehe Einfallwinkel und bestrichene Räume auf Blatt 4.) Die größten bestrichenen Räume hat die englische Granate, dann die preußische, die französische, zuletzt die österzreichische. — Eine russische Schußtasel war mir nicht zugänglich.

Bestrichene Räume ber engl. preug. frang. öftr. 4pfdr. Granate.

auf 1200 Schritt 60½ 57 43 43 Schritt " 1500 " 42 40 31½ 30 " " 2000 " 27 25 20½ 19½ "

Die vorstelfend theoretisch abgeleitete Trefffähigkeitsskala wird somit durch die Bersuchs-Resultate bestätigt.

Die Durchichlagetraft-ber 4pfundigen Beichoffe.

Die Wirkung eines Artillerie Geschosses beruht aber nicht allein auf der Trefffähigkeit, sondern auch auf der ihm inne wohnens den Durchschlagskraft. Dieselbe ist abhängig von der Gesschwindigkeit am Ziel, als dem wichtigsten Faktor, und demnächst von dem Geschoßgewicht.

Die größte Befchog-Beschwindigfeit hat die englische Segment-

Granate, welche auch auf den weiteren Entfernungen nur sehr wenig durch den Luftwiderstand vermindert wird. Dabei hat diese Granate ein bedeutendes Gewicht (10,49 Pfd.), wird also eine große Durchschlagskraft haben. Das Gewicht der russischen 4 pfünder Granate ist zwar noch größer (11,88 Pfd.), dagegen ist aus dem Verhältniß der Ladung zum Granatgewicht (0,1030) zu erkennen, daß die Geschwindigkeit nur mäßig sein wird. Die Ansangs Geschwindigkeiten der preußischen, österreichischen und französischen Granaten sind nicht wesentlich von einander verschieden zu, auch ihre Gewichte unterscheiden sich nicht sehr von einander; dagegen weisen die Schußtaseln nach, daß auf den weiteren Entsernungen die Geschoßgeschwindigkeit der Vorderlader schueller abnimmt, wie die der preußischen Granate, und daher sich diese sich ein kleiner Vortheil in Bezug auf die Durchschlags-kraft ergiebt.

Die Sprengwirtung der 4pfündigen Beschoffe.

In Bezug auf die Sprengwirkung der 4pfündigen Geschosse ist zunächst zu unterscheiden, ob dieselbe gegen Truppen oder gegen widerstandsfähigere Ziele, wie Mauern, Erde, gerichtet ist.

Berlangt man, daß ein Feldgeschütz ausschließlich gegen Truppen wirken soll, so gelangt man sofort hierbei zum alleinigen Beibehalt einer Segment Granate oder des Shrapnels. In unsferer Artillerie ist allerdings die Wirkung gegen Truppen in den Bordergrund gestellt worden, aber mit Recht die Wirkung gegen Erde und Mauern nicht ganz außer Acht gelassen.

Die Sprengwirkung gegen Truppen ist Seitens der englischen Segment : Granate allerdings sehr bedeutend, denn dieselbe soll 217 Sprengstücke liefern (106 Eisen:, 99 Blei:, 12 Zünderstücke)3);

¹⁾ Ans den Schuftafeln abgeleitet (vergl. Roerdansz Ballistik pag. 56.)

²⁾ Nach den Schußtasel-Curven = 1190 Fuß sür alle drei; die Angaben im Aide memoire geben pag. 183 1035 Fuß; in Müller pag. 73 = 1062 Fuß. Die Ansangs-Geschwindigkeit der preußischen Apfünder Granate ist mittelst des Navez'schen elektrischen Apparats nicht gemessen worden.

³⁾ Emerson Tennent pag. 115: The story of the gun.

man muß sie allerdings mit unserem Shrapnel vergleichen, denn die Segment Wranate ist nichts weiter als eine veränderte Form des Shrapnels. Aber selbst unser Shrapnel liefert nur ca. 100 Sprengstücke (inkl. 79 Shrapnelkugeln.) Bei der Einnahme der Takuforts in China (1860) wird in den offiziellen Berichten an verschiedenen Stellen die große Wirkung der Armstrong Geschütze hervorgehoben. Bedenkt man jedoch die unregelmäßige Gestalt der Segmente, so erkennt man sogleich, daß wenn die Segment-Granate nicht sehr genau, das ist kurz vor dem Ziel krepirt, ihre Wirkungstiese dem mit Aundkugeln gesüllten Shrapnel nachstehen wird. Dem Beispiele Englands ist nur Dänemark gesolgt, und dieses hat wahrscheinlich die englische Segment Granate deshalb angenommen, weil sie am leichtesten zu erreichen war.

Die übrigen Mächte haben auf eine Sprengwirkung gegen festere Ziele nicht ganz verzichtet, die Spreng-Granate zum Hauptsgeschoß gemacht und statt "Segment Branate" das Shrapnel (allerdings auch eine englische Erfindung) angenommen.

Bei der Sprengwirfung der Granaten gegen Truppen kommt zunächst die Anzahl Sprengstücke in Betracht; dabei haben diesienigen Granaten, welche einen nur angegossenen, nicht angelöthesten Bleimantel haben, den Borzug, denn die preußische 4 pfünder Granate springt immerhin in 30 -50°) Stücke, von denen die Hälfte Eisens, die Hälfte Bleistücke sind; die ähnlich umgossene österreichische Granate liefert 40 Sprengstücke²) also ebenso viel wie die preußische, während die Leistung der französischen Granate hierin sehr nachsteht. Sie liefert nur 19 Stücke³), verhält sich hierin also ganz ähnlich wie eine alte sphärische Granate.

Gegen mehr widerstandsfähige Ziele entscheidet die Größe der Sprengladung, hierin leistet demnach die englische Segments Granate fast gar nichts (nur 1,03 Loth Sprengladung); am meisten die russtsche (13½ Loth Sprengladung), die österreichische und französische Granate stehen sich hierin gleich (12 Loth Sprengs

¹⁾ Bericht ber Artillerie Prilfungs Kommission über 4pfünder Geschoffe 1865 (Referent Hauptmann Willerding).

²⁾ Müller pag. 97.

³⁾ Aide mémoire pag. 213.

ladung), die preußische Granate muß hierin am meisten zurudstehen (10 Loth Sprengladung).

Die Breschversuche in Magdeburg 1864 gegen Mauerwerk haben sedoch den Nachweis geliefert, daß die preußische Apfündige Granate allen an eine Feldgranate zu machenden Anforderungen entspricht. Bollte man die Leistung unserer Granate hierin steigern, is wäre die Annahme des angelötheten Bleimantels mit größerer Pöhlung i das Mittel, sedoch nicht ohne die Anzahl der Sprengstücke berabzudrücken. Für den Feldfrieg empsiehlt sich daher dieses Mittel nicht.

Die Sprengwirkung allein betrachtet ist jedoch nicht maßgebend, deun sie ist neben der Trefffähigkeit auch vom Zünders ihntem (Blatt 3) abbängig. In dieser Beziehung besitzen wir den unsehlbaren Perkussions-Zünder: die Desterreicher basiren die Sietung ihres Zünders auch auf den Geichoß-Ausschlag. Dieser Zünder soll jedoch nach einer mir gewordenen Mittheilung beim Ausschlag im weichen Boden oder Sumpf oft erstiden. Der Zünder erscheint sicher, und ist für den Transport des ganz sertigen Geschosses ganz gefahrlos.

Der französische Zünder ift ein einfacher Brennzünder, bessen Brennzeit dadurch verlängert wird, daß in dem Kopf an die Satiaule ein ringförmiges (sechsectiges) Satstück sich auschließt. Dieser Zünder ist nur für zwei Entfernungen eingerichtet, und gefährdet bei der ersten kürzesten Tempirung das Terrain von 2000–2700 Schritt, bei der zweiten, der längsten, auf 3800 bis 4200 Schritt. Die gauze Entfernung unterhalb 2000 Schritt und von 2700 3800 Schritt ist daher der Sprengwirkung entzogen?). In Berbindung mit der geringen Anzahl Sprengstücke der Granate ist daher die Svrengwirkung der französischen Granate sehr unbedeutend. Hieraus und aus der sehr geringen Anzahl der gesstührten Sbrapnels geht es bervor, daß die Französen nur auf die Perkussonstraft der Granaten Gewicht legen und dem Grundsgedanken möglichster Einfach heit überall, selbst auf Kosten der

L-ocale

^{1.} Die versuchte Granate faste 16 Loth Spridg. (Bericht ad 31.)

¹⁾ Aide mêmoire pl. 15.

Geschoswirkung den Borzug geben. Die englische Segments-Granate ist stets mit zwei Zündern versehen, einem tempirbaren Zeitzünder und einem Perkussions Zünder. Die Zeitzünder versiagen in Folge eines Aufschlags fast stets; daher erscheint es ganz gerechtsertigt, die Explosion der Granate in diesem Falle durch einen Perkussionszünder zu sichern. Da für uns der Shrapuelsschuß nur eine Nebenschußart ist, so erscheint eine doppelte Zündersausrüstung für diesen wohl entbehrlich.

Es ist daher die Sprengwirkung der Granaten gegen Truppen am gefährlichsten einer englischen Batterie gegenüber, demnächst einer preußischen und russischen, am wenigsten einer französischen Batterie gegenüber.

In die Kategorie der Sprenggeschosse gehören noch die Shrapnels, deren Wirkung, abgesehen von der Tresssäsisseit, vorzugsweise vom Zünderschiftem abhängig ist. Den preußischen Zünder, neunt der eigentliche Ersinder der Ringzünder, der belgische General Bormann 2) ein wahres Meisterwerk, und dieser Zünder leistet wohl Alles, was man nur von einem derartigen Zünder erwarten kann. Der englische ist dem preußischen ähnslich, jedoch erscheint derselbe weniger sicher; der österreichische ist ebenfalls ein Ringzünder, dessen Konstruktion dadurch sehr erleichstert wurde, daß die Flamme der Geschützladung zur Geschössisce Zutritt hat, während beim preußischen und englischen Geschützsinstem ohne Spielranm, die Entzündung der Sapsäule durch den Stoß der Geschösse im Rohr erfolgen mußte, ohne auf die Fener-Wittheilung der Geschützladung rechnen zu dürsen.

Der französische Shrapuelzünder ist der mangelhasteste; es ist ein Säulenzünder für 4 verschiedene Saylängen durchbohrt. Es ergeben sich also ähnlich wie beim französischen Granatschuß gewisse Streden, in welchen die Sprengwirkung ungefährlich ist.

Demnach erscheint nur der französische Shrapuelschuß als ein solcher, welcher den Bedingungen eines guten derartigen Schusses nicht entspricht; der österreichische Shrapuelschuß liefert laut

²⁾ Konstruktion bes Hanptmann Richter.

²⁾ Brief an die Artillerie-Brufungs-Kommission.

³⁾ Aide mémoire pl. 15.

desfallsigen Mittheilungen ') sehr gute Resultate; der österreichische 4pfündige Shrapnelschuß giebt hiernach selbst auf den Entsernungen von 1500—2000 Schritt noch eine Wirkungstiese von 300 Schritt und auf 1500 Schritt 102, auf 2000 Schritt 52 scharfe Treffer per Schuß gegen Scheibenwände, die allerdings noch eins mal so hoch sind, wie die unsrigen (12 Fuß) und um mehr als noch einmal so weit hintereinander stehen (50 Schritt).

Der preußische gezogene 4pfünder lieferte (gegen 3-6 Fuß hohe Wände mit 20 Schritt Abstand) auf 1500 Schritt 78, auf 2000 Schritt 43 Treffer in Summa per Schuß. 2)

Der französische gezogene 4 pfünder lieferte (gegen 2 ca. 8 Fuß hohe Scheiben mit 53 Schritt Abstand) auf 1460 Schritt 54, auf 1991 Schritt 15 Treffer in Summe per Schuß. 3)

Ueber die englischen Schiefresultate habe ich teine Rotigen Reduzirt man die Trefferergebnisse des vererhalten können. schiedenen Shrapnelichusses auf gleiche Biele, fo tonnte man berechtigt fein, filr den preugifchen gezogenen 4pfundigen Shrapnel= schuß eine Ueberlegenheit in Aufpruch zu nehmen. Auf die Ueberlegenheit eines Shrapnelichuffes tann ich jedoch (unmaßgeblicher Weise) fein großes Gewicht legen. Es ift richtig: die Shrapnels muffen im Felde genau dieselben Bahnen beschreiben wie auf ben Schiefplaten, und man fann daher unter gunftigen Umftanden durch den Shrapnelichuß gewiß außerordentliche Resultate erreichen. Aber das hierzu erforderliche Bufammenfallen der günstigen Um= ftande tann nur felten eintreten; die Beobachtung des Shrapnels - das A. und Z. fur gute Schiefrefultate im Felde - ift ju schwierig, und ein fünstlicher Bunder ift ein neues schwieriges Element, welches fich beharrlich einer völligen Beherrschung widerfegen wird.

Der Shrapnelschuß mit Zeitzünder bleibt daher ein "Zufallschuß," der jedoch in der Ausrüstung auf keinen Fall fehlen darf. Aus einem Privatbriefe eines Artillerie-Stabs. Offiziers, welcher

¹⁾ Miller pag. 93.

²⁾ Bericht der Artillerie-Prufungs-Kommission über 4 pfündige Geschosse 1865.

³⁾ Aide mémoire pag. 196.

den banischen Krieg in einer Stellung mitgemacht hat, in welcher er viel sehen konnte, entnehme ich die folgende Stelle:

"Das Shrapnel mit tempirbarem Zeitzunder ist bei seisnem kurzen Intervall ein mehr als problematisches Gesichoß. Ich habe nur einmal, bei Beile, einen Erfolg das von entdecken können."

Vor Düppel sind 340 gezogene 12 pfünder Shrapnels mit Zeitzündern verfeuert worden. In einer aus dienstlicher Beranlassung verfaßten Zusammenstellung heißt es hierüber: ')

"Ueber die Wirkung und über die zweckmäßige Lage des Sprengpunktes sind Beobachtungen selbstredend sehr schwer zu machen und unsicher;"

und an einer andern Stelle:

"Die Wirkung der schweren gezogenen feindlichen Geschütze war indeß auch nur mittelmäßig zu nennen, was wir hauptfächlich dem Zeitzunder ihrer Granaten zuschreiben."

In Bezug auf den Kartätschschuß wäre anzusühren, daß nur die englische Artillerie geglaubt hat, einen besonderen Kartätschschuß entbehren zu können. Der preußische und englische Zeitzünder hat die Einrichtung, daß, wenn er auf "Null" gestellt ist, das Shrapnel wenige Schritt vor dem Rohr krepirt und auf nahe Entsernungen als ein starker Kartätschschuß wirkt. (Bei preußischen Bersuchen erhielt man gegen eine Kartätschscheibe von 6 Fuß auf 100 Schritt 23 Tresser), auf 200 Schritt 21 Tresser, auf 300 Schritt 6 Tresser).

Die Anzahl der Treffer vermehrt sich begreiflicher Weise sehr beträchtlich bei richtiger Tempirung des Shrapnels, indessen ist das Bertrauen zu dieser neuen Schöpfung in der Artillerie noch nicht hinlänglich erstarkt, als daß man auf eine Kartätsch=Aus= rüstung verzichten könne. Der Kartätschschuß bleibt bei einem nahen plötzlichen Angriss die letzte Wehr, und ist öfters wohl passend "die blanke Waffe des Artilleristen" genannt

¹⁾ Das Berhalten ber gezogenen Geschützröhre während ihres Gebrauchs gegen bie Düppelstellung. pag. 14 u. 26.

²⁾ Bericht über 4pfundige Geschoffe 1865.

worden. Auf Befehl des jetzigen Herrn General-Inspekteurs ist zur Freude der größten Zahl der Artillerie-Offiziere die Artillerie-Prüfungs-Rommission zur Zeit beschäftigt, diese blanke Wasse zu schärfen. Der Kartätschschuß ist und wird wohl der schwache Punkt des gezogenen Hinterladungs-Geschützes bleiben.

Für die Granate ist unsere Ladung von 1 Pfd. völlig ausreichend. — Für den Kartätschschuß kanm, und will man daher
nicht verschiedene Ladungen haben, so wird es kein Mittel
geben, den Kartätschschuß wesenklich zu verbessern. Der jetzt
noch zuweilen vorkommende Uebelstand, daß die Kartätschbüchse
nicht entzwei geht, und als höchst ungeschickt geformter Einzelnschuß fortgeschleudert wird, wird sich wohl leichter abstellen lassen.

Die Franzosen geben 1) gegen eine Scheibe von 32 Schritt Länge und 91/2 Fuß Höhe

auf 660 Schritt (500 Metres) noch 8,2 Treffer

```
" 530 " (400 " ) " 12,4 " " 
" 400 " (300 " ) " 17,8 "
```

" 265 " (200 ") " 20,7 Treffer per Schuf an.

Diese Resultate stehen indeß immer noch gegen ein glattes Geschütz zurück, denn auf 400 Schritt giebt beispielsweise der Feld = (kurze) 12 pfünder noch 15 scharfe Treffer, obgleich unser Kartäschziel weniger als 2/3 der Höhe des französischen hat.

Die österreichischen Resultate²) sind gegen 3 Scheiben von 12 Fuß Höhe angegeben, welche mit 50 Schritt Abstand hintereinander stehen. Dies ist allerdings das einfachste Mittel, die Tress Mahrscheinlichkeit des Kartäschschusses scheinbar zu erzhöhen, denn man erhält auf 300 Schritt 68, auf 400 Schritt 38 Tresser in Summa. Die schnelle Abnahme von 68 auf 38 ist jedoch auch ein Beweis von der geringen Energie des österreichischen Kartäschschusses.

Besondere Brandgeschosse führt nur der österreichische Apfünder. Durch Füllung einzelner unserer Granaten mit Brandern läßt sich eine hinreichend kräftige Brandwirkung erreichen.

L-consta

¹⁾ Aide mémoire pag. 203.

²⁾ Müller pag. 94.

Die Beweglichteit des gezogenen 4pfündigen Feldgeschüpes.

Man kann die Beweglichkeit eines Feldgeschützes als abs hängig von der fortzuschaffenden todten Last, von der Zahl der Zugpferde und der mechanischen Einrichtung desselben ansehen.

Das absolut leichteste Geschütz ist das österreichische (2402 Zollpfund), obgleich die in der Prote fortgeschaffte Schußzahl der preußischen am nächsten kommt (36). Diese Leichtigkeit konnte nur dadurch erreicht werden, daß man die verhältnißmäßig leichteste Granate (7,25 Pfd.), und sehr niedrige Räder (51 Zoll) annahm.

Nächst dem österreichischen Geschütz ist das russische das absolut leichteste (2480 Zollpfund). Hier aber treten die Mängel eines so leichten Geschützes schon sehr deutlich zu Tage — die Protze faßt nur 18 Schuß und die Radhöhe, welche doch auf die gute Fahrbarkeit von so großem Einfluß ist, — ist die kleinste, die in den verschiedenen FeldsArtillerien vorkommt (46,61 Zoll).,

Der französische Apfünder ist noch nicht um 1 Etr. schwerer wie der russische (2544 Zollpfund). Seine Leichtigkeit hat sich bei verschiedenen Gelegenheiten recht bewährt. In der Kampagne 1860 in China manoeuvrirte der französische Apfünder neben dem Armstrong 12 pfünder. Es gab dort allerdings häusig und danernd einen förmlichen Morastboden zu überschreiten, und dabei blieben die englischen 12 pfünder stecken, während die französischen Apfünder im Marsch blieben, und in Folge der großen Gewandtheit der französischen Soldaten im Fouragiren noch bis zur Unkenntzlichkeit mit Gestügel und Schweine-Bierteln beladen waren. 1)

Das englische Geschütz ist das schwerste (3793 Zollpfund), und fast um 10 Ctr. schwerer wie das preußische. Dieses ist noch nicht 3 Ctr. schwerer, wie der französische 4pfünder.

Es wäre mithin den geschickten Konstruktoren, welche die preußische Artillerie besitzt, ein leichtes gewesen, ebenfalls ein ab-

¹⁾ Mündliche Mittheilung eines britischen Offiziers furz nach bieser Kampagne, welche berselbe mitgemacht hatte.

folut viel leichteres Geschütz zu konstruiren, aber man hatte damit doch manche Mängel 1) mit in den Kauf nehmen mussen, nämlich:

- a) Ein kleineres Rad, schmalere Achse und Geleise; man hätte hierdurch neue Konstruktionen geschaffen, die auch für die Folge isolirt geblieben wären, während die jezigen 4 pfünstigen Konstruktionen so gewählt sind, daß sie auch den übrigen Kalibern der Feld-Artillerie zu Gute kommen können.
- b) Man hätte ein ganz verändertes Laffeten-Shstem annehmen muffen, denn die ganze Erleichterung basirt auf der Annahme eines Biergespanns, und für ein Biergespann taugt unser Balanzir-Shstem nicht recht. Wird ein Pferd erschossen, so muß man 3 breit fahren, und die Spitze unserer Deichsel bedarf nothwendig eine an ihr wirkende Kraft, um die Balanzirung herzustellen.
- c) Man hätte ein Geschütz geschaffen, dessen Beweglichkeit hinter der der übrigen Feldgeschütze zurückgeblieben wäre.
 Jedes Pferd der Bespannung des jetzigen Apfünders bei 5 aufgesessen Mann und 48 Schuß in der Protze hat kein größeres Gewicht fortzuschaffen, als wie bei dem leichtesten Geschütz, welches die preußische Artilleric je besessen hat (nämlich dem spfünder von 1842 der reitenden Arstilleric), während so günstige Berhältnisse bei einem Biersgespann unmöglich gewesen wären.
- d) Hätte man aber eine größere Leichtigkeit des 4 pfünders das durch herbeiführen wollen, daß man die Prote-Munition versmindert und einen Theil der Bedienungs-Mannschaften auf den Munitions oder befonderen Wagen fortschaffte, so hätte man wieder die an der Geschütz-Bespannung ersparten Pferde den Munitions-Wagen zusetzen müssen. Dabei hätte man den Troß der Batterien erhöht, und die Zahl der Gesfahr bringenden Zielobjekte vermehrt.
- e) hierdurch ware auch eine Abweichung unferer bisher be-

¹⁾ Dieselben sind den "Grundjägen für die Konstruktion eines gezogenen 4pfündigen Feldgeschützes" entnommen, welche die Artillerie-Prüfungs-Kommission (Referent Hauptmann Roerdansz) am 23. Dezember 1863 aufgestellt hat.

währten taktischen Formen geboten gewesen; und ein eignes, von dem der übrigen Batterien abweichendes Exercier=Resglement hätte geschaffen werden müssen. Der schließliche Gewinn wäre einige Centner todte Last gewesen, um die man das Geschütz leichter gemacht hätte; ein Gewinn, aus dem nur in seltenen Fällen wie Morast oder steile Anhöhen ein Bortheil abzuleiten sein wird.

Die Zahl der Zugpferde beträgt also nur bei dem preußisschen Apfünder und englischen 12pfünder 6, bei den übrigen hier besprochenen Geschützen 4 Pferde. Es ist nicht zu läugnen, daß ein Biergespann verhältnißmäßig mehr leistet, wie ein Sechsgesspann, und daß dabei eine fortzuschaffende Last von 600 Pfd. pro Pferd eines Biergespanns eine völlig angemessene ist; die in der Tabelle (Blatt 1) angegebenen Zahlen ändern sich aber sehr zum Nachtheil für die Beweglichkeit, wenn die Bedienungs-Mannschaft zum Gesecht aufsitzt. Dem russischen 4pfünder werden 5 Mann (also mindestens 750 Pfd. mehr) zugemuthet; jedes Pferd der Bespannung hat dann nicht mehr 620, sondern 800 Pfd. fortzuziehen. Das Gewicht für jedes Pferd der Bespannung des österzreichischen 4pfünders wäre dann statt 600 — 750 Pfd.

Die österreichische Artillerie hat daher wenigstens einem Theil der Geschütze, den Kavallerie Batterien, 6 Pferde gegeben, und die französische Fuß Artillerie wird unbedingt gezwungen, in schnellen Gangarten die Munitions Wagen in die Feuerlinie zu bringen.

Nur die russische und französische reitende Artillerie und die österreichische Kavallerie Batterie würden ein wirklich beswegliches gezogenes 4 pfündiges Feldgeschütz haben. — Die preußische Artillerie kann daher ihrem Allergnädigsten Kriegsherrn kaum dankbar genug sein, daß ein so bewegliches Geschütz nicht nur einem geringen Theil der Artillerie gegeben worden ist, sondern daß dasselbe in einem so großem Umfange zur Einführung gelangt ist.

Das Geschütz ist leicht genug, um — nach dem Königlichen Willen — im Frieden mit 4 Pferden bespannt zu werden, und es ist gewiß besser, daß das Kriegsgeschütz beweglicher ist, wie

das Friedensgeschütz, als umgekehrt; weil sich sonst bei den Friedens-Uebungen Borstellungen über Beweglichkeit entwickeln, die dann im Kriege das Maß der wirklichen Leistungsfähigkeit überschreiten.

Das preußische Geschütz hat endlich eine vortreffliche mechanissche Einrichtung i) in Bezug auf Beweglichkeit. — Sämmtliche bisher bekannte und auf große Fahrbarkeit hinwirkende Konstruktions Srundsätze?) sind mit Sorgkalt befolgt, und es ist nicht zu viel gesagt, daß der preußische gezogene 4 pfünder in technischer Beziehung der vollendetste ist.

Ein Mangel bleibt allerdings das große Gewicht der Prope, indessen man hatte die Wahl zwischen einem beim Geschütz unsmittelbar fortzuschaffenden großen Munitidns-Quantum oder einem Berhältniß der Belastung von Vorder- und Hinterachse (1:2 oder 2:3), wie es bisher üblich gewesen ist. Meiner Ueberzengung nach hat man richtig gewählt.

Zur Beurtheilung der Leistungsfähigkeit eines Geschützes geshört auch die mögliche Schnelligkeit des Feuers, sowie die Gefechtsdauer.

Die mechanische Einrichtung des Berschlusses hat die Klemsmungen, sowie den Preßspahnboden beseitigt; der das Feuer versögernde Gebrauch des Fettwischers ist durch Einführung der Fettkapfeln fortgefallen; es kann somit die Schnelligkeit des Feuers der Hinterlader, die der Borderlader übertreffen. Bei einem Schnellseuerversuch (1863) brauchte man zur Abgabe von 25 gutgezielten Schüssen 11 Minuten; während ein französischer 4 pfünder 3) zu 10 Schus 4 Min. 35 Set., ein österreichischer 4 pfünder 4) pro Minute 2 Schus abgeben kann; darnach können 25 Schus abgegeben werden:

vom preuß. 4pfünder in 11 Minuten

Section 1

¹⁾ In dieser Beziehung sind die Leistungen des Major Wesener, des Konstruktors ber 4pfünder Feldlassete und Prope, unlibertrossen.

^{2;} Siehe: Roerdansz, Theorie ber Kriegsfuhrwerte. 2. Kapitel.

³⁾ Aide mémoire pag. 204.

⁴⁾ Müller, pag. 127.

vom franz. 4 pfünder in 12 Minuten "öfter. " " 121/4 "

In Bezug auf die Gefchtsbauer ist das in der Prote wie überhaupt bei der Batterie mitgeführte Munitions Duantum entscheidend, worüber die Tabelle Austunft giebt. Die größte Abhängigkeit von ihren Munitionswagen hat eine russische Batterie (18 Schuß à Prote); eine österreichische, englische und russische Batterie stehen hierin gleich (resp. 36, 33, 32 Schuß); die gezringste Unabhängigkeit hat eine preußische Batterie. Die größte Schußzahl für je ein Geschütz führt eine französische Batterie bei sich (240), dann eine englische (212), österreichische (156), preußissche (152), die geringste eine russische (130).

Gefecht einer preußischen 4 pfünder Batterie gegen fremdherrliche 4 pfünder Batterien.

Für das Berhalten einer Artillerie im Gefecht giebt es nur einen leitenden Gedanken; der lautet:

"Gut fchießen."

Es ist viel wichtiger, daß eine Artillerie, selbst von nicht ganz richtigem Plate und zur unrechten Zeit überall gut schießt, als daß sie stets mit elegantester Präzision zur richtigen Zeit auf dem richtigen Fleck erscheint – aber – schlecht schießt. Nasmentlich gilt dieser Gedanke str uns Artilleries Offiziere, einschließzlich bis zum Batteries Chef. Unsere höheren Offiziere werden uns schon bei Zeiten, und wo es dem meist nur ihnen bekannten Gestechtszweck am besten entspricht, gebrauchen — aber das Schießen ist unsere Sache, dabei bleiben wir allein auf uns angewiesen. In dem ehrenvollen Wirkungestreise, dem ich seit 6 Jahren vorsstehe, habe ich immer wieder diesen Gedanken hervorgehoben und mich eifrigst bemüht, die gesammmten Artilleries Wissenschaften geswissermaßen auf diesen einen Grundsas auszubanen.

Die Klage, daß die Artillerie nicht gut schießt, ist eine alte. Ein alter Artillerie-Klassiker) sagt zum Beispiel:

"Das Schiegen aus Studen ift dem Ansehen nach fehr

¹⁾ Michael Miethen. 1736. pag. 76.

leicht und geschwind zu lernen, denn das Laden derfelben ist nichts Ungemeines, das Richten erfordert nur ein gutes Gesicht, und Feuer geben kann jedweder schlechte Mensch.

Wenn man aber in der Praxis sieht, wie schlecht und liederlich oftmals geschossen wird, so lehret der Berlust so vieler kostbaren Munition, Zeit und Gelegenheit, folches Schießen in bessere Konsideration zu ziehen."

Beim Gebrauch des gezogenen Geschützes kann man auch ein gutes Schießen von jedem Offizier verlangen. Das glatte Geschütz war ein unbändig Roß und nur wenige sichere und ersfahrene Reiter können ein wildes Steppenpferd sofort bändigen; das gezogene Geschütz ist aber ein gehorsames Schulpferd, und für ein solches sind, selbst dem Rekruten, die richtigen Hüssen Leicht beizubringen. Allerdings erschwert die theuere Artillerie-Munition eine eben solche Ariegs Ausbildung im Schießen, wie sie zum Heil der preußischen Armee dem Infanteristen zu Theil wird, und bei den Friedens-Manoeuvern folgt dem Geschützdonner nicht der Einschlag des Geschosses — aber um so mehr muß es zu einem geterum genseo werden:

"Die Artillerie muß gut ichießen!"

Einen Kampf gezogener Geschütze gegen glatte zu betrachten wäre müßig, denn den preußischen Batterien werden nur gezogene Batterien fremder Staaten gegenüber stehen. Bei einem Kampf gegen ein größeres Kaliber wird sich besonders der Shrapnel- und Kartätschschuß überlegen zeigen. In einem Artillerie-Gefecht wird sich diese Ueberlegenheit wenig geltend machen.

a. Am Ungünstigsten ist ein Kampf einer preußischen 4pfilnder gezogenen Batterie gegen eine dergleichen ruffische; denn
alle Bortheile in Bezug auf Trefffähigkeit und Geschoswirkung
neigen zu Gunsten des russischen 4pfünders — und es werden
uns 8 gegen 6 Geschosse entgegen stehen. Unser Heil liegt dann
nur in dem oben entwickelten Grundsatz — zeigen wir alsdann,
daß unsere Offiziere es verstehen, die Geschosse ausmerksam zu
beobachten und die richtigen Hüssen anzuordnen. Unsere braven
Kanoniere werden uns dabei nicht im Stich lassen. Ein beachtenswerther Bortheil für uns liegt darin, daß die russische Artillerie

fogleich ihre Munitionskarren (jedes Geschütz hat 2 dergl.), in die Fenerlinie bringen muß; daß dann für unseren Shrapnelsschuß die erforderliche Tiefe des Zieles vorhanden ist, und durch den nicht sehlenden Granatschuß manche Pulverkarre auffliegen wird. Eine russische Batterie führt überhaupt die große Zahl von 36 Fuhrwerken, eine preußische nur 16 1), wir werden daher vielleicht manchmal diesen großen Troß von Wagen mit Vortheil beschießen können, ehe noch die Gesechtsformation angenommen worden ist.

b. Einer englischen Batterie gegenüber sind wir günsstiger gestellt! Die allein vorhandene Segment-Granate ist gegen hinter Deckungen aufgestellte Truppen in ihrer Wirkung sehr absgeschwächt. — In den für die Akademie zu Woolwich bearbeiteten Borlesungen?) heißt es: "Shrapnels oder Segment-Granaten

1) Ausrüftung von 4pfdg. Batt. mit (Geschülten	und Wagen.
--------------------------------------	------------	------------

	preuß.	öfter.	russische	englische	französische	
Geschitze	6	8	8	6	6	
Laffeten	6	8	10 (2 Ref.)	7 (1 Mej.)	8 (2 Ref.)	
Munitionswagen	6	8	16 L ar.	18 (6 f. Inf.)	18*) (6 f. 3nf.)	*) Die Navallerie u. Ne- ferve = Batterien baben nur 2 Munitionewagen für Insanterie.
Borrathswagen .	2	1		1	2**)	"") 1 für Material; 1 für Geschirrsachen.
Feldschmieben	1	1	1	1	26年年)	1 für Material;
Padwagen	1		_			1 für den Sufbeschlag.
Leiterwagen	-	5	3	2	=	
Laborirgeräthe.	-		1		111111	
Geldwagen			1	_	_	
Broviantwagen .			1	1	-	
Bekleibungswag.	-	-	1	200		
Zeltwagen	-		1	-		
Krankenwagen	-	-	1	-	-	
Rafetenwagen	-			1		
Fuhrwerke	16	23	36	31	28 resp. 24	

³) Elementary lectures on Artillery by Major Owen and Captain Dames pag. 199. (Shrapnell or Segment Shells are of no use against troops posted behind cover.)

haben gegen Truppen hinter Dedungen feine Wirtung." Wenn auch die Artillerie nicht immer hinter Dedungen fteht, noch fich folche ftets ichaffen tann, fo wird dies doch fehr häufig der Fall fein. Es wird mir ftets unvergeglich bleiben, wie ungnädig Ge. Ronigliche Sobeit, unfer ehemaliger General = Infpekteur, mit vollstem Recht gegen uns jungere Offiziere wurde, wenn wir beim Deb= men von Bositionen nicht fofort vom Pferde herunter maren, und die Reserve=Mannschaften mit der Schippe und Bace gur Berbefferung der Dedung anstellten. Benige Spatenfliche bewirkten oft eine vortreffliche Dedung. Der englischen Artillerie gegenüber ift dies Berfahren besonders geboten. Unfere Granaten können Binderniffe und Dedungen wegräumen, nicht fo die In Positionen fonnen wir daher eine englische Batterie mit großer Ruhe empfangen - und gewähren wir ihr feine tiefe Ziele, wogu uns unfere ftarte Prot = Munition feineswegs zwingt.

Die englische Artillerie hat in sehr zweckmäßiger und nachsahmungswürdiger Weise eine Artillerie Schießschule eingerichtet, in welcher die jungen Offiziere die Geschütze selbst bedienen, Manoeuvre de force machen, und in der Behandlung der Geschütze unterrichtet werden. Dem jungen Artillerie Dfsizier wird das durch ein praktischer artilleristischer Unterricht zu Theil, welcher unsehlbar auch im Gesecht gute Früchte tragen wird.

- c. Mit einer öfterreichischen Batterie werden wir leiche ter fertig werden. Gehen wir derselben auf eine zweckmäßige Entfernung entgegen und demontiren ihre Geschütze. Trefffähigkeit und Geschoswirkung geben uns unbedingte Ueberlegenheit, wenn auch 6 gegen 8 Geschütz kämpfen.
- d. Am günstigsten stehen wir einer französischen Batterie gegenüber, die zudem jedem Geschütz einen Munitionswagen in der Feuerlinie zugiebt. Auf einer Entfernung von
 1800 Schritt hat man nicht nur die bedeutende Ueberlegenheit im Treffen, sondern auch teine Sprengwirkung der Granaten zu fürchten. Beim Abprozen im Borgehen machen die Gespanne der Geschütze und Wagen Front nach dem Feinde, so daß auf diese Weise die Intervallen zweimal geschlossen werden und die Linie

ber Geschütz = und Wagen = Bespannung dabei ein doppeltes Ziel bietet.

Bei dem letzten großen Manoeuver am Rhein (1861) war ein französischer Offizier äußerst erstannt, nur Geschütze in der Fenerlinie zu sehen. Als ihm unsere taktische Formation: Geschützlinie und zwei Wagenstaffeln, die erste vom Feldwebel gessührt, erklärt wurde, schüttelte er bedenklich den Kopf, und wie er sich vielleicht die gefährlichen Wagen in der Nähe eines Insanterie-Regiments dachte, meinte er: Kommt Oberst von der Insanterie, jagt Feldwebel fort, — nix cartouches! —

Der Ruf: "Die Artillerie vorwärts!" geht aber bekanntlich von der Infanterie am ersten aus, und sie wird wohl eingedenk bleiben, daß mit dem Fortjagen des Feldwebels auch die Batterie schließlich aus der Feuerlinie gejagt wird. —

Alle Bedingungen gleichgesetzt, glaube ich nicht zu viel zu sagen: Eine preußische gezogene Apfünder Batterie ist im Gesecht einer französischen und österreichischen unbedingt, einer englischen Batterie bedingungsweise überlegen, — einer russischen gleichsstehend.

Möge demgemäß die nachstehende Aeußerung Napoleons') sich zu unseren Gunsten verwirklichen:

"Es ist möglich, daß ein General durch bessere Manoenver und Geschicklichkeit, und dadurch, daß er eine bessere Infanterie in seiner Hand hat, während eines Theils des Feldzugs Erfolge erringt, obgleich seine Artilleric sehr untergeordnet sei, aber an dem entscheidenden Tage einer allgemeinen Schlacht wird er in gransamer Weise (cruellement) die Schwäche (infériorité) seiner Artillerie empsinden."

Diese Betrachtungen möchte ich nicht abbrechen, ohne auf die gefährliche Klippe hinzudeuten, an welcher die bedeutende Wirstung gezogener Feldgeschütze häufig scheitern wird, nämlich die übergroßen Entfernungen. Auf sehr großen Entfernungen schießen alle gezogenen Geschütze schlecht, sie mögen selbst nach dem bestmöglichsten System konstruirt sein! Man erinnere sich

¹¹ Maximes de guerre de Napoléon. Aide mémoire pag. 158.

dabei an die lette Instruktion, die unser großer König Friedrich II. 1782 an seine Artillerie erlassen hat. Dieselbe lautet an den bezilglichen Stellen: 1)

Es ift aber jederzeit fehlerhaft und schädlich, wenn die Artillerie ihr Fener aufängt, sobald fie den Feind nur feben tann und ihn zu erreichen glaubt. Beber der angreifende, noch der angegriffene Theil haben von dergleichen Feuer etwas zu farchten, weil es auf beiden Seiten ohne Birtung ift. Dicfen Fehler des zu frühe Feuerns habe ich fast immer bei Meiner Artillerie bemertt. 3ch weiß zwar, daß das ungestume Anhalten der Infanterie Offiziere und der junachst stehenden Belotone die Artillerie öfters zu diefem Fehler verleiten mag. bei der Infanterie zu infinuiren oder auch wohl um ihre Bravour zu zeigen, feuern eure Offiziere fo lange fort, bis fle merten, daß ihre Schuffe bis auf die Balfte verschoffen, und aus Furcht, daß fie fich gang verschießen möchten, nimmt ihr Feuer alebann ab, wenn ce just am heftigsten fein follte. Es geschieht aber auch wohl, daß felbst der kommandirende General sich vergißt und zu früh zu feuern befiehlt, um nur feine Truppen zu betänben, ohne daran ju denken, welche schädliche Folgen es haben könne. Alsdann muß der Artillerie = Offizier zwar horden, aber er muß folangfam als nur möglich feuern, und alle Affurateffe beim Richten anwenden, das mit nicht alle Schuffe verloren gehen. Sobald aber die Kanonen auf 6-700 Schritt auf den Feind avancirt find, alsdann muffen sie ein unaufhörliches Feuer machen, und damit fo lange kontinuiren, als fie dem Feind gang nahe find, denn ein Schuft mit einer Paffugel in einer fo nahen Diftance fchlägt nicht nur durch alle Treffen durch, fondern das Geräusch der Rugel felbst fest schon bie feindlichen Truppen in Furcht, und das Geminfel vor ihrer Wirkung verurfacht weit mehr Schreden, als ein Rartatfchfchuß in einer zu weiten Entfernung."

¹⁾ Malinowety III. pag. 77.

Wie heilig die preußische Artillerie dieses Testament unseres großen Königs gehalten hat, geht am besten aus nachstehender Ordre') hervor, die der Prinz August K. H. vom Hauptquartier Königsbrück am 10. Mai 1813 nach der Schlacht bei Groß-Görschen an die ihm untergebene Artillerie erlassen hat. — Diese lautet:

"Aus den mir eingegangenen Berichten habe ich ersehen, daß unsere Artillerie-Offiziere mit den ihnen anvertrauten Geschützen auf 100—200 Schritt gegen die seindliche Instanterie vorgerückt sind. Ein solches Bersahren macht zwar ihrem Muthe Ehre, es ist aber höchst unzweckmäßig, weil man dadurch die Artillerie der Gesahr aussetzt, daß, ehe sie noch zum Fenern kömmt, die Mannschaften und Pferde erschossen und die Geschütze leicht verloren gehen, wie es leider die Ersahrung bewiesen hat. Die Rommandeure der Batterien sollen daher darauf sehen, daß die Geschütze nicht bis in den Bereich des sehr wirksamen Klein-Gewehrseuers, also nur auf 3—400 Schritt vom Feind, gesührt werden, wenn nicht besondere Umstände eine Ausnahme dringend nöthig machen."

Seit jener Zeit haben sich allerdings die Feuerwaffen gänzlich geändert; wenn man aber die in den vorstehenden Ordern angeführten Zahlen verdoppelt, so sind dieselben noch heute maßgebend und erhält man die eigentlichen Gefechts-Entfernungen auch für die gezogenen Geschütze, d. h.:

Man gehe nicht ohne Noth näher als 600—800 Schritt an die feindliche Infanterie heran, und führe das Feuersgesecht nicht (ohne befonderen Grund) auf weitere Entfernungen als 1800—2000 Schritt.

In diefer Weise werden die preußischen gezogenen Batterien selbst hochgespannten Anforderungen gewiß genügen.

Die taftische Berwendung der gezogenen 4 pfdg. Batterien.

Wie durch das gezogene Geschütz das Schießen erleichtert worden ist, so kann man auch behaupten, daß die gezogenen

¹⁾ Coster: Geschichte ber chemaligen befündigen Fuß = Batterie Rr. 11. (im Soldatenfreund. 1849. 11. Heft. pag. 49.)

4 pfündigen Batterien die taktische Berwendung der Artillerie erleichtern. Die Wirkung des gezogenen 4 pfünders ist jeder Aufgabe des Feldkriegs gewachsen; der hohe Bogenschuß gestattet seinen Gebrauch als Haubitze; die Beweglichkeit mit der gesammten aufgesessenen Bedienung erlaubt seine Verwendung im Sinne der reitenden Artillerie; die Mitsührung von Munitions-Wagen braucht man nicht zu berücksichtigen: der gezogene 4 pfünder ist das her überall mit Bortheil zu gebrauchen.

Dabei ist die taktische Berwendung gezogener Geschütze übers haupt dadurch erleichtert, daß ein Wechsel in den Positionen gar selten geboten erscheint; ein solcher Wechsel schwächt sogar ihre gute Wirkung vielsach ab.

Die gezogenen 4pfündigen Batterien eignen sich besonders zu folgender Berwendung:

a) Bur Avantgarde.

Rach der Allerhöchsten Rabinets = Ordre vom 16. Juni 1864 ist die künftige Organisation unserer Felde Artillerie derartig geordnet, dag die Reserve-Artillerie aus 4 gezogenen Fuß= (darunter 2-4 pfundige), und aus 4 reitenden Batterien gufam= mengesetzt wird, mahrend jede Infanterie = Division 2-12pfun= dige und 2 gezogene Batterien (darunter eine 4pfündige) erhalt. Die Apfündigen Batterien der Divifione-Artillerie werden fich besonders zu Avantgarden Batterien eignen, für welche große Leichtigkeit verbunden mit großer Wirkung, auch fur den hoben Bogenschuß, nur febr erwilnscht fein tann. 12 pfündigen glatten Batterien haben für Avantgarden = Batterien eine zu geringe Schufweite, und da die Avantgarden = Wefechte meist fehr beweglicher Ratur find, muß man sich mit wenigen Schuß einschießen können. Run kann man wohl mit dem gezogenen Gefdut fich fonell an das Biel heranschießen, denn man tann das Ergebnift eines Beichutes unbedenklich auf das andere übertragen; nicht aber mit dem glatten Beschüt, bei dem gur Beurtheilung des richtigen Aufjates mehrere Lagen erforderlich find. In Ermanglung von 4pfündigen Batterien wurden die gezogenen 6 pfündigen Batterien den 12 pfündigen vorzuzichen fein.

Erhält die Avantgarde beim Angriff den Auftrag, den

Feind in der Front anzufaffen und festzuhalten, mahrend ber eigentliche Angriff der Sauptmacht einem Flügel gilt, fo wird die gezogene Artillerie der Avantgarde hierbei besonders gute Dienste leiften fonnen, und auch ohne Frontal-Binderniffe einem feind= lichen Angriff durch ihr wirksames Geschützfeuer einen energischen Widerstand entgegenfeten. 4pfündige Batterien werden, durch ihren Wagenpark belästigt werden zu muffen, leicht zum Angriff übergehen tonnen. Bei abgetriebener und reduzirter Befpannung wird dann die Ueberlegenheit in Leichtig= teit und Beweglichteit des 4pfünders gegen die übri= gen Batterien sich hierbei auf das Bortheilhaftefte herausstellen. Bur Berfolgung werden daher 4pfündige Batterien meistens bestimmt werden können; dabei wird ihnen nicht nur die große Beweglichkeit zu Statten kommen, fondern auch die Fähigkeit, große Streden mit ihrem Feuer zu beherr= ichen, und auch mit dem hoben Bogenschuß hinter die Dedungen ju wirken. Die 12 pfündigen Batterien werden offenbar zu diefen 3meden felbst bei der Beweglichkeit der reitenden Artillerie weniger geeignet erfcheinen. Bei Rudgugs = Wefechten ift ebenfalls ber Apfünder recht an feinem Blate.

In den Allerhöchsten Bestimmungen über die größeren Truppen-lebungen i wird beim Gesecht der Avantgarde gesagt:

"Zündnadel-Gewehre in gedeckter Stellung mit freier Sbene vor sich können dabei Großes leisten, wenn sie Patronen genug haben."

Von den gezogenen Batterien der Avantgarde kann man, besonders auch für Rückzugsgesechte, dasselbe sagen, und die Apfündigen Batterien haben in ihrer Prote "Patronen" genug.

Ein staffelweises Zurückgehen Apfündiger Batterien wird hier recht am Ort sein. Die dem Feind zunächst fechtende Batterie kann ihre sämmtlichen Wagen und Reserven mit der abziehenden Staffel zurückschicken, und sich hier — ähnlich wie eine reitende Batterie — lange halten und im richtigen Moment schnell versschwinden.

S. COLLEGE

¹⁾ pag. 50.

b) Bu Detachirungen.

Bedingen die Gefechtsverhältnisse eilig Detachirungen z. B. zu Umgehungen, so wird es meistens auf Schnelligkeit und Ueberraschung ankommen. — Es müssen mithin Batterien mit großer Beweglichkeit und möglichst geringem Troß gewählt werden. Hierzu eignen sich besonders die 4pfündigen Batterien, die schon ein längeres Gesecht ohne ihre Wagen-Munition besstehen können, und auch zu anhaltend schnellen Bewegungen ihrer Munitions-Wagen, wie die 12- und 6pfündige Batterie (zur Eilmarschsormation) nicht bedürfen.

c) Bum entscheidenden Maffengebrauch.

Während die glatten Geschütze der Divisions Artillerie, so lange sie noch bestehen, ganz geeignet erscheinen, als Hülsewaffe die Infanterie in ihren Gefechten zu begleiten, so hat doch die oben angezogene Allerhöchste Kabinets Ordre die glatten Fußegeschütze aus der Reserve Artillerie bereits verbannt. Der Besehl, daß der Apfünder auf 1 Jahr auch einer reitenden Batzterie einer jeden Artillerie Brigade versuchsweise übergeben werden soll, ist vielleicht als der erste Schritt anzusehen, daß die glatten Geschütze aus der Reserve-Artillerie gänzlich verschwinden.

Man darf sich gewiß nicht die Reserve-Artillerie nur als ein Depot von Batterien denken, die bestimmt sind, etwa gemachte Fehler wieder gut zu machen, verlorene Batterien zu ersetzen, oder durch Bermehrung der Divisions-Artillerie das Feuergesecht der Infanterie zu verstärken; sondern die Reserve-Artillerie soll auch ein schneidiges Schwert sein in der Hand des Feldherrn, um als entscheidende Hauptwasse im Geiste Senarmonts, wie bei Fried-land oder Holzendorss, wie bei Groß-Beeren verwendet zu wersen. Die hierbei entscheidenden Gesechts-Momente sind nur kurz, und die Reserve-Artillerie muß daher geschickt sein, in kürzester Beit heranzubrausen und mit größter Wirkung Tod und Berderben in die Reihen des Feindes zu schleudern. Hierzu ist mithin eine bewegliche gezogene Artillerie besonders an ihrer Stelle.

Shluß.

An dem soeben beendeten glorreichen Kriege hat auch eine Apfilndige Bersuchs Batterie Theil genommen. Wenn auch die Natur des Krieges die Eigenthümlichkeiten eines besonders bewegslichen Feldgeschützes nicht zur Geltung bringen konnte, so sind boch auch keine Bedenklichkeiten irgend welcher Art gegen ein Apfündiges gezogenes Geschütz aufgetaucht. Das Apfündige Geschütz bestand am 8. März 1864 seine Feuertause in einem glücklichen Gesecht zweier Apfünder bei Heise Kro gegen zwei dänische Haubitzen; die Apfündige Batterie betheiligte sich außer einigen unbedeutenden Gesechten an der Beschießung des verschauzten Lagers bei Friedericia am 20. und 21. März, und am 18. April bei Düppel in dem Gesecht gegen Schanze VIII. und IX., den Rolf Krake, den Brückenkopf und die Alsen Batterien. Der herr Batterie-Chef spricht sich über die Wirkung seiner Apfünder wörtlich dahin auß: 1)

"a) In Bezug auf Wirtung.

Der erste Schuß bei Heise Kro auf 2000 Schritt mit einer Granate tödtete 2 Pferde und verwundete die beiden Reiter: General Wilster und dessen Adjutanten; letzterer starb an seinen Wunden. Die Kadaver der beiden Pferde waren in der Brust und am Hinterschenkel vollständig aufgeschnitten. Bei Friedericia wurden 3 gezogene 18 pfünder, welche die 4 pfündige Vatterie beschossen, in etwa einer Stunde zum Schweigen gebracht, auf Distanzen von 2000–3000 Schritt. Auf 4500 Schritt wurde eine Windzmühle wiederholt getroffen und mit einer einzigen mit Vrandern geladenen Granate eine Barace angezündet. Es ergeben diese wenigen Fakta eine Tressschigkeit und Wirzkung der Geschosse, die sür alle Fälle des Feldkrieges als vollkommen hinreichend bezeichnet werden muß.

b) In Bezug auf Leichtigkeit und Beweglichkeit.

Ueber die Leichtigkeit und Beweglichkeit laffen fich nicht

¹⁾ Briefliche Mittheilung an ben Hauptmann Roerdansz vom 27. Februar 1865.

fo in die Augen fallende Proben geben, und lassen sich besser durch die Gewichtszahlen beweisen; doch möchte die Leichtigkeit dadurch sich darthun, daß die Batterie in zwei Mal 24 Stunden 16 Meilen zurücklegte, ohne ein einziges durchgezogenes Pferd gehabt zu haben. Die Beweglichkeit zeigte sich besonders beim Bewegen des abgepropten Sesschützes durch die Mannschaften, da ein Wechsel des Standspunktes hinter den Knicks bei veränderten Schukrichtungen außerordentlich leicht bewerkstelligt wurde.

c) In Bezug auf Saltbarteit des Materials.

Alle Theile des Geschützes haben sich sehr gut gehalten. So möge denn die heilige Barbara, die Schutzöttin der Artillerie, auch ferner ihrem jüngsten Kinde gnädig sein, und möge es auch dem gezogenen 4 pfünder vergönnt sein, in einem frischen Kriege zur Zufriedenheit unseres Allergnädigsten Kriegs-herrn und zur Ehre unseres Vaterlandes eine ebenso rühmliche Rolle zu spielen, als die dersenigen Feldgeschütze, welche er soeben aus der Feld-Artillerie verdrängt hat. —

H.

Bemerkungen

zur vergleichenden Zusammenstellung ber

Flugbahnen mehrerer europäischer Feldgeschütze.

(Giebe beiliegenbe Tafel.)

Diese Arbeit wurde angeregt theils durch die von der königlich bayerischen handseuerwaffen Bersuchs Rommission und den Schülern der Münchener Kriegsschule angestellten Berechnungen über die Flugbahn des bayerischen gezogenen Infanterie-Gewehres, theils durch die in den Berordsungen über die größeren Truppen-Uebungen der preußischen Armee vom Jahre 1863 (siehe 2. Band vom Jahrgang 1864 der österreichischen militairischen Zeitschrift, S. 198) enthaltene Zusammenstellung der Flugbahnen preußischer Geschüße, theils endlich durch verschiedene artilleristische Diskussionen, in denen von den mehr oder minder rasanten Flugbahnen glatter und gezogener Geschüße die Rede war.

Für die vier in der Tabelle enthaltenen bayerischen Geschütze wurden die Elevationen für das Hauptgeschoß (nämlich die 64. Rugel mit 1½ U. Hinterladung, die 124. Rugel mit 23/4 U. Hinterladung, die 12 U excentrische Granate mit Pfeilspitze unten und 2 U. Ladung und die gezogene 64. Granate mit 35 Loth Ladung) aus den offiziellen Schuß= und Burftafeln dieser Geschütze entnommen. Für den preusisschen gezogenen Auber wurden die Elevationen aus einer nach den Berliner Bersuchen vom Jahre 1861 für das 66 Joll lange Rohr, 1,1 Zollpfund Ladung und alte Granaten ausgestellten Schußtafel entsnommen. Für den französischen gezogenen 4 Uder mit Granaten und

550 Grammes Sinterladung enthielt bas Reglement sur le service des bouches à seu rayèes, S. 54 die Aufsathöhen in Millimetres für die von 100 gu 100 Metres fortidreitenden Entfernungen. ber Bemerfung Dr. VII, G. 50 biefes Reglements folgte, baß, wenn ber seitliche Auflat auf O eingestellt ift, Die Bisirlinie mit ber Geelenachse parallel läuft, und aus der Bemerkung Rr. VIII, G. 52 folgte weiter, bag fic bas Geschoß auf 500 Metres Entfernung um 10 Metres unter bie Seelenachse sente. Da nun biefen 500 Metres Schusweite nach ber Auffastafel 14 Millimetres Auffas entsprechen, fo ergab fich aus der Proportion 500 : 10 = x : 14 die Lange der Bisirlinie x = 700 Millimetres. Daraus fonnten nun bie in Graben und Minuten ausgedrückten Elevationen für bie von 100 gu 100 Metres fortichreis tenden Entfernungen gefunden werden, und zwischen diese wurden bann auf graphischem Bege jene für die von 100 zu 100 Schritten fortschreitenden Distanzen eingeschaltet. Erft nachdem die ganze Arbeit vollendet war, erschien das Aide mémoire portatif de campagne, und die auf Seite 192 beffelben angegebene Schluftafel bestätigte bie Richtigfeit der oben angedeuteten Berechnungsweise. Für den schwei= zerischen 42der mit Granaten und 562,5 Grammes hinterladung fehl= ten sowohl Elevations. als Aufsattafel, boch waren im 1. Band bes Jahrganges 1863 ber öfterreichischen militairischen Zeitschrift Seite 111 und folgende mehrere Bersuchs-Ergebniffe, bezöglich die unter gewiffen Elevationen erreichten mittleren Porteen angegeben. warde auf allgemein befannte Beise die für je 100 Schritt fortschreis Analog wurde für ben gezogenen tende Elevations = Sfala gesucht. Armftrong'ichen geld=12uber mit Granaten und 11/2 englische u. Sinterladung verfahren, für welchen auf Geite 200 u. 201 von Griffith's Artillerist's manual sowohl eine nach gleichen Elevations-Differengen fortichreitende Porteetafel ale auch eine um gleiche Entfernunge-Unterschiede von je 100 Pards fortschreitende Elevations- Tabelle acaeben waren. Bei ben beiben letigenannten Beschüpen icheint in ben eben angeführten Quellen weder auf die Aniehohe bes Geschütes (refp. ben Correftions. Winfel, um welchen die Elevation vermehrt werben muß, wenn man ben mittleren Treffpunkt im Schildzapfen-, fatt im Bettunge-Sorizont haben will), noch vielleicht beim Armftrong'ichen 12 Uder auf einen dem Rohr angeblich eigenen Bisirwinkel von 6 Mi-

nuten Rudficht genommen, möglicherweise auch ber Terrainfall ver= nachlässigt worden zu sein, benn die Flugbahn bes schweizerischen 4mbers erscheint bier im Bergleich zu jener bes frangofischen 4mbers auf nabe Entfernungen auffallend flach, mabrend bei gleichem Beichoßgewicht die Pulverladung nur um weniges größer ift (562,5 Grammes gegen 550 Grammes), und baffelbe Berbaltniß waltet bezüglich ber Flugbahnen bes englischen 12mbers und preußischen 4mbers ob, welche auf mittlere Entfernungen beinahe gang zusammenfallen, sich also wohl auch auf fleine Diftengen in Wirklichfeit mehr nabern werben, als nach der Tabelle der Fall mare. Da über bas Detail der ftatige= habten Berfuche nichts angegeben ift, fo fonnte auch nicht beurtheilt werben, ob und welche Correctur ber benutten Ergebniffe einzutreten Die Aufnahme bee ofterreichischen Felbgeschütes in biefe Bufammenstellung mußte leiber unterbleiben, weil in dem Müller'ichen Sandbuch" über bas neue öfterreicische Artillerie-Material sowohl eine Schießtafel als auch ein verlässiger Schluffel fehlt, um auf abnlichen Umwegen wie beim frangofischen Geschüt, 3. B. aus ber Zeichnung bes Auffates, Die Elevationen berechnen zu können. Erft fpater erhielt ber Berfaffer burd bie Gute eines preußischen Rameraben bierüber einige Unhaltspunkte, bie aber für die bereits fertige Busammenstellung nicht mebr verwerthet werden fonnten. Ebensowenig fonnten bas ruffifche und italienische Keldgeschuß aufgenommen werden, weil weber bas neue Sandbuch für die ruffische Artillerie, bas die Schiestafeln ber verschiedenen Geschütze enthalten foll, noch auch verlässige Duellen über das italienische Material zu befommen waren. Da aber biefe beiden Keldgeschüße in ihrem Syftem mit dem frangofischen überein-Rimmen *), so fann letteres als Reprasentant für Dieselben gelten, ebenso wie der bayerische gezogene Feld-6uber als Bertreter ber in ben übrigen beutschen Bunbesstaaten eingeführten Geschüße bes gleichen preußischen Syftems figuriren tann, und ber neue bayerische Felb-12Uber wegen seiner ftarken hinterladung die Eigenthümlichkeiten ber Flugbabn ber aus ber leichten 124. - Granatkanone mit Schwerpunkt oben geschoffenen excentrischen Granaten am besten erkennen läßt.

L-xx fr

^{*)} Rach neueren Mittheilungen soll die russische Artillerie das La hitte'sche System gezogener Geschütze verlassen und das preußische angenommen haben.

Nus den Elevationen wurden die Einfallwinkel theils auf die im Archiv für die preußischen Artillerie- und Ingenieur-Offiziere, Bd. 50, S. 12 und in Roerdansz, Balliftik, S. 37 angegebene Methode, theils nach der im Handbuch für die preußische Artillerie S. 478 angeführten Formel berechnet. Die Einfallwinkel für den gezogenen 6Uder weichen etwas weniges von den in der bayerischen ausführlichen Schuß- und Burf-Tasel für dieses Geschütz angegebenen Fallwinkeln ab, was davon herrührt, daß bei Aufftellung dieser Tasel eine andere Berechnungsweise benutt wurde, als dieses Mal. Diese Unterschiede lassen erkennen, um wieviel bei Zugrundelegung berselben Daten die Resultate von einander abweichen können, wenn dieselbe Arbeit bei gleicher Gewissenhaftigkeit zu verschiedenen Zeiten oder von verschiedenen Personen oder auf verschiedenem Wege ausgeführt wird, und geben somit einen Maßstab zur Beurtheilung der Berlässigkeit und des Werths solcher Arbeiten überhaupt ab.

Bur Ermittelung des bestrichenen Raumes wurde das letie Stück DBC der Flugdahn als Parabelbogen angenommen, welcher im Zielpunkt B mit dem Schildzapfen-Horizont AB den Einfallwinkel MBH = η bildet. Der bestrichene Raum EC besteht dann aus dem vor dem Ziel liegenden Stück BH und dem hinter demselben liegenden Stück BJ. Ist die Entsernung des Ziels vom Geschütz AB = W, serner der über dem Zielpunkt und Schildzapfen Porizont liegende Höhentheil des bestrichenen Raums BG = DH = h1 und der darunter liegende Theil BF = JC = h2, so hat man nach den Gesetzen der Parabel als vor dem Ziel liegenden Theil

$$BH = \frac{W}{2} - \sqrt{\frac{W^2}{4} - W \cdot h_1 \cdot \cot g \cdot \eta}$$

und als hinter bem Biel liegenden Theil

$$BJ = \sqrt{\frac{W^2}{4} + W \cdot h_2 \cdot \cot g \cdot \eta - \frac{W}{2}},$$

folglich als ganze Länge bes bestrichenen Raums

$$JH = x = \sqrt{\frac{\overline{W^2}}{\frac{4}{}} + W \cdot h_2 \cdot \cot g \cdot \eta}$$

$$-\sqrt{\frac{\overline{W^2}}{\frac{4}{}} - W \cdot h_1 \cot g \cdot \eta}$$

Dieser Ausbruck läßt sich ohne großen Fehler für die Berechnung etwas bequemer umgestalten, wenn man annimmt, daß die Anie- oder Feuer- höhe des Geschüßes, d. h. der Abstand seiner Schildzapfen-Achse vom Boden der halben Zielhöhe gleich sei, der normale Schuß also auch das Ziel in seiner halben Söhe tresse. Sest man in diesem Falle die ganze Zielhöhe FG — H, so erhält man als bestrichenen Raum

$$\mathbf{x} = \sqrt{\frac{\mathbf{W}^2}{4} + \frac{\mathbf{W}}{2}}$$
. H cotg. η

$$-\sqrt{\frac{\mathbf{W}^2}{4} - \frac{\mathbf{W}}{2}}$$
. W. cotg. η .

Auf große Entfernungen genügt es übrigens vollkommen, das lette Stück der Flugbahn als gerade Linie zu betrachten, wodurch dann der bestrichene Raum = H. cotg. 7 wird.

Die in der vorliegenden Tabelle für ben gezogenen 6 Uber angegebenen bestrichenen Raume fimmen auf den nabern Entfernungen nicht gang mit ben in ber ausführlichen Schuß- und Burftafel für bieses Geschüt angegebenen überein, was von der früher erwähnten Berichiedenheit ber Ginfallwinkel herrührt. Diefe Berichiedenheit macht sich um so mehr geltend, je kleiner die Einfallwinkel überhaupt, je grö-Ber alfo deren Cotangenten find. Rimmt man z. B. an, ber Einfallwinkel betrage auf 500 Schritt genau einen Grad, so wird durch Bermehrung bieses Winfels um nicht mehr als 4 Minuten ober etwa 1/16 Grad, der für eine Infanterie-Sobe von 6 Fuß berechnete bestrichene Raum von 150 Schritt auf 139 Schritt gemindert, durch Minderung des Einfallwinkels um ebensoviel aber von 150 Schritt auf 162 Schritt vermehrt. Binkel-Differenzen von so unbedeutendem Betrage können aber in Folge der atmosphärischen Ginfluffe, verschiedener Geschoß-Gewichte und Pulver-Gattungen von einem Schießtag zum andern vorkommen. Da die in obiger Tabelle für den gezogenen 6 Uder angegebenen bestrichenen Räume so ziemlich die Mitte zwischen den in der ausführlichen Schuß-

L-ocali

und Wurftafel und den in den Eingangs erwähnten preußischen Manövrir-Borschriften angegebenen einhalten, so dürften sie wohl als mittlere Durchschnitts-Zahlen anzusehen sein.

Alle in der Tabelle angegebenen bestrichenen Räume beziehen sich nur auf den bis zum ersten Aufschlag reichenden, 6 oder 9 Fuß hoben Theil des absteigenden Asts der Flugdahn. In Birklichkeit gestaltet sich aber das Berhältnis bei den glatten und den mit Perkussions-Geschossen selchossen siel günstiger, denn wenn man bei, ersteren auf Mitwirfung der vor dem Ziel aufschlagenden Göll-Schüsse rechnet, so kann man den bestrichenen Raum nahezu doppelt so groß anuchmen, während die Perkussions-Geschosse durch die nach dem ersten Ausschmen, während die Perkussions-Geschosse durch die nach dem ersten Ausschmen oder gefährdeten Raum ebenfalls bedeutend vermehren. Die ohne Perkussions-Jünder aus gezogenen Geschüßen geseuerten Langgeschosse, wie z. B. die französischen und schweizerischen, haben nach ihrem Ausschlag auf dem Boden einen zu unregelmäßigen Absprung, als daß noch auf eine große Beiwirkung der zu früh ausschlagenden Schüsse gerechnet werden könnte.

Bur Ermittelung ber glugboben murben auf große Entfernungen nach der im Sandbuch der preußischen Artillerie, Geite 477, angegebenen Methode die Ordinaten für den gunächft vor und hinter bem Culminations-Punkt liegenden Theil ber Klugbahn berechnet, und aus diesen Orbinaten die größte herausgenommen. Auf die geringern Entfernungen war biese Methode nicht ohne Weiteres anwendbar, weil bier die einzelnen Bestimmungspunkte ber Klugkabn icon zu weit aus-Es mußten vielmehr erft die Elevationen einandergerückt wurden. für Zwischenentfernungen eingeschaltet, baraus die Ordinaten berechnet und die Flugbahnen felbft mit vergrößertem Sohen-Magstab gezeichnet werden. Aus diesen graphischen Darftellungen wurden bann die Alugboben entnommen. Roch verkäsfigere Resultate wurden fich freilich fowohl für die Blughoben als auch für die bestrichenen Räume und Fallwinkel burch wirkliches Schiegen gegen eine Reihe bintereinanderflebender Spagath= oder beffer Papier = Bande ergeben; wiewohl aber folde Berfuche weber viel Dube noch viel Roften verurfachen würden, fo ift boch bem Berfaffer nicht befannt, bag folche mit Geicuten in größerem Magftabe ausgeführt murben.

Aus obiger Tabelle ergiebt fich nun beim Bergleich ber einzelnen Geschüpe folgendes Résum é. Es reihen sich die genannten Geschüpe bezüglich der Flachheit ihrer Flugbahn oder des rafanten Schusses auf nahe, mittlere und große Entfernungen, wie folgt:

Rabe Entfernungen.

Mittlere Entfernungen.

Leichter Feld - 12 uder, alter glatter 12 uder, gezogener schweiz. 4 uder,

- engl. 12Uder, alter glatter 6Uder, gezogener preuß. 4Uder,
 - frang. 4 W.ber,
 - . Keld=6uber.

Leichter Feld=12Uder, gezogener engl. 12Uder | beinabe

- preuß. Auder f gleich,
- seld-6uber,
- = schweiz. 4uber,
 - franz. 48t.ber,

alter glatter 12Mber,

= = 6Mber.

Große Entfernungen.

gezogener engl. 12 uber) wenig

- preuß. Auder | verschieden,
- . Keld-Guber,
- · schweiz. Auber,
- = frang. 4flber.

Die rasante Flugdahn bildet einen, aber nicht den einzigen Faltor zur Beurtheilung der Wirksamkeit eines Feldgeschüßes und seines Geschosses. Als ein ebenso wichtiger muß neben der Sicherheit und Größe der Sprengwirkung auch noch die Treff. Bahrscheinlich. feit betrachtet werden, denn wenn auch die Flugdahn jedes einzelnen Geschosses für sich allein betrachtet eine rasante ift, die unter gleichen Umständen nach einander abgeseuerten Geschosse aber in ihrer Söhe sehr weit auseinanderliegen, d. h. einen Streuungs. Kegel von großem Binkel bilden, so mindert sich der Werth der rasanten Flugdahn, so daß das weniger flach, dagegen gleichmäßiger schießende Geschüß das Uebergewicht erlangen wird. Die Treff-Wahrscheinlichkeit der Geschüße wird gewöhnlich auf eine der zwei nachsolgenden Beisen mit einander verglichen. Entweder man giebt für verschiedene Entsernungen die mittleren Söhen-, Längen- und Seitenabweichungen vom mittleren Treffpunkt (Söhen-Abweichungen bei vertikalen, Längen-Ab-

weichungen bei borizontalen Zielen, gewöhnlich beides) oder die Progentzahlen-Treffer an, die auf verschiedene Entfernungen beim Beschie-Ben eines vertifalen ober borizontalen Biels bestimmter Ausbehnung zu erwarten fteben. Die mittlern Abweichungen laffen fich entweder nach bem preußischen Berfahren (Sandbuch G. 472) ober nach ber reinen Methobe ber fleinsten Quabrate ober nach ber Sagelius'ichen Modification derselben, aber immer nur aus gemiffenhaft aufgenommenen und verzeichneten Berfuche-Ergebniffen berechnen. Das bierzu nöthige Material für ben preußischen, frangösischen, schweizerischen und öfterreichischen gezogenen 44 ber findet fich in ben oben erwähnten Quellen; für die englischen und bagerischen Geschüte ift bierüber Richts veröffentlicht, doch könnten vielleicht für bie alten glatten 6= und 12uber bie im Sandbuch ber preußischen Artillerie G. 496 angegebenen mittleren Abweichungen als annähernde Berthe gelten, wobei jedoch ju bemerken mare, bag die preußischen Schufladungen ber alten glatten Relbgeschüte flärker waren, als die bayerischen, also nicht allein rafan= tern Bahnen, sondern auch größere Treffficherheit gegeben haben werben. Die Prozentzahlen = Treffer in vertifale over horizontale Ziele von bestimmter Größe laffen fich aus ben mittleren Boben- ober gangen- und Seiten = Abweichungen ober burch wirkliches Bielichießen er= mitteln. Ersteres Berfahren giebt in ber Regel etwas gunftigere Refultate als das zweite (auch wenn bei diesem auf bekannte Entfernung und mit Aufzeigung jedes einzelnen Treffers geschoffen wird) weil die jur Auffat - Correctur bestimmten erften Schuffe bisweilen nicht ausgeschieden werden, es auch bei jungen Truppen öfters vorkommt, daß man zu viel und nicht softematisch genug corrigirt. Für die Berech= nung der Prozentzahlen-Treffer aus den mittleren Abweichungen geben Hazeline garobof i Artilleriet und Didion's Calcul des probabilités appliqué au tir des bouches à seu die nöthigen Anhaltspuntte und Wahrscheinlichkeits-Coefficienten*), während die bei wirklichem Zielschießen ber Keldbatterien erreichten Prozentzahlen- Treffer in den meisten Artillerien wenn auch nicht veröffentlicht, boch zufammengestellt sein werben. Es burfte baber intereffant sein, wenn 3e-

^{*)} Die Sagenschen Bahrscheinlichkeits-Coefficienten find dem Berfasser leider nicht bekannt.

mand die die Treff-Bahrscheinlichkeit der obigen 8 Geschüße repräsentirenden Momente ebenfalls tabellarisch zusammenstellen und seinen Baffenbrüdern zum Besten geben würde *). C. G.

Auszug aus dem Berichte:

III.

Ueber die von der 4. (Mineur-) Kompagnie Bestphäl. Pionierbataillons Nr. 7 vom 4. bis inkl. 9. Mai 1864 in der Festung Fridericia ausgeführten Sprengarbeiten.

(Hierzu 2 Blatt, Taf. V: Nebersichterlan von Fribericia, Tas. VI: Tetailzeichnungen ber baselbst gesprengten Bauwerke.)

Die zu den Demolirungs Arbeiten an den Jestungswerken von Fristericia kommandirte 4. Kompagnie Westphälischen Pionierbataillons Nr. 7 begann die ihr von der Kaiserlich Königlichen Desterreichischen Kommandantur zugewiesenen Sprengarbeiten am 4. Mai 1864, und wurden bis zum 9. Mittags folgende Bauwerke durch Sprengen des molirt:

A. 3m verichangten Lager:

1.	Das	massive	Pulvermagazin	97r.	3	in	Schanze	1	mit	274	41	Pulver,
2.	E		*	Nr.	1	s	er	11	ø	120	*	
3.	2	7	×	Nr.	2	9	#	11		140	ø	
4.	3	,	,	Nr.	3	3		11		180	10	15
5.	**	2	r	Mr.	4	37	r	1	7	220	s	=

7. * * Mr. 2 * * HI * 200 * * 8. * * Mr. 3 * * HI * 200 * *

Latus 1534 M. Pulver.

^{*)} Soviel der Berfasser inzwischen erfuhr, haben wir eine solche Zusammenstellung für verschiedene gezogene Kaliber bemnachst vom herrn hauptmann Roerdansz zu erwarten.

Bul	4 8	1534	Transport
•			Das maffive Pulvermagazin Rr. 4 in Schange III mit
#			und hinterher noch einmal
•	0 .		Das hölzerne Blochaus in Schanze II mit
			B. 3m betachirten Berfe vor Baftion Oldenburg, dicht an der Strafe nach Eritsoe:
9	0 4	600	Ein boppelter bombenficherer Geschütftand (von Solz) mit
			C. 3m betachirten Berfe an der Straße nach Sonderbygaard.
	0 -	60	Ein hölzernes Pulvermagazin mit
	0 -	60	* = =
\$	0 .	30	- hölzerner blendirter Unterkunftsraum mit .
£	0 =	30	
3	0 =	80	Eine hölzerne Hohltraverse mit
			D. Im Bastion König.
\$	2 .	72	Ein hölzernes Pulvermagazin Rr. I mit
•	2 .	72	nr. 11 =
#	0 .	30	- bolzerner blendirter Unterfunfteraum mit .
£	0 =	80	g 2 e e .
			E. 3m Bastion Königin.
2	6 •	66	Ein hölzernes Pulvermagazin mit
£	1 .	61	· # # #
g	8 =	58	
•	0 =	20	blendirter Unterkunftsraum (aus Holz) mit
*	0 =	20	s s • • •
			einfacher bombensicherer Geschütztand (aus
#	0 =	140	Holz) mit
			F. Auf der Curtine Christian= Königin.
£) =	1000	Eine massive Poterne mit

1 8 1

Maffive Pulvermagagine im verfchangten Lager.

Summa 97 H.

Die spezielle Berechnung und Disposition der Ladungen für die genannten Pulvermagazine Nr. 1 und 2 war Seitens der k. k. Gente-Kompagnie besorgt worden. Beim Pulvermagazin Nr. 3 wurde Pulver in Saufen lose aufgeschüttet und durch gestreutes Pulver verbunden. Jur Bestimmung der erforderlichen Menge wurde die Regel zu Grunde gelegt: die Ladung wie für eine Futtermauer von der Länge und Dicke der Umfassungswände zu berechnen und anderthalb mal zu nehmen. Der Erdwiderstand wurde auf 1/3 des Mauerwiderstandes angenommen und demgemäß bei 3' 4" Mauerdicke und 5' Erdwiderlager die fürzeste Widerstandslinie auf (31/3 + 5/3) = 5' sixirt. Der Festigseit des Mauerwerks entsprechend wurden pro 100 Kubissus desselben 16 Pfund Pulver für nöthig erachtet. Die Zahl der gewöhnlich geladenen Desen konnte nach Obigem auf 4 angenommen werden, und die Größe sedes einzelnen bestimmte sich nach der allgemein gültigen

Formel L (Labung in Pfunden) = $\frac{11}{6}$ w³ · $\frac{n}{100}$, in welche für w = 5, für n = 16 einzuführen ist, auf 44 u. also für 4 Defen 4 × 44 = 176 u. Pulver, und diese Zahl $1^{1/2}$ mal genommen, auf 264 u. Zur Bervollständigung der Birkung gegen die Flügel der Stirnmauer erspielt seder Luftzug noch 5 u. Ladung, so daß im Ganzen 274 u. verswendet wurden.

Zur Verdämmung wurde innerhalb etwa 2' von der Thur eine Berriegelung in der ganzen Breite des Magazins aufgesett, dicht an der Eingangsthure eine zweite und dazwischen Boden geschüttet, die 2" starke Eingangsthure verschlossen und noch eine Verriegelung mit Absteifung außerhalb vor der Thuröffnung und den Mündungen der Luftzüge her angebracht. Siehe Fig. 1a im Grundriß und Fig. 3a im Längenprofil.

Gezündet wurde mit dem galvanischen Zellenapparat. Die Patrone lag in einem Pulverhausen mitten im Magazin. Die Zersisrung gelang am Pulvermagazin Nr. 3 (pos. 1) am Bollendetsten.
Auch die 6" starke Betonlage des Fußbodens war total zertrümmert
und eine trichterartige Bersenkung an der Stelle des Magazins entstanden. Es ließ sich übersehen, daß die Ladung bedeutend vermindert
werden konnte, um noch eine ausreichende Wirkung zu erhalten.

Beim Pulvermagazin Nr. 1 waren die Mauermassen am wenigsten zertrümmert und die Widerlager fast zusammenhängend aus ihren Fun- damenten herausgehoben.

Abgesehen von den Resultaten der Sprengung erschien es in Rucksicht auf die vorliegenden Berhältnisse, wo in kürzester Zeit möglichst viel demolirt werden sollte, am zweckmäßigsten im weiteren Berfolg diesenige Sprengmethode zu wählen, welche die geringste Borarbeit bedurfte und dies war offenbar die mit lose eingeschüttetem Pulver. Sowohl das Andringen von Bohrlöchern sowie die Borbereitungen für Defen unter den Fundamenten war bei der Festigkeit des Mauerwerks sehr mühsam und zeitraubend.

Die 4 Pulvermagazine in Schanze II erhielten zur Ermittlung eines Minimums an Ladung je 220 resp. 180, 140 und 120 & Pulver lose eingeschüttet. Die Berrriegelung und Berdämmung war bei allen

gleich, sowie sie bereits beim Pulvermagazin Nr. 3 in Fig. 1a und Fig. 3a bargestellt sind. In allen 4 Magazinen wurde mittelst bes galvanischen Zellenapparates und Umschalters gleichzeitig gezündet. Ein Unterschied in der Wirkung war trop der Berschiedenheit in den Ladungen gar nicht zu erkennen.

Bon den am selben Tage gesprengten Magazinen der Schanze III waren 3 in gleicher Art mit losem Pulver und zwar mit je 200 μ ge-laden worden. Beim 4. Magazin sollte der Bersuch gemacht werden, durch an der Außenseite der Biderlager angebrachte Oesen die Zersförung herbeizuführen. An den 4 Eden wurden Ladungen von je 18 μ , in der Mitte der Widerlager von je 11 μ angebracht. (S. die Andringung der Pulverladungen in Fig. 1 und 2 nehst Angade der Arbeiten, um unter die Fundamente gelangen zu können.) Bei Beschimmung der Ladungen wurde pro 100 Aubitsuß Mauermasse 16 μ 0 Pulver gerechnet, also μ 1 L = μ 1 (μ 1) μ 2 · μ 2 = 11 μ 3 (μ 3) μ 3 · μ 3 = 11 μ 4 (Die fürzeste Widerstandslinie war = μ 3 · μ 4) Die Edladungen wurden wegen der größeren Biderstände auf je 18 μ 4 erhöht, in die Luftzüge nächst der Thüre kamen 4 μ 4.

Die Berriegelungen zc. waren bei ben 3 ersten wieder ebenso wie in Fig. 1a und 3a dargestellt, bei dem 4. wurden die Gallerien und der Schacht links (Fig. 1 u. 2) in angemessener Art verdämmt und verriegelt.

Alle 4 Magazine sollten gleichzeitig mittelft bes galvanischen Zellenapparates und Umschalters gezündet werden. Die 3 Magazine mit lose aufgeschüttetem Pulver erhielten je eine, das 4. für die außerhalb liegenden Ladungen zwei, für die Ladungen in den Lustzügen innerhalb eine Patrone. Im Ganzen waren also 6 Patronen gleichzeitig zu zünden. Zwei derselben, die in den beiden mittelsten Magazinen, versagten beim ersten Mal Eintauchen und Orehen. Der eigentliche Grund dafür konnte nicht ermittelt werden. Bei wiedersholtem Eintauchen und Orehen — ohne vorherige Beränderung an den Orähten — spielten jedoch beide Minen.

Die Zerstörung bei ben 3 mit losem Pulver geladenen Magazinen war eine vollkommene, bei dem 4. Magazin mit den an der äußeren

Codillic

5*

Seite ber Widerlager angebrachten Ladungen war die Wirkung gleich Rull zu betrachten, indem nur einige Riffe im Mauerwerk entstanden. Der das Pulvermagazin umbüllende Boden hatte nicht genug Wider= stand geleistet, um eine kräftige Einwirkung auf das Mauerwerk zu erlangen. Die Sprengung mußte nachträglich durch 100 U lose einge= schüttetes Pulver vollendet werden.

Als Erfahrungs - Resultat bei dem Sprengen der Eingangs sub pos. 1 bis 9 aufgeführten massiven Pulvermagazine kann angenommen werden, daß für jedes derselben 100 & Ladung, als loses Pulver einzgebracht, zur Zerstörung genügt hätten, und stimmt diese Zahl auch mit dem vom t. t. österreichischen Oberst Flechammer angegebenen Saze überein, wonach bei kasemattirten Bauwerken pro 8 Aubiksuß Lufteraum ein Pfund Pulver zu berechnen ist. (Der Luftraum jedes einzelnen Magazins betrug bier 803 Aubiksuß.)

Sölzernes Blochaus in Schanze II des verschanzten Lagers.

Die bauliche Einrichtung dieses ftarken Ständerblochauses ift aus den in Fig. 4, 5 u. 6 dargestellten Grundriß- und Profil-Zeichnungen zu erseben.

Berfahren und der erreichbaren Zerftörung bei einem Angriff auf ein solches Blochaus zu gewinnen. Es fam daher nur darauf an, eine Wand und wo möglich noch eine Ede besselben einzuwerten. Demgemäß wurden 3 Pulversäcke à 30 unmittelbar an resp. unter die Unterzüge und 2 à 20 un einen Mittel- und Eckländer in der Höhe, wie die vorhandene Bodenanschüttung es gerade gestattete, bestimmt. Die Pulversäcke waren, um von einer Pauptleitung aus gleichzeitig gezündet werden zu können, mittelst Jündschnur in Bachsleinwand-Augetten aneinander gekoppelt, wie aus der Fig. 5a zu ersehen. In dem mittelsten Pulversack P. 2 war ein Stück Bickford. Schnur von 10' Länge eingenäht, durch welches die Jündung ersolgen sollte. Die Pulversäcke wurden durch 5 Mann herangetragen, P. 1, P. 2 und P3 mittelst Holzklößen gegen die Unterzüge und Balken abgesteift, die beis

ben anberen P. 4 und P. 5 in ben Boben bicht an ben Stänbern etwas eingesenkt und mit je 3 Canbladen vervadt. Die 3 Minuten lange Brennzeit ber 10' langen Bidford'ichen Bundichnur gestattete bem gunbenden Mineur vor ber Explosion in Sicherheit zu tommen. Mit ber Explosion zugleich loberte auch bas Blodhaus in Flammen auf, ba fich auf ben Pritiden beffelben noch einiges Strop vorgefunden hatte. Diefer Umftand hinderte eine genaue Beobachtung der burch bie Pulverface erzielten Wirfung, um fo mehr als der Bind Die Flammen und Rauchwolfen burch die gesprengte Band aus bem Innern beraustrieb. Go viel ließ sich indeß erkennen, daß die auf den äußeren Ueberständen ber Unterzüge gelegenen Bombenbalken beruntergeworfen und die mit ben Pulverfaden garnirte Querwand gerftort worden mar. Die bei biefer Gelegenheit angewendete Bunbichnur in Bacheleinwand-Augette fann für ben Felogebrauch empfohlen werben; bie Bundung erfolgt bei berfelben fo momentan, wie bei Bundichnur in Blei Augetten. Die Bacheleinwand Augetten find ein leichtes, handlices und fast überall beschaffbares Material.

Doppelter bombensicherer Geschütftand im betachirten Berfe vor Baftion Oldenburg.

Dimensionen und konstruktive Einrichtung des doppelten bombensicheren Geschüpstandes im detachirten Werke vor Bastion Oldenburg
sind aus den Fig. 7, 8 u. 9, Taf. VI zu ersehen. Die zur Demolition
verwendeten 600 u. Pulver waren in 8 Ladungen vertheilt. In den
Border-Eden je 105 u. (P. 1 und P. 2 in Fig. 7), in der Mitte der
Borderwand 65 u. (P. 3), in der Mitte der Seitenwände je 70 u. (P. 4
u. P. 5), an den hinteren Eden je 60 u. (P. 6 u. P. 7) und am Mittelständer des mittleren Unterzugs 65 u. (P. 8).

Eine Berechnung lag bei Bestimmung biefer Labungen nicht zu Grunde; bieseiben wurden vielmehr in Rücksicht auf bie Stärke der Bande und Decken nach Gutdunken angenommen und in Anbetracht dessen, bas die hintere Seite gang offen war, etwas fark bemessen.

Das Pulver wurde in Kaften geschüttet und diese dicht unter die Bombenbalkendede abgesteift. Die Scharten wurden mittelft Palli-

saben geblendet. Als Teuerleitung diente Zündwurst (in der Zeichst nung mit schwarzen Linien markirt). Der Pulverkasten P. 8 bitdete den gemeinschaftlichen Seerd zur Entzündung der übrigen Ladungen; die von demselben ausgehende Zündwurst wurde mittelst eines 3' lans gen Stückes Bickford'scher Zündschnur gezündet.

Der Effett des Sprengens war außerordentlich; nur von den Seitenwänden blieben erkennbare Spuren zurück; alles lebrige wurde zerschmettert und auseinander geriffen.

Solzerne Pulvermagazine.

Die Eingangs sub pos. 12, 13, 17, 18, 21, 22 und 23 aufgeführten in Solz ausgebauten Pulvermagazine waren sämmtlich von gleicher Konstruktion und Abmeffung. Rig. 10 veranschaulicht ben Grundriß mit ber nach eingebrachter Sprengladung ausgeführten Berriegelung und Berbammung, Fig. 11 u. 12 Duer- und Langen- Profil. Aleine unwesentliche Berichiebenheiten find nur bei ben Gingangen gu benselben bemerkt worden, indem je nach der Tiefenlage die Bahl der Stufen und die Lange des Ganges, burch welchen man zunächft in bas Borhaus des Magazins gelangt, variirten. Bei einigen lag ber Magazinraum 3', bei anderen bis 5' unter bem gewöhnlichen Boben verlenft. hiernach stellte fich die Große bes bei ber Berechnung ber Labungen in Betracht fommenben inneren Luftraums eiwas ver-Schieden. Bei ben Magazinen im betachirten Berfe betrug berfelbe 19 . 7 . 63 = 8863 Rubitfuß. Auf 15 Rubitfuß beffelben 1 & Pulver gerechnet, ergab fich bier bie Ladung auf rund 60 M., welche in 6 Saufen lofe aufgeschüttet und burch geftreutes Pulver verbunden murben. In den sub pos. 17 u. 18 aufgeführten Magazinen bes Baftion Ronig wurden in Rudficht auf Die tiefere Berfentung berfelben 72 H pro Magazin verwendet. Am Bastion Königin (pos. 21, 22 u. 23) betrugen die Ladungen bei gang gleicher Conftruftion ber Magazine:

58 M. (pro 15 Rubitfuß Luftraum 1 M. Pulver),

61 = • 14 = = 1 = =

66 • = 13 • = 1 =

und zeigte fich bier bas Minimum noch vollfommen ausreichend. Die

Berriegelungen und Verdämmungen wurden bei allen ganz gleich ausgeführt, wie in Fig. 10 angedeutet, bicht am Eingange zwei Verriegelungen mit 2½' ftarker Bedenvachung bazwischen. Gezündet wurde durchweg mit dem galvanischen Zellenapparat; durch die Verdämmung hindurch wurde isolirter Draht verwendet.

Die Demolition gelang bei allen Magazinen vollfommen.

Solzerne blenbirte Unterfunfteraume.

In die Rategorie dieser Hohlräume zählen die sub pos. 14, 15, 19, 20, 24 u. 25 aufgezählten Bauwerke, welche in das Revers des Walles oder einer Traverse zur temporären Unterkunft eines Theiles der Besahung in Holz mit $5\frac{1}{2}-7$ betragenden Spannweiten ohne Lichtöffnungen eingebaut waren. Es wurde auf 15-20 Kubitsuß Luftraum 1 U Pulver berechnet und in Hansen lose eingeschüttet. Der Berschluß der Zugangsöffnung wurde durch eine einfache Berriegelung bewirft. Die Zündung geschah theils mittelft Bickford'scher Zündschnur, theils mit dem galvanischen Zellenapparat. Die Zerstörung war überall vollkommen

Die hölzerne Hohltraverse im betachtrten Werk an der Straße nach Sonderbygaard.

Der Ausbau dieser Hobltraverse hatte 7' 6" Breite, 20' Tiefe, 6' 6" Söhe im Lichten. Der Unterschied in der Konstruktion dieses Bauwerkes gegen die vorbenannten Untersunftsräume beruhte darin, daß hier die Besteidung der Seitenwände so wie die Bedeckung der Firste aus kantig beschlagenem Ganzholze, dort dagegen nur aus 2 Zoll starken Bohlen bestand. Auf 12 Anbissus Luftraum wurde 1 U. Pulver berechnet und die Ladung demnach auf rund 80 U. Pulver firirt. Zum Bersat der Eingangsöffnung wurde eine doppelte Berriegelung und dazwischen eine 2½' starke Bodenpackung angebracht. Alle 5 Sprengohielte dieses detachirten Werkes wurden mit durchgehender Areisbeitung gleichzeitig mit dem galvanischen Zellenapparate gezündet. Die Zerstörung war vollkommen.

Bolgerner bombensicherer Geschüpftant im Baftion Ronigin.

Die Konftruftion und Abmeffungen Diefes Geichugfiandes find aus ben Rig. 13, 14 u. 15 (Zaf. VI) ju erfeben. Die jum Sprengen verwendeten 140 H Bulver maren in 7 Defen a 20 H vertbeilt, welche unter bem Schwellmert in Raften angebracht wurden. 3bre Lage ift aus bem Grundriffe Fig. 13 ju erfeben, wo bie einzelnen Pulvertaften mit P. 1 bis P. 7 bezeichnet find. Die Berbindung unter ben Defen war mittelft Bundichnur in Leinwand . Augetten bergeftellt. Mitte bes Geschütftanbes bilbete ein Saufden Bulver ben gemeinichaftlichen Beerd, welcher mittelft einer Patrone und bes galvanischen Bellenapparate gegundet murbe. Die Birfung bee Sprengens außerte fich in folgender Art. Das Schwellwert mar gehoben worden und größtentheils gerftort, bie Stanberung ber Seitenwande mar beiberfeits nach links umgefantet und einzelne Stanber berausgeriffen. Unterzüge waren aus ihren Lagern gehoben und dem Pange ber Ständerwande gefolgt; von ben Bombenbalfen maren einzelne über bie nebenliegenden berausgehoben und hatten fich ichrag aufgerichtet, andere burcheinander geschoben und verfantet. Die Erdrede mar größtentheils burchgefallen und füllte bas Innere bes Geschütftanbes aus. Die mit Cisenbahnschienen armirte vorbere Frontwand war bis auf einige Berkantungen ber Ständer noch ziemlich konservirt und batten bier zu einer vollenbeten Berftorung die Ladungen noch etwas ftarfer bemeffen fein muffen.

Die massive Poterne in der Kurtine Christian. Ronigin.

Die Poterne war 1183' lang bei 15' Gefälle und hatte das in Fig. 16 bargestellte Querprosil. An der Grabenseite lag links und rechts neben der Poterne je eine 10' breite, 21' tiefe Kasematte und waren hier die äußere Schildmauer und die Widerlager 5' flark. Das Mauerwerk bestand sowohl in den Widerlagern wie im Gewölbe und Fußboden aus derselben festen Betonmasse, wie bei den massiven Pul-

vermagazinen in ben Schanzen bes verschanzten Lagers. In bem mittleren und außeren Theile ber Poterne hatte bas Bewolbe bereits mehrere Riffe, namentlich über ben Gingangen nach ben beiben Seiten= Fasematten, mabriceinlich in Folge einer zu frühen Beschüttung mit Boden. Die Gewölberüftungen mit den Lehrbogen waren bier noch nicht entfernt und hatten fich theilweise burch ben Gewölbebrud fart verschoben. Der Ausgang nach bem Graben ju war auf die gange Sobe ber Schildmauer mit einer Bobenschüttung geblenbet. Der innere Raum war sowohl ba, wo die Gewölberuftungen noch ftanden, ale auch mehr nach bem Ausgange nach bem Graben zu und im Innern ber beiben Seitenkasematten baselbft, auf etwa 6' Bobe mit grobem Ries vollgepadt. Diefen Umftanden entsprechend und um die benachbarten Bäufer der Stadt bei der Sprengung nicht der Befahr der Zerfto. rung auszusegen, murbe für ben außeren Theil ber Poterne nebft Geitenkafematten loses Pulver angewendet und zwar 3 gaffer à 1 Zentner für bie Poterne felbft und für jebe ber Seitenkasematten 1 Bentner, also 2 Zentner, in Summa 5 Zentner. Für den inneren, ber Stadt junachft liegenden Theil, in welchem fich feine Lehrgerufte mehr befanden, wurden 14 Defen unter ben Fundamenten ber Biderlager mit je 28 U, 2 mit je 42 M geladen. (S. Duerprofil, Fig. 16.) Der Beftimmung biefer Labung lag folgende Berechnung ju Grunde. Die fürzeste Widerstandslinie betrug 3' 8". Auf 100 Kubiffuß Mauermaffe 16 & Pulver berechnet, ergiebt nach ber Formel

in welcher w = 33, n = 16 gesett, sich rund 14 M. Ladung ergaben. In Berücksichtigung bes Wiberstandes durch die Gewölbespannung wurde diese Zahl verdoppelt = 28 M. per Ofen und bei den dem Stadt-Eingange zunächst liegenden beiden Defen in weiterer Berücksichtigung der angrenzenden Flügelmauern verdreifacht = 42 M. angenommen. Außer den erwähnten 14 Desen unter den Fundamenten der Poternen-Biderlager wurden noch unmittelbar unter dem Schluß des Gewöldes 80 M. Pulver in Parthien von circa 10 M. vertheilt angebracht, um hierdurch ein besseres Auseinanderreißen des Gewöldes zu bewirken.

Es find alfo in Summa verwendet worben:

- 1. Für den mit Gewölbe Rüftungen und Riesfüllung versehenen Theil der Poterne in 3 gäffern . . . 300 %.
- 2. Aur die 2 Seitentasematten à 100 tt. 200 .
- 3. Für den hinteren Theil der Poterne unter den Fun= bamenten 12 Defen à 28 U, 2 Defen à 42 U, dicht unter dem Gewölbeschlaß vertheilt 80 U, zusammen 500 =

Summa gum Sprengen ber Poterne verwendet 1000 u Plv.

Die Borbereitungen für bas Sprengen des porderen Theiles ber Poterne nebst ben anliegenben Seitenkasematten bestanten nur barin, von einem Pulverfaß jum andern Bretter ju ftreden, um auf biefen lofes Pulver ale Leitfeuer ftreuen zu tonnen. In bem außeren Enbe ber Poterne murden 3 Berriegelungen angebracht, Die außerfte von außen abgesteift und ebenfo bie Schiebichartenöffnungen ber beiben Seitenkasematten versett. Da wo bie Gewölbe = Ruftungen in ber Poterne aufhörten, befand fich eine Rische in ben Poternenwiderlagern, welche gu einer weiteren Berriegelung benutt murde, um bie Birtung ber lofen Pulverladungen auf bas außere, ber Stadt abgewendete, Ende ber Poterne ju beschränken. Bon da ab wurden auf ber bis zum inneren Eingange ber Poterne restirenden Länge von etwa 60' die Defen unter ben Kundamenten angelegt und zu diesem Behufe in ber Mittellinie ber Poterne 7 Schachte abgeteuft, von welchen aus mit Gallerien nach beiden Seiten bis unter die Funda. mente vorgegangen wurde. (Bergleiche Rig. 16, Taf. VI.) Diefe Arbeit war beschwerlich und beschäftigte je 3 Mann pro Schacht nebft Gallerien 2 Tage lang. In mehreren Schächten fließ man unter ber Betonlage auf Baffer, welcher Umftand das Auspichen der Pulver= fasten, sowie eine sorgfältige Sicherung ber Feuerleitung nothwendig machte.

Die Zündung wurde so eingerichtet, daß die ganze Poterne nebst Seitenkasematten zugleich gesprengt werden konnte, und zwar in folgender Weise:

Je zwei einander gegenüber liegende Defen unter den Fundamenten wurden durch Zündwurft in Bleiröhren verbunden. In ber Mitte berfelben wurde ein Stück Zündschnur in Bleiröhre in dem Schachte in die Söhe geleitet und so sämmtliche aus den Schächten vorstehenden 7 Enden dieser Zündschnüre mit auf der Sohle der Posterne lose gestreutem Pulver in Berbindung gebracht. Bom letten Schachte (nach außen) aus vermittelte ein Stück Zündwurst durch die mittlere Berriegelung hindurch, und dann weiter das auf Brettern gestreute Pulver die Verbindung nach dem in dem vorderen Theile der Poterne und deren Seitenkasematten aufgestellten 5 Pulvertonnen. Die losen Pulverladungen unter dem Schlusse des Gewölbes waren ebenso durch gestreutes Pulver mit einander verbunden. Zur gleichzeitigen Entzündung der Pulverleitung auf der Sohle der Poterne und dersenigen am Intrados des Gewölbes dienten zwei Pastronen mit Umschalters Leitung und der galvanische Zellenapparat.

Die Abspreizung in der Poterne sowie die Verriegelung und Verdämmung in den 7 Schächten und zugehörigen Gallerien ist in der Zeichnung des Duerschnitts der Poterne, Fig. 16 angedeutet. Schließ= lich wurde die innere Thoröffnung der Poterne durch doppelte Ber= riegelung mit zwischengefülltem Boden versetzt.

Als Wirfung bes Sprengens zeigte fich Folgendes: An bem äußeren Theile der Poterne und beren Seitenkasematten waren die Gewölbe durchgebrochen, der Boden ins Innere nachgestürzt; an der äußeren Brustwehrtöschung war in Folge dessen eine Art Trichter und Bresche entstanden, die äußere Frontmauer lag vielkach geborsten in Trümmern. Der mittlere Theil der Poterne mußte augenscheinlich am wenigsten gelitten haben, da sich hier nur eine schwache Einsenkung des darüber lagernden Bodens zeigte. Am Eingange nach der Stadt war sowohl das Gewölbe wie auch die Schildmauer und die Flügelmauern stark zerklüstet, in Stücken zusammengestürzt, und der innere Raum vom nachgestürzten Boden ganz vollgefüllt. Der Zweck, die Poterne gründlich zu zerkören, war vollständig erreicht.

Der in Bastion König belegene, im Uebersichtsplane mit der Zahl 28 bezeichnete doppelte bombensichere Geschütztand hatte dieselbe Kon= struktion und Abmessungen wie der im detachirten Werke vor Bastion Oldenburg in Fig. 7, 8 u. 9 bargestellte, war sedoch noch nicht mit Boben beschüttet und ift mittelft Aerten und Brechstangen zc. - ohne Anwendung von Pulver — auseinandergeschlagen worden.

Die übrigen in der Stadtbefestigung vorhanden gewesenen Hohlsbauten zc. find Seitens der k. k. öfterreichischen Geniekompagnie demostirt worden.

Un ben Bauwerken ber Zitadelle ift burch Pulver nichts zerftört worden.

Inhalt.

1.	Das gezogene vierpfündige Feldgeschütz. Ein Bortrag, gehalten in der militairischen Gesellschaft zu Berlin am 17. März 1865 von R. Roerbandz, Haupm. à la suite	
11.	der 8. ArtBrig. 2c. 2c. (hierzu Taf. I-IV.)	1
	Flugbahnen mehrerer europäischer Feldgeschütze. (Siehe beiltegende Tafel.)	55
11.	Auszug aus dem Berichte: Ueber die von der 4. (Mineurs) Kompagnie Westph. Pionierbat. Nr. 8 vom 4. bis inkl. 9. Mai 1864 in der Festung Fridericia ausgeführten Sprengarbeiten. (Hierzu Taf. V u. VI.).	63

Boben beschüttet und ift mittelft Aerten und Brechstangen zc. - ohne Anwendung von Pulver — auseinandergeschlagen worden.

Die übrigen in der Stadtbefestigung vorhanden gewesenen Hohlsbauten zc. find Seitens der k. k. öfterreichischen Geniekompagnie demostirt worden.

Un ben Bauwerken ber Zitadelle ift burch Pulver nichts zerftört worden.

Seite ber Biberlager angebrachten Labungen Rull ju betrachten, indem nur einige Riffe, in Der bas Pulvermagagin umbullende Boren ginnt geleiftet, um eine fraftige Einwirfung erlangen. Die Oprengung mußte nachtraglich ichüttetes Pulver vollenbet werben.

Ale Erfabrungs - Arfultat bei bem Spreiden bulbermag werben, baß für jebeb berfelben 100 ik Labumg gebracht, jur Zerfidrung genügt hatten, und flibem vom f. f. öfterreichischen Derft Aledbam aberein, wonach bei falematiteten Bauwerten zu um ein Pfund Putver zu berechnen ist eingelnen Magajins betrug bier 2003 Aubiftigs.

Solgernes Blodbaus in Schange II Ragers.

Die bauliche Einrichtung biefes farten Git ben in Sig. 4, 5 u. 6 bargeftellten Grundrifju erfeben.

Leitenbe 3bee fur bie Sprengung war, ein Bertabren und ber erreichbaren Jerfbrung bei oliches Biedhaus zu gewinnen. Es tam babe Band und wo möglich noch eine Ede beffelbe gemäß wurden 3 Pulversade a 30 % unmittels Unitergiae und 2 à 20 % an einen Wittel- und wie die vorhandene Bodenanischtung es gerat Die Pulversade waren, um von einer Pauptigrander werben zu können, mittelft Jündichan Augetten aneinander geloppelt, wie aus ber gibem mittelften Pulversad. P. 2 war ein Studmun Pulversade wurden burch 5 Mann perangetragen mittelst Polzklößen gegen bie Unterzüge und Bal

faben geblenbet. Als Feuerleitung biente 3 nung mit idworgen Linien markirt. Der ben gemeinichstilichen Deerb ger angebenber bie von bemiriben ausgehenbe 3andwurft wie gen Studed Bidforbider 3anbidaur gegünt

Der Effeli bee Sprengene mar außere Seitenwanden blieben erfennbare Spuren jur gerichmettert und auseinander geriffen.

Bolgerne Bulvermaga

Die Eingange sub pos. 12, 13, 17, 18 führten in Dolg ausgebauten Pulvermagagin gleicher Ronftruttion und Abmeffung. Grunbrig mit ber nach eingebrachter Gprengle riegelung und Berbammung, Sig. 11 u. 12 C Rleine unmeientliche Berichiebenheiten fint nn benfelben bemerft worben, indem je nach ber Stufen und bie gange bee Ganges, burch mele Borbaus bes Magagins gelangt, pariirten, Magaginraum 3', bei anberen bis 5' unter verfentt. Diernach flellte fic bie Große be ber Labungen in Betracht fommenben innerei ichieben. Bei ben Daggainen im betachirten 19 . 7 . 63 = 8863 Rubitfuß. Auf 15 Rubit gerechnet, ergab fich bier bie Labung auf run'b fen lofe aufgeiduttet und burch geftreutes Du In den sub pos. 17 u. 18 aufgeführten Dag nig murben in Rudfict auf bie tiefere Ber pro Magazin verwendet. Im Baftien Ronig betrugen bie labungen bei gang gleicher Con

und zeigte fich bier bas Minimum noch vollfon

bilgerner bombenfiderer Gefda ginigin.

Die Ronftruftion und Abmeffungen biefe ben Sig, 13, 14 u. 15 (Zaf. VI) au erfeben. menbeten 140 u Bulver maren in 7 Defen . unter bem Schwellmert in Raften angebracht aus bem Grunbriffe Big. 13 ju erfeben, mo t mit P. 1 bis P. 7 bezeichnet finb. Die Bert mar mittelft Bunbidnur in Leinmanb . Augt Mitte bes Gefchupftanbes bilbete ein Banft icaftliden beerb, welcher mittelft einer Butti Bellenapparate gegunbet wurbe. Die Birfun fic in folgenber Art. Das Schwellmert mi größtentheils gerftort, bie Stanberung ber Gei nach linte umgefantet und einzelne Stanb Unterguge maren aus ihren gagern gebobe Stantermante gefolgt; von ben Bombenball bie nebenliegenben berausgehoben unt batten antere burdeinanber geicoben und verfant größtentbeils burchgefallen und fullte bas 3m aus. Die mit Glienbabnichienen armirte port auf einige Bertantungen ber Stanber noch batten bier ju einer vollenbeten Berftorung t farter bemeffen fein muffen.

Die maffive Poterne in ber Ru

Die Poterne mar 1183' lang bei 15' G Big. 16 bargefiellte Querprofil. An ber Gra rechts neben ber Poterne je eine 10' breite, i waren bier bie außere Schildmauer und bie W Mauerwerf beftanb sowohl in ben Biberlagere Rusboben aus berielben feften Retommoffe, mie

Boden beschüttet und ist mittelft Aerten und Brechstangen ic. — ohne Anwendung von Pulver — auseinandergeschlagen worden.

Die übrigen in ber Stadtbefestigung vorhanden gewesenen Sohlbauten 2c. find Seitens der f. f. österreichischen Geniekompagnie demolirt worden.

An den Bauwerken der Zitadelle ift burch Pulver nichts zerfiört worden.

- In Section

und Tempirung verseuert werben, bevor Beobachtung und Erkennung der Sprengpunkte zu angemeffener Korrektur jener beiden Elemente geführt haben." —

2.

Aus Ergebnissen von Friedensübungen gegen beren Ziele anschaus lich zu machen, wie die Tresswahrscheinlichkeit einer Schufart im Felde, gegen ein bestimmtes Gesechtsziel muthmaßlich sich gestalten möchte, bietet vielfache Schwierigkeiten.

Bei Friedensübungen kommen so manche, für die Treffergebnisse wesentliche Momente nicht zur Geltung, die im Felde hervortreten. Die zur Anschauung zu bringende "Treffwahrscheinlichkeit im Gesecht" kann aber nur dann Anspruch darauf machen, als annäshernd zutreffend bezeichnet zu werden, wenn man jene Momente nicht unberücksichtigt läßt — und doch sehlt das Maß, mit dem dieselben in Rechnung zu stellen sind.

Bu jenen Momenten geboren unter anderen:

anfängliche Unbefanntschaft mit den Schufdiftangen,

sehr häufig mangelnde Kenntnis von Terrain und Bobenbeschaffenheit vor bem Ziele,

Schwierigkeit ber Beobachtung ber Wirfung bes einzelnen Schuffes.

Ergebnisse von Friedensübungen, die für eine Schufart gewonnen find:

für erheblich unrichtig geschätte Schufdiftangen,

unabhängig von Terrain und Bodenbeschaffenheit vor dem Ziele, ohne Beobachtung und Korrektur,

eignen sich daher ohne Zweifel mehr, die Treffwahrscheinlichkeit im Gescht anschaulich zu machen, als Ergebnisse, wie sie gewöhnlich bei Friedensübungen gewonnen werden, nämlich

auf abgemessenen resp. von solchen nur wenig abweichenden Schußdistanzen,

bei ebener Beschaffenheit bes Bobens vor allen Zielen,

unter forgsamer Beobachtung ber einzelnen Schuffe und barauf gegründeter Korrektur der folgenden.

Aus diesem Grunde sind die vorliegenden Ergebnisse des Sprapnelschusses des Feld-12ubers geeigneter, die Treffwahrscheinlichkeit dieser

77

IV.

Erörterung

einer artilleristischen Frage des Feldkrieges:

Der Shrapnelschuft des Feld-12pfünders.

1.

Im ersten Heft bes 56. Bandes des Archivs für die Offiziere der Königlich Preußischen Artillerie= und Ingenieur=Korps sind in einem kurzen Aufsaße Ergebnisse mitgetheilt, welche beim Schießen mit Sprap= nels aus dem Feld=12**Lder unter der Annahme zu kurz ge= schätzter Entfernung gewonnen sind, d. h. indem Aufsatz und Zündertempirung für eine bestimmte Entsernung unverändert ange- wandt wurden, während man auf größere Entsernung als jene schoß.

Diese Ergebniffe find inzwischen durch weitere bereichert worden. Dieselben begründen wiederum die in jenem Aufsat ausgesprochene Behauptung:

"daß der Shrapnelschuß des Feld=12nders feinesweges die komplizirte, zu genügender Wirksamkeit genau bekannte Entfernungen, feststehende Ziele und minutiöse Er= wägungen erheischende Schußart ift, für welche sie häusig an= gesehen zu werden pflegt."

In nachstehender Tabelle sind die Ergebnisse des Sprapnelschießens aus dem Feld = 124t der bei zu kurz geschätzter Entsernung gegen das gewöhnliche Sprapnelziel (drei, mit Zwischenräumen von je 20 Schritt hintereinander aufgestellte Scheibenwände von 96 Fuß Länge, die vorsderste von 9 Juß, beide hintere von 6 Juß Höhe), wie sie jest vorsliegen, zusammengetragen.

Geschähte Entserng. (b. h. biejenige, für welche Auff. u. Tempg. unveränd. angewbt.). Schritt.	Wirklich innes gehabte Entfern. Schritt.	Aus zahl	gege drei ! über»	n alle Wände bavon	Der fuppon. Schähunges fehler beträgt v. b. inneges babten Entf.	vall vom Ges	Spreng.
600. (Auffaß: 1½8".)	650 700 800 900 1000	3 3 3 3	26 34,6 38,6 23,6 6,3		c. $8^{0}/_{0}$. c. $14^{0}/_{0}$. $25^{0}/_{0} (=\frac{1}{4})$ c. $33^{0}_{0} (=c\frac{1}{3})$ $40^{0}/_{0} (=\frac{2}{3})$	650	zwisch. 10 und 25 Fuß.
800. (Auffaţ: 1 ³ /4".)	(*) 800 850 900 950 1000 1050	200 15 16 11 18 3	54,1 44,9 37,7 33,0 21,2 22,3	42,6 34,6 26,1 13,2 9,8 4,3	c. $6^{0}/_{0}$. c. $11^{0}/_{0}$. c. $16^{0}/_{0}$. $20^{0}/_{0} (=\frac{1}{3})$ c. $24^{0}/_{0}$ $(= c. \frac{1}{4})$	Oujin.	zwisch. O und 30 Fuß.
1000. (Aussaß: 2 ³ /8".)	(**) 1000 1050 1100 1150 1200	80 9 10 4 8	56,0 56,3 52,6 54,2 37,8	43,2 43,6 36 47 23,8	c. $5^{0}/_{0}$. c. $9^{0}/_{0}$. c. $13^{0}/_{0}$. c. $17^{0}/_{0}$. (= c. $\frac{1}{6}$.) c. $23^{0}/_{0}$. (= c. $\frac{1}{4}$.)	Ung.	aben len.
1500. (Auffa h : 4 ⁵ /8".)	(***) 1500 1550 1600 1700 1800 1850	264 3 3 3 2	24,9 79,9 51,2 39,6 29,5 26,6	17,5 67,6 33,6 25,0 14,5 16,6	c. $3^{0}/_{0}$. c. $6^{0}/_{0}$. c. $12^{0}/_{0}$. c. $17^{0}/_{0}$. $20_{0}^{\circ} (=^{1}/_{5})$	3wisch. 1425 und 1620 Schrtt.	zund und 32 Fuß.

^(*) Ergebnis ber Schießübung 1862. (**) = 1861. (***) = 1862

Unmerfungen:

- 1. Blind gegangene, in oder nahe vor dem Rohre, sowie erst hinter den 3 Scheiben zersprungene Geschosse sind außer Rechenung gestellt.
- 2. Frühere Bersuchs-Ergebnisse haben für die Entsernung von 600 Schritt: 96,1 Tresser per Schuß, darunter 76,8 scharfe, 1500 = : 43,0 = = 37,75 geliefert. Auf 600 Schritt ist bei den Truppenübungen nicht geschossen worden.

Die vorstehend aufgeführten Ergebnisse dürfen auf die Bezeich=
nung als günstige Anspruch machen. Sie stehen völlig unabhängig
da, sowohl von der Beobachtung, als auch von der Beschaffenheit des
Terrains vor dem Ziele; sie würden daher auch unter ungünstigeren
Umständen wenig anders ausfallen, mögen diese sich ungünstiger gestalten durch Erschwerung resp. Behinderung der Beobachtung oder
durch unvortheilhaftere Terrainbeschaffenheit, oder durch beide zugleich.

Selbst für Schätzungssehler von 1/5 bis 1/4 ins zu Kurze von der innegehabten Entsernung — weisen diese Ergebnisse noch auf: Treffer per Schuß:

```
38,6 (bavon 19,3 schars) für 800 \times geschäßt auf 600 \times (Fehler 1/4).

21,2 ( = 9,8 = ) = 1000 \times = = 800 \times ( = 1/5).

44,6 ( = 17,2 = ) = 1300 \times = = 1000 \times ( = 1/5-1/4).

26,6 ( = 16,6 = ) = 1850 \times = 1500 \times ( = 1/5).
```

Auf mittleren Entsernungen sind aber Schätzungssehler ins zu Kurze von 200 bis 350 Schritt, wie die hier untergelegten, nicht gering zu nennen; bei ungenügender Uebung im Distanceschätzen, unzureichender Schärfe des Auges, ungünstigen Beleuchtungsverhältnissen
oder anderen außergewöhnlichen Umständen, die die Schätzung beeinträchtigen, werden sie allerdings vorkommen.

Die vorstehend angegebenen Resultate des Sprapnelschusses des Feld = 12uders bei zu furz geschätzter Entfernung, begründen nichts. bestoweniger die Behauptung:

,, daß man felbst bei nicht unerheblich zu turz geschäßter Entfernung noch auf eine nicht unergiebige Wirkung von densenigen Sprapuelschüssen rechnen barf, welche anfänglich mit der, der kommandirten (geschäßten) Entfernung entsprechenden Erhöhung

S-collision

und Tempirung verfeuert werden, bevor Beobachtung und Erkennung ber Sprengpunkte zu angemeffener Korrektur jener beiden Elemente geführt haben." —

2.

Aus Ergebnissen von Friedensübungen gegen beren Ziele anschauslich zu machen, wie die Tresswahrscheinlichkeit einer Schufart im Felde, gegen ein bestimmtes Gefechtsziel muthmaßlich sich gestalten möchte, bietet vielfache Schwierigkeiten.

Bei Friedensübungen kommen so manche, für die Treffergebnisse wesentliche Momente nicht zur Geltung, die im Felde hervortreten. Die zur Anschauung zu bringende "Treffwahrscheinlichkeit im Gefecht" kann aber nur dann Anspruch barauf machen, als annä-hernd zutreffend bezeichnet zu werden, wenn man jene Momente nicht unberücksichtigt läßt — und boch fehlt bas Maß, mit dem dieselben in Rechnung zu stellen sind.

Bu jenen Momenten geboren unter anderen :

anfängliche Unbefanntichaft mit den Schufbiftangen,

sehr häufig mangelnde Renntniß von Terrain und Bobenbeschaffenheit vor dem Ziele,

Schwierigkeit ber Beobachtung ber Wirkung bes einzelnen Schuffes.

Ergebnisse von Friedensübungen, die für eine Schupart gewonnen find:

für erheblich unrichtig geschätte Coubbiftangen,

unabhängig von Terrain und Bobenbeschaffenheit vor bem Ziele, ohne Beobachtung und Korrektur,

eignen sich baher ohne Zweifel mehr, die Treffwahrscheinlichkeit im Gefecht anschaulich zu machen, als Ergebnisse, wie sie gewöhnlich bei Friedensübungen gewonnen werden, nämlich

auf abgemeffenen refp. von solchen nur wenig abweichenden Schußdiftanzen,

bei ebener Beschaffenheit bes Bobens vor allen Zielen,

unter forgsamer Beobachtung der einzelnen Schuffe und darauf gegrundeter Korrettur der folgenden.

Aus diesem Grunde sind die vorliegenden Ergebnisse des Sprapnelschusses des Feld-12uders geeigneter, die Treffwahrscheinlichkeit dieser Schußart im Felde zur Anschauung zu bringen, als die bei ben Truppenübungen in der gewöhnlichen Art und Weise des Schießens erzielten. —

Im Folgenden soll für einen Spezialfall der Bersuch hierzu gesmacht werden, nämlich für den Fall des Feuerns mit Sprapnels gegen feindliche Artillerie. Dazu mag beispielsweise das, bei nur 1000 Schritt geschäfter Entsernung, unter unveränderter Anwendung der entsprechenden Erhöhung und Tempirung auf 1200 Schritt wirklich gewonnene Ergebnis von per Schuß 37,8 treffenden Sprengpartifeln (darunter 23,8 scharfe) gewählt werden. —

Bevor bazu unmittelbar übergegangen wird, bedarf es ber zu= nächst barzulegenden Erörterung:

Wenn man aus Treffergebnissen gegen ein Ziel mit hintereinander gestellten (bistanzirten) Tressobjekten, also von einer bestimmten Tiefe (wie z. B. gegen das Shrapnelziel der Truppenübungen) solche ableiten will, welche gegen ein Ziel mit anders distanzirten Tressobjekten, also von anderer Tiefe zu gewärtigen sein möchten, so ist nicht zulässig, nur die Bertikalflächen der dargebotenen Zielobjekte in Bergleich zu stellen. In solchem Falle scheint vielmehr geboten — um nicht ganz offenbare, aus Nichtbeachtung der Berschledenheit der Tiefe entspringende Irrthümer zu begehen — die Tresser, welche gegen die distanzirten Objekte erzielt worden sind, auf eine (ideelle) Ebene transportirt sich vorzussellen. Die zweckmäßige Wahl einer solchen Ebene ist von der Geschoßbahn in ihrer Lage gegen das Ziel abshängig.

Für das Sprapnelziel möchte diese ideelle Ebene durch den Juß der vordersten und die obere Kante der hintersten Scheibenwand zu legen sein; in solche hatten, im hindlick auf die Lage des Sprengspunktes und die Bahnen der ShrapnelsSprengpartikel, mit nur gerinsgen Ausnahmen, offenbar auch alle diesenigen Treffer fallen müssen, welche in die drei Wände gefallen sind.

Der Flächeninhalt solcher Ebene beträgt, bei 96' Breite tes Sprap= nelziels, 9233 .

Auf gleiche Breitenausbehnung find, bei 20 Schritt Gefechtsintervalle, zwei feindliche Geschüße zu rechnen. Für Sprapnel-Sprengpartifel

find lebende Treffobjette allein in Betracht zu ziehen. Diese (incl. Bugführer, Gefdügführer und Jahrer) auf 21 Menichen (à 51/2' Sobe, 2' Breite = 11 []') und 15 Pferde (a 6' Sobe, 3' Breite = 18□') angenommen, ergiebt in Summa 500 □' Fläche ber lebenben Treffobjette. Lettere find mabrend ber Feuerthätigfeit ter Beidute, von ben Geschützachsen ab bis jum Borberreiter, in ber gangen Tiefe bes Zuges vertheilt, einzeln alfo verschieben biftangirt. Man muß baber, analog wie beim Sprapnelziel, Die Treffer von Sprapnel-Sprengpartifeln gegen jene, auf eine (iteelle) Ebene transponirt fich vorfiellen, welche bier - wiederum im Sinblid auf ten Sprengpunkt und die Bahnen der Sprengpartifel - burch ben tiefften Punft ber Rader ber abgeprotten Beschüte und burch ben Scheitel bes Borberreiters (+ 9') ju mablen fein möchte. In diese ideelle Cbene murben, mit febr geringen Ausnahmen, auch alle biejenigen Treffer fallen, welche überhaupt gegen die vorhandenen lebenden Treffobjette ju gewärtigen find.

Für 623/4' Tiefe von der Geschühachse bis zum Borderreiter hat aber solche, mit dem Sprapnelziel gleich breite Ebene: 6086 []' Flächen= inhalt; auf dieselbe darf man folglich nur (6086/1923 =) c. 2/3 der in die analoge Ebene durch das Sprapnelziel fallenden Treffer rechnen. Da endlich die Projektionen der lebenden Treffebjekte (wie letztere selber zu 500 []' veranschlagt) nur (500/6086 =) c. 1/12 jener Ebene bestragen — so ergiebt sich 2/3 × 1/12 = 1/18 als Reduktions = Coeffizient für die Treffer gegen das Sprapnelziel bei ihrer Nebertragung auf einen seindlichen Geschüßzug unter obigen Suppositionen.

Ausdrücklich wird hierbei erwähnt, daß die Acfultate, welche unter Anwendung bes so eben oder aus irgend welcher anderen Betrachtung bergeleiteten Reduktions-Roeffizienten von Treffergebnissen gegen Schieß= plat = Ziele auf andere Ziele übertragen werden, selbstredend nur auf Annahme gleichmäßiger Bertheilung der Treffer auf die ganze Ziel= fläche basirt sein können. Eine solche ist in Wirklichkeit nicht vorbanden, obwohl bei Streugeschossen in höherem Maße als bei anderen; die in der Regel eintretende dichtere Gruppirung nach der Mitte entzieht sich aber der Einführung in die Rechnung. —

Unter Annahme eines Reduktions=Koeffizienten von 1/18 für die Treffer gegen das Shrapnelziel bei ihrer Uebertragung auf die leben» den Objekte eines seindlichen Geschützuges, würde man in dem ge- wählten Beisviel:

nur $38 \times \frac{1}{18}$ oder c. 2 treffende Sprengpartikel per überhaupt und nur $24 \times \frac{1}{18}$ oder c. $1^{1/3}$ scharf treffende dergl. Schuß, gegen Menschen und Pferde als wahrscheinlich bezeichnen dürfen.

Zwei Feld=12Mder, welche gegen Leindliche Geschütze auf 1200 Schritt wirklicher, als nur 1000 Schritt geschätzter Entfernung mit der Erhöhung und Tempirung für die kommandirte Entfernung 1000 Schritt, das Feuer unverweilt eröffneten, würden demnach mit den drei ersten, rasch hintereinander ohne Korrekturen und ohne Beobachtung abgegebenen Lagen

auf 12 Treffer (barunter 8 scharfe) von Sprengpar-

gegen die feindliche Mannschaft und Bespannung rechnen können, selbst wenn Terrain und Bodenbeschaffenheit vor der feinds lichen Geschützaufstellung ganz ungünstig für die Geschofwirkung sein sollte.

3.

Für den Shrapnelschuß des Feld. 6uders, also mit Sprengpunkt des Geschosses im aufsteigenden Aft des ersten Sprunges, liegen ebenfalls Ergebnisse für zu kurz geschätzte Entfernungen und Unterlassung der Erhöhungs-Korrekturen vor.

Mit dem Auffat für 900 Schritt (26/8") für den Aufschlag vor dem Ziele) wurden auf 1050 Schritt wirklich innegehabter Entfernung, mithin bei einem supponirten Schätzungssehler ins zu Kurze von c. 14 pCt. oder c. 1/7 erzielt:

18,2 Treffer per Souß, bavon 9 fcarfe.

Mit dem Aufsat für 1000 Schritt (31/8") wurden auf 1200 Schritt wirklich innegehabter Entfernung, mithin bei einem supponirten Schätzungssehler ins zu Kurze von 1/6, erzielt:

27 Treffer per Schuß überhaupt.

Mit dem Aufsatz für 1100 Schritt (3½") wurden auf 1200 Schritt wirklich innegehabter Entsernung, mithin bei einem Schätzungsfehler ins zu Kurze von ½, erzielt:

32 Treffer per Schuß überhaupt.

Die Anzahl der scharfen Treffer ist für die beiden letzten Resul= tate nicht bekannt. —

Diese Ergebnisse stehen hinter benjenigen zurück, welche bei ungesfähr gleichen Schätzungssehlern für ben Feld-12Uder gewonnen, wennselich sie nicht ungünstig zu nennen sind. Tropbem muß die in dem weiter oben erwähnten Auffatz ausgesprochene Ansicht aufrecht erstellen werden:

"daß das Shrapnel mit Perfussionszünder der gezogenen Geschütze im Ernstgebrauch nicht zu einem Shrapnelschusse gemäß dessen zeitiger Theorie — b. h. mit Sprengpunst des Geschosses im aufsteigenden Aft des 1. Sprunges — werde verwendet werden, sondern als Granate mit Bleisugelfüllung, gesmäß der Theorie des Granatschusses, d. h. mit Trefspunst des Geschosses im absteigenden Aft der Flugbahn im Ziele." Zur Begründung dieser Ansicht das Folgende. —

Der Sprapnelschuß mit Perkussons Zünder soll — dessen bisheriger Theorie gemäß — durch Zerspringen des Geschosses im aufsteisgenden Aft des 1. Sprunges, in Folge eines Aufschlages vor dem Ziele, wirksam werden. Es wird also beabsichtigt, in Bezug auf ein Bertikal = Ziel zu kurz zu schießen. Das Intervall zwischen Treff. (Aufschlages) Punkt und Ziel muß dabei um so kleiner sein, je größer die Schußdistanze, um so größer, je kleiner letztere.

Die Wirfung eines solchen Schusses ist baber unbestreitbar abhänsgig von ber Bodenbeschaffenheit und Terrainformation vor dem Ziele, und zwar einer so kurzen Terrainstrecke, daß bei größeren Schußebistanzen selbst das bewassnete, geübte Auge ihre Ausdehnung in der Schußebene bann kaum zu beurtheilen vermag, wenn die Profilvershältnisse des Bodens, sowie die Beleuchtungsverhältnisse sehr günstig sind.

Gleichwie jede andere, von der Bodenbeschaffenheit und Terrainsformation abhängige Schußart (Rollschuß) steht daher jene — fallsman sie der Theorie gemäß verwenden will — in der

auf ben größeren Entfernungen bis 2400 Schritt:

642 ohne, 559 mit Aufichlag;

also durchschnittlich, auf den kleineren, wie auf ben größeren Entfernungen, nabezu

die Sälfte ohne, die Sälfte mit Aufichlag.

Bon den scharf verseuerten Shrapuels sind Sprengpartikel (Kugeln und Sprengstücke) per Schuß gegen die vorderste Scheibenwand (auf 6' Höhe reduzirt), resp. gegen die beiden hinteren Wände erzielt worden:

Auf der Entfernung von Schritt.	Gegen die vorderste Wand.	Gegen die hinteren Wände.	Berhält- niß wie:
800	18	34	1:1,9
1500	22	49	1:2,2
1600	14	28	1:2
1800	14	44	1:3,1
2400	4	12	1:3.

Offenbar sind aber die gegen die vorderste Wand erzielten Treffer auf Rechnung der vor derselben, nach dem Aufschlage auf dem Boden zersprungenen; die überwiegend größere Jahl der gegen die hinteren Wände erzielten Treffer dagegen auf Rechnung dersenigen Shrapnels zu seizen, welche die vorderste im ersten Aufschlage durchschlugen, und erst hinter derselben zersprungen sind. [Rur im Fall eines ganz abnorm großen Intervalls zwischen Aufschlags- punkt und vorderster Scheibenwand würde denkbar sein, daß Sprenge partikel über diese, von 9' Höhe, hinweg, die nur 20 resp. 40 Schritt dahinter stehenden, nur 6' hohen, hinteren Wände im absteigenden Aft ihrer Einzelbahnen erreichten.]

Diese Ergebnisse der Truppenübungen möchten zu der Muth= maßung berechtigen, daß man der Richtigseit der weiter oben ausgessprochenen Ansicht, bezüglich des Verseuerns der Sprapnels mit Perstussions-Zündern, mehr oder weniger bisher schon Rechnung getragen habe — vielleicht widerstrebend, weil nicht im Einklange mit der Theorie, aber zur Erzielung günstiger Treffresultate dennoch dazu gesträngt.

Wahrscheinlich wenigstens scheint es nicht, baß man konsequent angestrebt habe, einer Theorie zu huldigen, gemäß welcher auf ben

schossen zuzuschreiben, welche vor bem Ziele aufgeschlagen sind. Man könnte daraus ein Motiv herleiten, die Theorie des Aussehens der Geschosse vor dem Ziele, troß vorstehender Aussührungen, aufrecht zu erhalten. Der Grund, daß jene Ergebnisse nicht ungünstiger auszgefallen, möchte aber hauptsächlich — vielleicht allein — darin zu finden sein, daß das Terrain die zur vordersten Zielscheibe als ein ebernes genau bekannt war, auf welchen man den Ausschlag des Geschosses dreift sehen konnte, ohne Gesahr zu lausen, die Wirkung — sei es durch Steckenbleiben, sei es durch ganz unregelmäßigen Abprall ze. — ganz oder fast ganz einzubüßen.

5.

In Vorstehendem ist von allen Sprapnelschüssen mit dem Sprengpunkt des Geschosses im absteigenden Aft der Flugbahn, vorzugsweise der des glatten Feld=12teders ins Auge gefaßt, und demnächst mit dem des gezogenen Feld=6teders mit Sprengpunkt des Geschosses im aufsleigenden Ast des ersten Sprunges, in Parallele gestellt worden.

Es dürfte aus dieser hervorgehen, daß von ersterem im Felde in den meisten Fällen eine Wirkung erwartet werden darf, welche der des letteren um so unbedenklicher zur Seite gestellt werden kann, als häufig die Terrainformation die Berlegung des Sprengpunktes in den aufsteigenden Ast geradezu ausschließen wird. Dies ist allemal der Fall, wenn die feindlichen Zielobjekte sich zum Theil gedeckt aufgestellt haben, wie beispielsweise: hinter Brustwehren, Knicks, die Geschütze hinter Höhenkuppen, die sie nur mit der Mündung überragen u. s. w.

Ob eine Parallele des Shrapnelschusses des Feld-12uders und des Shrapnelschusses des gezogenen Feldgeschützes mit Zeitzünder, bei welchem der Sprengpunkt des Geschosses ebenfalls in den absteigenden Ust der Flugbahn fällt, ebenso günstig für erstern ausfallen werde, mag hier auf sich beruhen bleiben; jedenfalls verliert er, letterem gegenüber, den Pauptvorzug seiner Unabhängigkeit von der Boden-beschaftenheit.

Berlin, im Januar 1865.

Weigelt, Major.

a comb

Entgegnung

auf einen Vorschlag,

bei Armirung der Festungen das Glacis nicht vollständig abzuholzen.

Im 49. Bande, XIII bes Archivs für die Offiziere der Königlich Preußischen Artillerie- und Ingenieur-Rorps ift in einem Auffat: "Die Feftungen und bas gezogene Geschüt," Seite 243--246 und in einer Fortsetzung im Bande 50-X, Geite 187-212 die Unficht ausge= fprocen, die Abholzung bes Glacis bei einer zu erwartenden Belagerung nicht vollftandig auszuführen, einen Gürtel beffelben ale Daste jum Bortheil ber Bertheibigung und gegen bie feindliche Ginficht fieben zu laffen und nur bas bewachsene Glacis für bas Gefecht vor= zubereiten. Diese Borbereitung foll im Allgemeinen in der Urt ge= fcheben, bag man die Abholzung bis auf 50 Schritt von ber Glacisfrete ausführe und nur einige nothwendige Schuftlinien baburch ent= fteben laffe, daß man einige Baume ausholze, Zweige abhaue refp. wegbinde oder einfnide, ohne aber eine vollständige Baffe auszubauen, bamit ber Feind nicht burch biefe fichtbaren Deffnungen auf Die aufgestellten Geschütze aufmertsam gemacht werbe. Besonders wird für dieses Berfahren geltend gemacht, daß ber Bertheidiger freien Berfebr und freie Borbereitung binter biefer Maste babe, wenn bereits die Festung armirt ift und hierburch ber Angreifer gezwungen werbe, ben eigentlichen Rampf erft am Fuße bes Glacis zu beginnen.

Db man von dem Borichlage des Berfassers des oben beregten Auflates den ausgesprochenen Ersolg hoffen darf, kann man nur das durch feststellen, daß man sich die verschiedenen Arbeiten des Angreisers, wenigstens in allgemeinen Umrissen, vor die Augen führt und dabei in Betracht zieht, wem eine folche Maste mehr Bortheil bringt, dem Angreiser oder dem Bertheidiger.

Will man eine Festung nehmen, so kann man sich bekanntlich verschiedener Angriffsarten bedienen, je nach dem Zustande der Ausrüstung in Bezug auf personelle und materielle Mittel und deren militairischen Werth.

Bir brauchen bier nicht auseinanderzuseten, unter welchen Um= 'fländen ein gewaltsamer Angriff zur Eroberung eines Plates zu verfuchen gerathen ift. Es fragt fich bier, ob die erwähnte Maste einen folden erschweren wirt. Dies burfte zu verneinen fein. Denn bem Bertheidiger wird durch die Maske ebenso die freie Aussicht auf die Borbereitungen bes Angreifers benommen, wie jenem bie Ginfict auf bie Balle. Einzelne Observatorien auf ben Thurmen ber Stadt tonnen nicht in ber Dammerung reip. Dunkelheit Rachricht geben, wo Leuchtraketen, Leuchtfugeln im Allgemeinen belehren, ob eine Aftion bes Feindes ausgeführt wird. Auf die mögliche Beleuchtung des Borterrains ift bieber nicht mit Unrecht großer Berth gelegt, wenngleich unsere Mittel dazu noch sehr unzulänglich find; — boch bleibt die Maste fleben, so finft dieselbe auf Rull berab. Wenn man vielleicht annehmen möchte, daß die Leuchtkugeln werfenden Geschütze mit den Observatorien und diese mit den schickenden Geschüßen ze. in Rapport gestellt werden könnten, so durfte bagegen zu ermähnen fein, daß ein gewaltfamer Angriff ohne Ueberraschung, ohne ein rapides Alles niederwerfendes Borwärtsbringen überhaupt undenkbar ift. Der Teind wird schon in größerer Rabe angelangt sein, wenn ber Bertbeibiger jum Feuern tommt. Dann aber fann er nicht burch einzelne enge Couplinien feuern, bann genügen nicht bie wenigen Beschütze, welche auf einer Angriffsfront gegen ben gewaltsamen Angriff aufgestellt find, die Rollateralfronten muffen belfen, fie muffen die nachfolgenden Ro-Ionnen auf den noch größeren Entfernungen zurückwerfen. — Dazu muß man aber freies Schuffelb haben, aber feine Scharten in ber Glacismaste; barum ftellt man die hierzu bestimmten Geschüte, mit Ausnahme berjenigen, welche zur Grabenvertheidigung verwendet werben, auf Weschütbante und lagt fie eben nicht burch Scharten feuern.

Mag nun der gewaltsame Angriff gegen einen gut armirten und bewachten Platz selten gelingen, so sieht für unsere Betrachtung fest, daß der Angreiser bis an das Glacis, ohne Geschützsener von Bedeu-

tung zu erhalten, gelangen fann, bann nur einen furzen Moment burch das Kartätschfeuer der überraschten Besatzung zu bringen bat und ba= zu nur von den angegriffenen Werfen zu fassen ift, mabrend obne bie Maste die Kolonnen schon in größerer Ferne nicht bloß von der Un= griffefront, fondern mit gezogenen Beschüten von ben Rollateral. Berken, von vorhandenen Ravalieren beschoffen werden konnen und weit früher bas Rartatichfeuer von ber Angriffsfront beginnen fann. Da nun aber bie Armirung eines Plates gegen ben gewaltsamen Ungriff auf Die ausgedehntefte gegenseitige Unterfrühung ber Linien und Werke basirt ift, diese aber burch einzelne Schuflocher in ber Glacismaste nicht möglich ift, so wurde burch eine folche Maste bie Sicherftellung des Plates gefährdet fein. — Dedungen und verbedte Stellungen haben gewiß ihre Bortheile, fie durfen aber niemals bas Schlagen beeinträchtigen oder die Aussicht auf ben Teind bebindern. Dagegen die Geschütze in der Glacismaste selbft aufzustellen, um fie von hier aus, wie vorgeschlagen, gegen solche Operationen wirken zu laffen, burfte febr gefährlich werden, indem boch auf bem gangen Umaug berartige Aufstellungen gemacht werben mußten, ba man boch nicht wiffen fann, von welcher Seite ber Angriff tommt. Sierdurch wird aber ein Zerftreuen ber Arafte und ein leichtes Berlorengeben bes Materiale augenscheinlich bebingt.

Betrachten wir hierauf das Bombardement. Beim Bombardement will man bekanntlich weniger direct die Bertheidigungsmittel der Festung zerstören, als auf das moralische Element der Besatzung und hauptsächlich auf die Bürgerschaft wirken, damit letztere, von allen Seiten geängstigt, einen schwachen Kommandanten womöglich zur Uebergabe bewege.

Daß man hierbei gern die militairischen Etablissements als Ziels punkte mählt, kann nicht in Abrede gestellt werden, weil bei deren Zerstörung der eigentliche Kriegszweck zugleich erreicht wird. Zur Aussführung des Bombardements baut man Batterien auf größeren Entsfernungen oder placirt Geschütze in günstigen Terrainpositionen auf weiteren Entsernungen, beschießt die Stadt mit Hohls und Brandsgeschossen und betrachtet die Stadt mehr als horizontales Ziel. Den Mörserbatterien kann die Glacis Maske nicht hinderlich sein, indem dieselben auf den weiteren Entsernungen doch keine speziellen Ziele,

als Wagenhäuser, Pulvermagazine zc. bewerfen können und bie Flug= babn ihrer Geschoffe bequem über bie Maste fortgeht. Auch bie Saubigen werden beim Bombardement im hohen Bogen feuern und finden burch die Maste nur eine beschränktere Beobachtung, die aber wegen bes großen Zieles nicht von Bedeutung ift. Rur bie gezogenen Ranonen würden behindert werden, besonders auffallende Ziele birett ju beschießen, wenn man nicht im Borterrain auf 3-4000 Schritt folde Erhebungen fände, von welchen man bennoch über bie Glacismaske hinweg Einsicht auf bie Stadt befame. Bei voller gabung haben bie gezogenen Geschütze auf 3000 Schritt einen Ginfallwinkel von über 9°, ber in ben meiften gallen genugen wurde, namlich bei 50 bis 60' boben Bäumen und sonftigen Bauban'ichen fortifitatorischen Berbalt. niffen felbst ben Wallgang zu treffen, gewiß also auch bie Werke und beren Berfehrswege. Die Beobachtung mußte allerdings von aufge= bauten Beobachtunge - Poften und nach dem Baumgurtel felbft ausge führt werben. Gollten einzelne Baume bie Bobe von 70' erreicht haben, wie ber Berfaffer bes erwähnten Auffages annimmt, bann würden bie Sprengfilide einzelner bort frepirender Granaten ben gebedten Weg febr unficher machen und beshalb nicht unvortheilhaft wirken. Auch dies kann aber leicht durch Anordnung eines größeren Einfallwinkels befeitigt werden. Der Nachtheil für ben Angreifer beflände also nur barin, vielleicht einzelne bervorragende wichtigere Biele nicht birekt beschießen und die Beobachtung nur von besonderen Puntten geschehen laffen zu tonnen. Doch wird man die Stadt ebenfo gut an allen Eden in Brand fleden und bie Feuerstellen beschießen können, als wenn die Maste nicht da ware. Aber welche Rachtheile bat ber Bertheidiger für die geringen Unbequemlichkeiten bes Angreifers, ber seine Batterien beinabe ohne Störung bat bauen und armiren können, ba wegen ber Maske die Geschütze bes Bertheidigere nicht ohne Beiteres nach allen Seiten zu schlagen im Stande waren.

Wenn wir bemnächst die Blokade ins Auge fassen, so dürften wir ebenfalls sinden, daß die projektirte Maske nicht gerade zum Nachtheil des Blokade-Korps erhalten sein bürfte.

Will man einen Plat nur von jeglicher Verbindung nach außen hin absperren, so bewirft man dies bekanntlich baburch, daß man die Hauptpunkte im Borterrain ftark besetzt, Wachen und Posten vorschiebt

pflichten. Auf biefen Planen befindet fic auch bie nachfte Umgebung, nnd wenn nicht, fo hat man Rarten, worauf fich bieselbe befindet, und burfte es nicht ichwer fallen, eine Zusammenstellung aus beiben gu machen, ba man ja boch bie Ramen ber Thore zc. und bie nächfte Richtung ber Chauffeen und Gifenbahnen bat. Warum follte es benn fdwer fallen, mit Sulfe eines folden Planes und einer genauen Terrainfarte fich aufe Genaueste nach ben Gifenbabnen, Chauffeen, Begen, Saufern 2c. 2c. ju orientiren? Man tann mit folden Sulfemitteln boch jeden Punft für eine Batterie auf der Stube bestimmen und nur hingeben und genau refognosziren, ob fich bie speziellen Terrain - Berhaltniffe bazu eignen. Beim Auffuchen ber gunftigften Angriffsfront wird man ben Plan ber Festung gur Sand nehmen, aus ber lage ber Berte zu einander die schwächste Front bestimmen, demnächst das Borterrain refognosziren, die influirenden Gisenbahnen und fonfligen Straßen in Betracht ziehen und bemnächst die Angriffsfront Bare die Maste nicht vorhanden, so wurde man gewiß ebenso verfahren und die mehr sichtbaren Balle dürften ben Erfolg nicht febr beffern, aber wohl wurden die gezogenen Beschüte, welche nach allen Richtungen auf bas Borterrain ichlagen konnten, verbinbern, bag bie Truppen bes Angreifers bie im Borterrain noch aufgeftellten Truppen ber Besatzung fo leicht in bas Glacis refp. in ben gededten Weg jurudwerfen könnten; benn eine Refognoszirung ift boch nicht vorher erkennbar und ebensowenig weiß ber Bertheidiger, welche Front gerade refognoszirt wird.

Wenn man annimmt, daß durch die Beschung der Glacis-Maske durch Infanterie und leichte Geschüße ein Fernhalten solcher Unternehmungen weit leichter aussührbar sei, als wenn die Maske ganz sehle, so dürste hiergegen zu erwähnen sein, daß basselbe vom gedeckten Wege aus weit sicherer zu erreichen ist. Denn derselbe liegt nur 50 Schritt dahinter und gewährt mehr Deckung als die Bäume, wenn der Bertheidiger beschossen oder beworfen wird. Die herumsliegenden Holzsplitter würden den Truppen im Berein mit den Sprengflücken äußerst gefährlich werden und dennoch würde die freie Konzentrirung des Feuers nach seder Richtung behindert sein. — Das Aussuchen ber Berlängerungen der Festungslinien dürfte durch die Glacismasse nicht so erschwert werden, als es den Anschein hat. Selbst die Maske giebt

ia im Allgemeinen die Richtung ber Zweige des gebeckten Weges an. Um wieviel die Erete des Glacis dahinter liegt, kann man von erhöhten Punkten vermittelft Fernröhre leicht beurtheilen; das Weitere giebt dann der Plan an. — Es scheint also, daß der Belagerer seine nothwendige Rekognoszirung vollständig aussühren und ganz in der Lage sein wird, die vortheilhafteste Angriffskront mit Hülfe des Planes zu bestimmen und hiernach die Etablirung des Belagerungsparks, der Pulvermagazine und Laboratorien anzuordnen. Der Bertheidiger soll aber mit der Armirung gegen den förmlichen Angriff die feindlichen Rekognoszirungen möglichst fern, die Außenposten im Borterrain möglichst lange halten. Dies wird ihm aber unter Annahme einer Glacismaske nach dem Borstehenden weit schwerer und der gedeckte Weg, die wichtigste fortisikatorische Anlage für diese Periode dürfte eine schlechte Bertretung sinden.

Trifft nun bas Belagerungsforps mit den Parks ein, so wird gewiß der Berkehr um die Festung weit sicherer und näher, auch weniger leicht entdeckt, vor sich geben können, ba die gezogenen Geschüße der Kollateral-Werke nicht frei nach allen Seiten bin schlagen können und sich hinter der Glacismaske erft die Linien aufsuchen und demnächst vorbereiten muffen.

Der Angreifer wird vielleicht seine Parts etabliren, alle Borbereitungen gum Bau ber 1. Parallele und ber erften Batterien treffen tonnen, ohne bedeutend beläftigt ju werben. Gine machfame Befatung wird ber Angreifer durch einen Schein - Angriff vor einer nicht gewählten Front tauschen und begunstigt durch die Glacismaste mabrscheinlich bie 1. Parallele auf 800 Schritt und die meiften Batterien auf 400 Schritt dabinter in einer Racht bauen. Rachbem ber Bertheibiger bie Bermuthung bes wirklichen Angriffs erlangt, ift die Beleuch. tung bee Borterrains erschwert und bas Teuern der Artillerie erft nach einer Borbereitung vollftandig möglich. Rach solchem Aufenthalt burfte die Parallelen - Bruftwehr icon Dedung gewähren und diefer Bau die Aufmerksamkeit vom Batteriebau ablenken resp. Die betreffenben Stellen febr ichwer aufzufinden fein. Wie oben auseinandergefest, durfte die Bestimmung ber Lage ber Enfilir-, Ritoidett-, Demontir= und gewiß ber Wurfbatterien nicht so schwierig feinwohl nicht barauf antommen tann, ob eine Ritofdett-Batter

senkrecht gegen die zu rikoschettirende Linie liegt, da man wohl in neuerer Zeit mit gezogenen Geschüßen durch den 1. Aufschlag des Rikoschettschusses (besonders auch nothwendig, wenn die Linien stark traversirt sind) wirken will, oder ob eine Demontir-Batterie gerade parallel gegen die seindliche Linie liegt.

Angenommen, die 1. Parallele sei auf 800 Schritt eröffnet, die Ensilir-, Rikoschett-, Demontir- und indirekten Breschatterien seien auf circa 1200 Schritt erbaut, die Bursbatterien dagegen in oder vor der Parallele angelegt, so könnten die Ensilir-, Rikoschett- und Bursbatterien, ohne durch die Maske behindert zu werden, das zeuer gegen die seindliche Armirung beginnen. Denn der Einfallwinkel, den die Nikoschett-Batterien wählen müssen, ist beinahe ebenso groß als der Binkel, welcher durch die Maskendeckung mit dem zu wählenden Tresspunkte gebildet wird. Um die Geschüße in der Spiße, besonders im gedeckten Bege zu tressen, müßten einzelne Geschüße einen größeren Einfallwinkel annehmen. Die Bursbatterien sind natürlich nicht durch die Maske im Zeuern behindert; die Beobachtung wird durch Beobachtungs-Posten und auch an der Maske selbst geschehen müssen.

Die Demontir= und indireften Breichbatterien find armirt und bereit, jedes Beidug, welches der Bertheidiger durch eingerichtete Schußlinien in Thatigfeit fett, burch diefelben Luden ber Daste mit Ueberlegenheit anzugreifen. Die indirekten Batterien gegen bie Glanfirungs = Unlagen des Plages fonnen in Berlangerung der Graben ebenfalls in Thatigfeit gesett werden, wenn eine binreichende Beobachtung möglich geworben ift. - Die Sappen-Arbeiten werden unterbeß weiter vorgetrieben resp. des Rachts flüchtig ausgeführt und die 2. Parallele auf 400 Schritt gebaut. — Unter Berücksichtigung ber obigen Auseinandersetzungen durfte es feinem Zweifel unterliegen, daß diese Arbeiten leichter beim Borhandensein der Maste ausgeführt werden können, als wenn dieselbe nicht vorhanden ware; benn man muß immer barauf zurücktommen, bag bie Rollateral= Werte weniger einwirkend sein können. In der 2. Parallele dürften vorläufig keine Batterien anzulegen fein, ale die jum Schut ber Parallele, wenn überhaupt bie Ansicht richtig ift, daß man die Rikoschett=, Demontir=, die indiretten Demolitions- und Bresch-Batterien auf 1200 Schritt ober noch weiter rückwärts etabliren wird, was besonders für die Enfilir = Batterien gelten wurde: hierburch ift aber bas Unlegen ber Parallelen und bas Bortreiben ber Cheminements burchaus nicht andern Grundfagen unterworfen, als ben bisberigen, indem biefelben gur Bewinnung und Befetzung bes Borterrains durch bie Infanterie und beren Kampf gegen die Ausfälle ber Besatzung nothwendig find. Daß bie Parallelen Flügel. Dedungen burch Felbschanzen und in Zwischen= raumen von 600 bis 800 Schritt burch Emplacements mit einer binreichenden Feldartillerie einen fräftigen Schut burch Artilleriefeuer erhalten, ift felbftrebend. Auch burften weiter vorwarts nur Burfbatterien in ber 3. Parallele und im Couronnement hauptfächlich eine Menge Heiner Mörfer aufzustellen sein, bagegen die Breichen in Berlangerung ber Ravelingraben auf 1200 Schritt auszuführen möglich fein. Jebenfalls burfte aber bie Breiche erft gelegt werben, wenn bas Couronnement fertig, bie Borbereitungen jum Graben = Niedergang vom Ingenieur gemacht und die Flankenvertheidigung nieder= gefampft worden ift. - Dies sei fur die weitere Betrachtung vorausgeschickt.

Rachbem nun bie 2. Parallele fertig ift und mit ben Chemine= mente weiter vorgegangen werben foll, konnte ber Zeitpunkt eintreten, in welchem die beregte Maske bem Angreifer keinen Bortheil mehr bieten, ja wohl läftig fallen burfte. Deshalb wird ber Angreifer bie Madte in ber Sauptfache badurch beseitigen, bag er auf ber angegriffenen Front mit einer binlänglich farten Infanterie bei einbrechender Dunkelheit vorgeht, die Maske, wenn nöthig, mit Sturm nimmt, in Zwischenräumen mit Bunbeln von Strob und Reifig große Feuer anlegt und fich bemnächst zurückzieht, damit die Artillerie nun bas Gebolz fraftig unter Feuer nehme, um ein Loschen unmöglich zu machen. Bablt man zu biefer Unternehmung eine windige Racht, werden einige bundert große Peckfranze mitgenommen, welche auf ben Aesten der Bäume aufgehangen werden, werfen sämmtliche Mörser Leuchtkugeln als Feuerballen nach ben Stellen, wo bas Feuer weniger gut fortfommt, fo burfte ber Erfolg nicht zweifelhaft fein, wenn man bebenft, bag bie Glacis felten von febr farten Bäumen bestanden find und die einzelnen ftarferen Stämme auch wohl tein hinderniß fein werben refp. zerschoffen werben, wenn fie gerate in ber Schuflinie fteben. Sat fic das Feuer nicht laufend verbreitet, fo mußte an ben

Stellen, wo es nothwendig erscheint, eine Wiederholung statisinden. Ohne Zweisel wird durch dies Verfahren eine solche Lichtung in der Maste entstehen, daß der Belagerer durchseuern kann, ohne von der Perkussions=Zündung abstehen und zum Zeitzünder seine Zustucht nehmen zu müssen.

Dat nun der Bertheidiger sein Gesechtsseld hinter ber Maste trot der Enfilir. Risoschett- und Burfbatterien gut vorbereitet, so ift dies sicher vom Angreiser geschehen und ohne Zweisel mit weit geringern Opfern, als wenn die Maste nicht vorhanden gewesen ware. Am nächten Morgen würde aus sammtlichen Belagerungs. Batterien das erdrückende Zeuer beginnen und die Laufgräben des Nachts weiter vorgetrieben werden. Daß der Bertheidiger das surchtbare Zeuer der gezogenen Geschütze auf der angegriffenen Front aushalten wird, ist wohl nicht anzunehmen. Er kann bort nur wenige Geschütze so einbauen, daß er die Sappe in Respekt hält. Er wird auf die Kollateralwerke gehen und dort seine Geschütze möglichst massenhaft auf den Angriff hinschlagenden Linien, auf den Kourtinen, auf den Rapitaltraversen, auf sesten Gebäuden und wo irgend erhöhte Punkte auf den Kollateralwerken zu sinden sind, ausstellen und den Feind von der Seite angreisen.

Aber für diese Beränderungen in der Geschützauffiellung wurde ibm bie Maste vor ben Kollateralfronten außerordentlich fiorend sein, besonders in der jetigen Periode, wo ber Bertheidiger bas Borterrain gänglich verloren bat und ibm felbft bas Durchholzen von Schußinien, erschwert durch die schräge Richtung, vielfach verleidet werden wurde, indem ber Angreifer nun auf die Berbinderung Berth legen wird. Der weitere Ungriff wurde burch bie fieben gebliebenen far. feren Stämme ber niebergebrannten Maste ber Angriffsfront von ber gewöhnlichen Art nicht abgelenft werben. Man wird bie 3. Parallele am Juge des Glacis bauen, nachdem die nöthigen Zwischen . Pofitionen eröffnet find, und in berfelben bie nöthigen Batterien von ichweren und leichten Mörsern anlegen, außerdem die Parallele mit ausgesuchten Schüben fart befegen, bemnächft bie Sappe wieber vortreiben und jum Bau bes Couronnements übergeben. Dag bas Bortreiben ber Sappen auf bem Glacis außerordentliche Schwierigkeiten machte und bis, wie bie Kriegsgeschichte lehrt, felten zur Ausführung

getommen, ift befannt. Doch fann man annehmen, daß baburch ber betreffende Bau nicht sonderlich erschwert wird, bag einzelne Stämme länger als einen Zuß über ber Erde vorstehen. Die ber Sappen-Arbeit so widrigen Baumwurzeln bleiben dieselben und größere nicht ju befeitigende Stamme muffen umgangen werben. Für bie Aus. führung bes Rouronnements werden die früheren Berhältniffe mag. gebend bleiben, indem bas Glacis junachft ber Rrete auf 50 Schritt Das Kouronnement wurde nur mit guten abgebolzt sich vorfindet. Souten und mit möglichft vielen Sand. und 7ugen Mörfern befest werden und jest die Breichen in Berlängerung der Ravelin = Graben von ben auf 1200 Schritt gebauten Batterien, die im Kouronnement ibre Beobachtungsposten und Telegraphen haben, gelegt werben. Db es nothwendig fein wurde, für das legen einer guten Breiche einen Theil ber Kontreesfarpe burch Minen niederzulegen, muß fich nach ben Profil = Berhaltniffen richten. Aber bierzu durfte man fich jedenfalls leichter entschließen, als eine Breschbatterie im Rouronnement ju Benn ber Berfaffer bes beregten Auffates glaubt, bag bie Blacis = Daste den Ginfluß haben muffe, daß fammtliche Angriffs-Batterien am Juge bes Glacis in, unmittelbar vor ober hinter ber 3. Parallele gebaut werden muffen, fo burfte biefem nach bem Borftebenden nicht beizupflichten fein. Sollten jedoch gegen unfere Unnahme vorwärts der 3. Parallele im Kouronnement Batterien nothwendig werden, so wurden dieselben unter ahnlichen Berhaltniffen wie früher erbaut werden muffen; benn die mehr auf ben Rollateral-Berfen geschonten Geschütze, welche von Seiten des Bertheidigere jest auf ber Angriffsfront verwandt würden, mußten boch von unseren in fteter Feuerbereitschaft seienden Batterien zuvörderft niedergefämpft werben, was benn bei ber Ueberlegenheit nicht ichmer fallen burfte. 3m weis teren Berfolge bes Ungriffs durfte die Maste nicht mehr von Ginfluß fein. -

Der Berfasser des erwähnten Auflates hebt besonders hervor, daß die Glacismaste außerordentlich das offensive Element der Besatung begünstige, daß man größtentheils die Pallisadirung des gedeckten Weges ersparen könne, indem diese Maske deren Stelle vertrete; unsgesehen könnten auf den verschiedensten Punkten die Ausfälle vorbereitet werden, und dem plötlichen Borbrechen würde der größte

Borschub geleistet. Wenn bie Maste wirklich so bicht ift, bas Truppenansammlungen babinter bei Tageshelle nicht mahrgenommen werden konnen, so durfte es keinem Zweifel unterliegen, daß die Borkehrungen für die Ausfälle erleichtert werden. Doch wenn man be= benkt, bag ber Angreifer burch seine Ueberlegenheit sehr bald herr bes Borterrains ift und das Glacis durch vorgeschobene Posten beobachten laffen wird, so burfte es boch gerathener sein, fich ber Bruftwehr bes gebedten Weges als Dedung gegen die Ginfict und etwaiges feindliches Feuer zu bedienen. In ber Regel finden boch die Ausfälle bes Racte, in ber Abende ober Morgendammerung flatt, und bann burften die fortifitatorifden Unlagen, trodene Graben, die Baffenplate und ber gebedte Beg vollftändig genügen. — Bill man bie Sortie's nicht jum Borbrechen benuten, fo wird es auch feine Schwierigfeiten machen, vom Bankett aus über bie Rrete bes Glacis rafc porzubrechen. Ift die Stelle bes geredten Beges pallisabirt, so find ein paar Stufen zc. zum Ueberschreiten leicht angebracht. Ueberhaupt ift bas offensive Element ber Besatzung selten durch mangelnde fortifikatorische Anlagen beeinträchtigt worben; bies hat bei einem größern Plate mit einem gedeckten Bege wohl nur von bem Geifte berselben abgehangen. Dazu muß man in Rechnung bringen, bag bie größern Ausfälle doch flets von den Rebenfronten ausgeben muffen und nur bann von Erfolg find oder zum Bortheil des Bertheidigers anzurathen find, wenn eine ftarte Besatung in größeren Festungen auftritt, wo folde größeren Ausfälle unter bem Schute vorgeschobener Forts ftattfinden. Unter diesen Umftanden find aber ohne allen Rachtheil für bie etwaige Entdedung und für bas rafche Borbrechen bie gewöhnlichen Ginrichtungen ber Glacis ausreichenb. Die 3medmäßigfeit, Baumpflanzungen, befonders Riefern, um hervortretende Gebaulichkeiten anzulegen, läßt fich nicht bestreiten, benn fie ichugen gegen die Perfussionszündung und haben sonft feine Nachtheile. -

In jeder Defensive mussen die offensiven Maßregeln die Belebung bes moralischen Elements herbeiführen, aber nirgends bleibt dem Unsgreifer in dem Maße freie Bahl über Zeit und Richtung seiner Opezationen, als im Festungsfriege, und beshalb muß der Bertheidiger zunächst für eine freie Umsicht und für die ungehindertste gegenseitige Unterfützung Sorge tragen. Auch nur unter solchen Umständen kann

eine bewegliche Festungs Artillerie rasch ihre Stellungen verändern, mit Ueberlegenheit sich konzentriren und überraschend das Teuer eröffnen. — Daß die Glacismaske nicht die Traversen in der Festung erseßen kann, wie in dem beregten Aufsat ausgeführt wird, dürfte nach vorstehenden Auseinandersetzungen wohl nicht bezweiselt werden können.

Gemäß ber vorstehenden Betrachtung glaube ich ben Schluß machen zu muffen, daß die projektirte Glacismaske dem Bertheidiger eher Nachtheile als Vortheile gewährt, und scheint es nicht, daß die gezogenen Geschüße resp. die Perkussionszündung der Geschosse in dieser Beziehung die bisherigen Grundsäte umfloßen werden.

Befel, im Februar 1865.

Dverbyd,

Sauptmann und Kompagnic-Chef.

VI.

Die Geschoffrage bes gezogenen Feldgeschützes*).

Die Instruktion am gezogenen Allber, welche während bes Monats April b. J. in Berlin stattfand und zu ber Offiziere von sämmtlichen Artillerie-Brigaden, so auch Schreiber Dieses, kommandirt waren, gab vemselben Beranlassung, die Geschoßfrage bes gezogenen Feldgeschützes zu studiren, besonders da beren Entscheid an maßgebender Stelle noch nicht sesssehe, dieselbe vielmehr noch von dem Urtheil der Artillerie-Brigaden abhängig gemacht werden soll.

Diese Fragen sind wie nachfolgend zu präzistren und zu beantworten gesucht; sie sind:

- could

^{*)} Dieser Aufsatz, ursprünglich nur für einen kleinen Kamerabenkreis bestimmt, wird in Folge besonderer Aufforderung hiermit der Deffentlichkeit übergeben. Der Berfasser.

- A. Ift bas mit Brennzünder versehene Shrapnel bes gezogenen Feldgeschützes, speziell bes gez. 44 bers neben ber Granate besselben ein nothwendiges Bedürfniß und also unter allen Umständen einzuführen?
- B. Ift es im Prinzip richtig, bie Büchsenkartätiche bes gezogenen Geschützes zu verwerfen und sie burch bas Shrapnel bes gezogenen Geschützes zu ersetzen?
- A. Ist das mit Brennzünder versehene Shrapnel des gezogenen Feldgeschützes, speziell des gezogenen 4uders neben der Granate desselben ein nothwendiges Bedürfnist und also unter allen Umständen einzusühren?

Die gewaltige Steigerung ber Wirfung bes glatten Geschützes, die selbiges burch Einführung bes Shrapnelschusses ersuhr, hat insosern einen spätern Einsluß auf die erste Entscheidung ber Geschößfrage für bas gezogene Geschütz ausgelibt, als die günstigen Ansichten, die man vom sphärischen Shrapnel hegte, auch auf das gezogene Geschütz übertragen wurden. —

Die Steigerung ber Wirkung bes glatten Feldgeschützes war burch bas Shrapnel allerdings so bedeutend, daß alle Nachtheile, welche die Einfilhrung einer britten Geschoßart sowohl in rein militairischer wie ökonomischer Hinsicht mit sich bringt, überwogen wurden.

Die Steigerung ber bereits burch bie Granate erlangten Wirlung bes gezogenen Geschützes burch ein Shrapnel ift, nach dem ersten Blicke schon zu urtheilen, lange nicht so groß als beim glatten Geschütz. Bon den ölonomischen Nachtheilen, die ein Shrapnel hat, unter welchen nicht allein die höheren Herstellungskosten, sondern auch die der gesteigerten Schwierigkeit der Ausbewahrung, der Uebersicht, Revision und andere hier einschlagende Punkte begriffen sind, völlig abgesehen, sei hier die Parallele zwischen Granate und Shrapnel nur in soweit gezogen, als es sich um die Entscheidung handelt, ob das Shrapnel wirklich ein artilleristisches Bebürfniß ist. Bedürfniß würde dieses Geschoß sein, wenn:

1. die Wirkung bes Shrapnels bebeutend größer als die ber Granate wäre, 2. die Lage und Stellung ber Ziele oft die eigenthümliche Flugbahn ber Streugeschosse bes Shrapuels bedingen und diese Ziele nicht burch Granaten ausreichend fräftig zu beschießen sein würden.

Bergleich ber effektiven Wirkung bes Shrapnels unb ber Granate.

Die effektive Wirkung eines Geschosses allein nach ben Treffergebnissen der Schießversuche zu bemessen, würde ein sehlerhaftes Berfahren
genannt werden müssen, indem dies Ergebniß in der Wirklichkeit die
bedeutendsten Reduktionen erleidet. Nicht das Treffergebniß des einzelnen Normalschusses bestimmt die effektive Wirkung, sondern in gleichem Maße bestimmt sie die Größe des Prozentsatzes an derartigen Schüssen oder, um eine einfachere Ausdruckweise zu wählen, die Zahl der treffenben Geschosse, auf die zu rechnen ist. Diese Zahl steigert oder verringert sich hauptsächlich

- 1. burch bie mehr ober minber schwierige Korreftur,
- 2. burch bie größere ober geringere Empfindlichkeit, bie bas Geschoß für bie Korrektur zeigt,
 - 3. burch bie mehr ober minber einfache Bebienung.
- Bestimmung ber burch bie treffenben Geschoffe erzielten Wirtung.

A. Die birette Birtung.

a. Gegen Rolonnen.

Ein annähernd richtiges Bild für die Größe der direkten Wirkung des normalen Shrapnelschusses und des normalen Granatschusses zeigen folgende Schießresultate von Granaten und Shrapnels auf gleichen Entsternungen und gegen gleiche Ziele.

Auf 1000 Schritt ergab:

1. ein Schießen mit Shrapnels mit bunnem Bleimantel und Zeitzünder von 10 Schuß mit bem Auffatze von $1\frac{2\frac{1}{4}}{16}$ Zoll und $1\frac{1\frac{1}{4}}{16}$ Seitenverschiebung pro Schuß:

gegen bie 1. Scheibe 10,5 icharfe, 2 matte, in Summa 12,5 Treffer,

- · 2. · 20,4 · 3,3 · · · 23,7
- . 3. . 12 . 1,1 . . . 13,1

Die Totalwirtung pro

Souf ift 42,9 fcarfe, 6,4 matte, in Summa 49,3 Treffer.

Shrapnels mit einem Auffate von 14/16 Zoll ergaben bei 10 verfeuerten Geschossen, von benen 2 als anormal nicht in Rechnung gebracht wurden, also von 8 normalen Schüssen pro Schuß:

gegen die 1. Scheibe 35,12 icharfe, 6,85 matte, in Summa 41,97 Treffer,

- · · 2. · 15,49 · 4,2 · · · 19,69
- s = 3. 8,8 3,24 • 12,04 •

Die Totalwirfung pro

Souf ift 59,41 fcarfe, 14,29 matte, in Summa 73,7 Treffer.

2. Ein Schießen mit Granaten mit bickem Bleimantel gegen bas Shrapuelziel 6 birekte Treffer; 4 Granaten gingen zu kurz.

Die Wirkung ber zu furz gegangenen Granaten ergab pro Schuß: gegen die 1. Scheibe 23,75 scharfe, 5,25 matte, in Summa 29 Treffer, bas Resultat ber 10 Granaten ist:

gegen die 2. Scheibe 10,4 scharfe, 3,3 matte, in Summa 13,7 Treffer,
3. 4.4 1,1 5,5

Die Gesammtwirkung bieser 10 Granaten ergiebt bemnach 48,2 Treffer, plus der nicht sestzustellenden Wirkung der 6 Geschosse gegen die ersten Glieder des Zieles; rechnet man auch nur 1 Treffer hiersur, so ist das gewonnene Resultat dem bei der ersten Shrapuel Serie gewonnenen völlig gleich. Sämmtliche 10 Granaten ergaben auf der zweiten Scheibe von 48 Rotten, die die Scheibe zählt, 27 getroffene. Die 3. Scheibe hatte von 48 Rotten 30 getroffene.

Der auffallende Unterschied ber Treffresultate zwischen ber 1. und 2. Serie bes Shrapnelschießens ist nicht etwa in der Korrektur des Aufsatzes allein zu suchen (die Zündertempirung war bei beiden gleich), sonbern namentlich in Unregelmäßigkeiten des Intervalls.

Der beim Schießen mit diesen Geschossen überall sich wiederholende Umstand, daß einzelne Shrapnels unmittelbar vor ber Wand krepiren und ihren ganzen Inhalt gegen wenige Rotten wersen, die dann mit Treffern förmlich bedeckt werden, während die anderen Theile des Zieles intakt bleiben, ist die Ursache der Mehrzahl der Treffer.

Ob ein Mann aber burch eine Rugel außer Gefecht gesetzt wird, ober burch 30, ist völlig basselbe; die 30 Tresser leisten eben nicht mehr, als der eine. Bei ben Schießübungen haben diese Tresser nur den Effekt, daß sie die Listen füllen und zu falschen Schlüssen und Erwartungen verleiten. —

Wird ber Effekt eines Schusses nur nach ber getroffenen Rottenzahl berechnet und die Wirkung der Granate vor ihrem Arepiren, die sich auf etwa 3 Mann erstrecken wird, mit in Rechnung gezogen, so werben sich die Vergleichszahlen wahrscheinlich für dieses Geschoß günstiger zeigen, als für das Shrapnel.

Die Kavalleriefugel bes Shrapnels hat einestheils durch die gerinsgere Ansangsgeschwindigkeit des Shrapnels die 1100' gegen 1180' der Granate beträgt, dann durch den verhältnismäßig großen Lustwiderstand, den das kleine Geschoß nach zurückgelegtem Intervall von 80—100 Schritt erleidet und endlich durch das geringe Gewicht der Kugel eine bedeutend geringere Perkussionskraft als das Sprengsück der Granate, welchem nicht allein die größere Endgeschwindigkeit des nicht zersprengten Gesschosses, sondern auch die viel größere Sprengsadung zu Gute kommt.

Würde gegen ein Ziel geschossen, bas ans eben so vielen Scheiben errichtet wird, als eine Kolonne Glieder hat, bas also bem wirklichen Ziele möglichst nachgebildet ist, bann muß die Granate eine bedeutend größere Trefferzahl ergeben als bas Shrapnel.

Durch die große Sprengladung der Granate wird der Regelwinkel der Sprenggarbe so groß, daß die Wirkung der Sprengstilde sich auf das ganze Ziel mit Ausnahme der Flügel der ersten Glieder erstreckt. Die Geschosspitze und der Boden gehen vorwärts und verhüten die Bildung eines hohlen Strenungstegels, wie sich derselbe beim Shrapnel des gezogenen Geschützes unter Anwendung einer zu großen Sprengsladung erzengt.

Auf 1500 Schritt ergab:

1. ein Schießen mit Shrapnels mit binnem Bleimantel bei 1 142/16
Zoll von 10 Schuß pro Schuß:

gegen bie 1. Wand 18,6 scharfe, 4,2 matte, in Summa 22,8 Treffer,

- 2. 13,9 3,5 • 17,4
- . 3. 9 . 1,6 . . 10,6

Die Totalwirfung pro

Schuß ist: 41,5 scharfe, 9,3 matte, in Summa 50,8 Treffer. Bei 2" Aufsatz ergab sich von 10 Schuß pro Schuß: gegen bie 1. Wand 37,5 icharfe, 4,6 matte, in Summa 42,1 Treffer,

- . 2. 16,2 . 1,3 . . . 17,5 .
- · 3. · 10,6 · 1,8 · · · 12,4

Die Totalwirfung pro

Souß ift: 64,3 fcarfe, 7,7 matte, in Summa 72 Treffer.

Ein Bergleich der erzielten Intervalle ergiebt, daß bei gleichem größten Intervall jeder Serie von 110 Schritten und bei nahezu gleichem kleinsten Intervall von 10 resp. 5 Schritten das Mittel bei der 2. Serie doch um 23 Schritte verschieden ist. Ein fernerer Bergleich ergiebt, daß die 1. Serie günstigere Sprengpunkte erschossen hat.

Das bessere Treffresultat ber 2. Serie muß also wieder seinen Grund barin haben, daß einzelne Shrapuels unmittelbar vor der Scheibe krepirten.

Bei Intervallen von 10 resp. 5 Schritt tritt bieser Fall natürlich gegen bie hinteren Scheiben ein.

Die erschoffenen Resultate laffen baber burchaus nicht ben vortheils haften Schluß zu, ben man auf ben ersten Blid machen möchte.

Auf berfelben Entfernung von 1500 Schritt ergab:

2. ein Schießen mit Granaten gegen dasselbe Ziel von 10 Schuß 4 birekte Treffer, 1 Geschoß ging zu kurz, 5 gingen zu hoch. Es ist also die Wirkung von 5 Schüssen in Rechnung zu bringen und auf jeden der treffenden zu vertheilen.

Die gut furz gegangene Granate ergab:

gegen die 1. Wand 32 scharse, 1 matter, in Summa 33 Treffer, die Wirkung betrug

pro Schuß:

gegen die 2. Wand 14,6 · 4,6 · · · 19,2 · · · 11,8 ·

Die Gesammtwirfung

ber 5 Gran. betrug also: 55,6scharfe, 8,4 matte, in Summa 64 Treffer, plus ber nicht in Rechnung gebrachten Wirkung der 4 direkt treffenden Granaten auf die 1. Scheibe.

Sämmtliche 5 Granaten ergaben auf ber 2. Wand 25, auf ber 3. 24 getroffene Rotten.

Die Wirtung ist also auch hier, abgesehen von ber größeren Perusstonstraft der Sprengstücke der Granate, abgesehen von der besseren Sertheilung über das ganze Ziel, mit der des Shrapnels völlig gleich zu trachten.

Auf 2000 Schritt ergab:

1. ein Schießen mit Shrapnels mit bunnem Bleimantel bei 2¹⁵/16 Zoll Aufsatz von 10°Schuß pro Schuß:

gegen bie 1. Wand 14,2 fcarfe, 5,6 matte, in Summa 19,8 Treffer,

- . . 2. . 5,7 . 2,2 . . . 7,9
- . . 3. . 3,6 . 1,1 4,7 .

Die Totalwirkung

pro Schuß ift: 23,5 fcarfe, 8,9 matte, in Summa 32,4 Treffer.

Bei ferneren 10 Schuß mit 214/16 Zoll Auffatz, von benen 1 Schuß wirkungslos blieb, weshalb bei der Bertheilung der Total-Treffer auch nur auf 9 wirklich treffende Schusse gerechnet ist, ergab sich pro Schuß:

gegen bie 1. Band 10,4 scharfe, 2,1 matte, in Summa 12,5 Treffer,

- . 2. 5 7,5 1,8 • 9,3
- 3. 13,7 6,9 • 20,6

Die Totaswirtung

pro Schuf ift: 31,6 icharfe, 10,8 matte, in Summa 42,4 Treffer.

- Die 2. Serie zeigt wieder ein Intervall von 40 Schritt; das Geschoß frepirte also unmittelbar vor resp. in der 3. Wand, daher auch die große Zahl von Treffern von 20,6 der 3. gegen 12,5 der 1. und 9,3 der 2. Wand. Diese Geschosse sind daher sämmtlich wieder gegen 1 bis 2 Rotten geschleubert worden.
- 2. Ein Schießen mit Granaten zeigte von 10 Schuß 7 birekte Treffer, 2 Schusse gingen zu turz und 1 zu hoch.

Das Resultate ber 2 zu kurzen Schusse ist pro Schuß gegen bie 1. Wand 20,5 scharfe, 4 matte, in Summa 24,5 Treffer, bas Resultat ber 9 Gra-

naten ift pro Souß:

gegen die 2. Wand 11,5 · 2,9 · · · 14,4 · · · 3. · 3,8 · 1,2 · · · 4,5 ·

Die Totalwirkung pro

Schuß ist: 35,3 scharfe, 8,1 matte, in Summa 43,4 Treffer

plus ber Wirkung ber 7 Granaten gegen die 1. Wand. Sämmtliche 9 Granaten ergaben auf ber 2. Scheibe 30, auf der 3. 28 getroffene Rotten.

Die mitgetheilten Schießergebniffe laffen folgern:

"Gegen Kolonnen ift die direkte Wirkung ber treffenden Shrapnels nicht größer als die der Granaten; es bleibt vielmehr unter Berücklichtigung der Wirkung ber Granate gegen die 1. Wand, unter fernerer Berücklichtigung ber größeren Perkussionskraft ber Granat-Sprengfücke und endlich der ungunstigen Bertheilung der Shrapnelgeschosse die Wirkung des treffenden Shrapnels entschieden gegen die der treffenden Granate zurück."

b. Gegen Linien.

Der normale Shrapnelschuß gegen eine Linie muß ben normalen Granatschuß gegen basselbe Ziel in seiner birekten Wirkung übertressen, nicht aber bann, wenn ber Granatschuß absichtlich zu kurz abgegeben wirb. —

Das vorhin besprochene Schießen ergab:

Auf 1000 Schritt.

Die Wirkung ber Shrapnels pro Schuß ber 1. Serie ist:

gegen die 1. Scheibe 10,5 scharfe, 2 matte, in Summa 12,5 Treffer, im

bie pro Schuß der

2. Serie ist:

gegen die 1. Scheibe 35,12 * 6,85 * * * 41,97 * Treffer.

Die Wirkung ber zu furz gegangenen Granaten pro Schuß ist: gegen die 1. Scheibe 23,75 scharfe, 5,25 matte, in Summa 29 Treffer.

Auf 1500 Schritt.

Wirkung der Shrapuels pro Schuß der 1. Serie gegen die 1. Scheibe 18,6 scharfe, 4,2 matte, in Summa 22,8 Treffer, im der 2. Serie gegen die 1. Scheibe 37,5 = 4,6 = 42,1 * Treffer.

Die Wirkung ber zu furz gegangenen Granaten pro Schuß ist: gegen bie 1. Scheibe 32 scharfe, 1 matter, in Summa 33 Treffer.

Auf 2000 Schritt.

Die Wirkung der Shrapnels pro Schuß der 1. Serie ist:
gegen die 1. Scheibe 14,2 scharfe, 5,6 matte, in Summa 19,8 Treffer, im der 2. Serie
gegen die 1. 10,4 2,1 2,1 2 12,5

Treffer

Die Wirkung ber zu furz gegangenen Granaten pro Schuß ist: gegen die 1. Wand 20,5 scharfe, 4 matte, in Summa 24,5 Treffer.

Die hier gewonnenen Resultate sind die Ergebnisse einer allerdings sehr kleinen Schußzahl, boch sind sie immerhin so ungemein auffallend und zeigen, daß das treffende Shrapnel höchstens eine nur äußerst geringe Steigerung der direkten Wirkung, gegenüber der der Granate, hervorzubringen vermag.

Granatichuffe, die mit Borbebacht 25 bis 50 Schritt zu furz abgegeben werben, muffen gegen Linien eine fehr bebeutenbe Wirkung außern.

Es ist nach ben mitgetheilten, einen schlagenben Beweis führenben Zahlen ber Schluß gestattet:

"Die birette Wirkung bes normalen Shrapnelschusses ift ber biretten Wirkung bes normalen Granatschusses gegen freistehende Ziele nicht überlegen."

c. Gegen Ziele hinter Dedungen.

Man verspricht sich von dem Shrapnelschusse eine große Wirkung gegen Truppen in Schanzen, hinter Brustwehren und sonstigen Deckungen, wo er in Folge seiner eigenthümlichen Flugbahn das Ziel von oben nach vorn zu treffen vermag.

Die im hoben Bogen abgeschossene Granate passirt in ähnlicher Beise bie Deckung und treibt bann ihre Sprengstude nach bem Aufschlage vorwärts und nach oben.

Auf 1000 Schritt hat das Shrapuel des 4mders 114/16 Grad Elevation, dies ergiebt eine ungefähre Neigung der Regelaze (resp. Einfallwinkel des blind geladenen Geschosses) von 26/16 bis 21/2 Grad.

Der Regelwinkel ber Sprenggarbe beträgt nahezu 20 Grab. Dies ergiebt einen größten Fallwinkel einzelner Shrapnelgeschosse von $12^{6/16}$ bis $12^{1/2}$ Grab.

Der hohe Bogenschuß hat auf 1000 Schritt nach ber vorläufigen Schußtasel einen Fallwinkel von $12^{15}/_{16}$ Grab.

Die Granate tritt also näher an die Deckung heran als bas nächste Shrapnelgeschoß.

Auf 1500 Schritt hat das Shrapnel eine ungefähre Reigung ber Kegelage von 48/16 Grad, der größtmögliche Fallwinkel einzelner Shrapenelgeschosse beträgt demnach 148/16 bis 15 Grad. Die Granate, mit 0,4 W. verseuert, ist in diesem Falle nicht so nahe an die Brustwehr zu bringen, ihr Fallwinkel beträgt 98/16 Grad.

Dieses Berhältniß ist schon bei 1200 Schritt eingetreten, wo bie größere Labung von 0,4 M. geringere Fallwinkel hervorruft.

Auf 2000 Schritt ergiebt sich für einzelne Shrapnelgeschosse ein größter Fallwinkel von etwa 16 Grad beim hohen Bogenschuß von $14^3/_{16}$ Grad.

Die vorstehenbe Betrachtung ergiebt:

"Der hohe Bogenschuß ber Granate ist gegen verbectte Ziele nur auf einzelne Entfernungen so beherrschend, wie der Shrapnelschuß, seine Fallwinkel sind jedoch noch so groß, daß sich eine ausreichend beherrschende Wirkung vorhersehen läßt."

Sobann ift überhanpt zu folgern:

- "Weder die Stellung noch die Formation der Ziele machen den Shrapuelschuß unbedingt nothwendig, man kann den= selben durch Granaten stets ersetzen."
- B. Die indirette b. h. moralische Wirfung bes Granat.
 und bes Shrapnelichusses.

Die Wirkung eines treffenden Geschosses ist gegen ein lebendes Ziel neben der direkten noch eine moralische. Diese ist das Ergebnis des Eindruckes auf die Sinne und steigert sich mit der Mächtigkeit der wirkenden Erscheinung.

Die moralische Wirkung kann bei verschiedener birekter Wirkung zweier Geschosse dem in letterer Hinsicht schwächeren Geschosse doch eine größere summarische Wirkung geben; sie ist baher bei Abwägung der effektiven Kraft, die einem Geschosse innewohnt, nie außer Acht zu lassen. Die normal in eine Kolonne treffende Granate durchschlägt 2 bis 3 Mann, frepirt mit gewaltigem Knalle, zerreißt und verbrenut die ben Explosionsheerd umgebenden Individuen und schlendert ihre Sprengestücke, die blutige Furchen reißen, auch gegen die der Explosion ferner Stehenden.

Diese Thätigkeit ber Granate ist sehr geeignet, einen gewaltigen Eindruck auf die unverletzten Individuen hervorzubringen, so groß, daß die Ordnung auch einer vortrefflich geschulten und friegstüchtigen Truppe sich lockert, die Lücke sich jedensalls nicht so leicht und schnell schließt.

Schlägt die Granate inmitten einer Kavalleriemasse, so wird ber beftige Knall in unmittelbarster Nähe auch nicht getrossene Pferbe unter tüchtigen Reitern für einige Zeit ungehorsam machen und bas Band ber Ordnung lösen.

Das normale Shrapnel hat nur eine sehr schwache Explosion, gleich ber von etwa 2 gleichzeitig abgeseuerten Flintenschüssen, und tritt biese Explosion auf einer ziemlichen Entsernung vor dem Ziele ein. Sie wird baher an und für sich betrachtet, wenn auch nicht sich der Beobachtung geradezu entziehen, so doch unmöglich den moralischen Eindruck hervorbringen, den die Explosion der Granate auf Menschen und Pferde hervorrust. Die Geschosse schlagen ein, reißen aber im Allgemeinen nicht die für das Auge so blutigen Bunden wie die Sprengstücke.

Der moralische Eindruck ift entschieden ein schwächerer, die alterirte Ordnung und Gefechtsthätigkeit ber Truppe schneller hergestellt.

Aus bem Dargelegten muß baher gunachft gefolgert werben:

- "Die moralische Wirkung auf lebende Ziele wird durch Granatfeuer im höheren Maße erreicht, als durch Shrapnelfeuer." — Ferner:
- "Die wirklich durch die treffende Granate erreichte Wirskung ist, da die direkte als mindestens gleich der des treffenden Shrapnels betrachtet werden muß, unter Bes rücksichtigung der moralischen bei beiden Geschoßarten mindestens gleich groß, wenn nicht bei der Granate größer als bei dem Shrapnel."

II. Bestimmung ber Zahl ber treffenben Geschosse.

Nachdem nunmehr ein Anhalt zur Abschähung ber burch bas treffende Geschoft erreichten Wirkung gewonnen ist, handelt es sich um die Bestimmung ber Zahl ber treffenden Geschosse, auf die zu rechnen ift.

In dem oben Ausgeführten ist gesagt worden, daß sich biese Zahl zunächst steigert ober mindert durch die mehr ober minder schwierige Korrektur.

Das Berhältniß beiber Geschosse in bieser Hinsicht zu betrachten, sei baber bie weitere Aufgabe.

a. Einfluß der mehr ober minder leichten Korrektur und ber mehr oder minder richtigen Distanzeschätzung auf die summarische Wirkung der Granate und des Shrapnels.

Die Ziele ber Feld-Artillerie haben in ben überwiegend meisten Fällen die harakteristische Eigenschaft, daß sie ihre Position leicht und schnell verändern, für das Geschütz erwächst demnach die Aufgabe, sich diesen Beränderungen schnell und leicht anzupassen, ohne daß die Prozentzahl der Tresser zu sehr leidet. Mit einem Worte, man muß sich in kürzester Zeit einschießen.

Ein schnelles Einschießen ift aber nur bann möglich, wenn bie Besobachtung leicht und hieraus ebenso leicht bie Korrektur zu entnehmen ift, und wenn bas Geschoß sich ber leisesten Richtungsänderung fügt.

Die Leichtigkeit ber Beobachtung ist in dem Falle als genügend gefördert anzusehen, wenn nicht allein das Berhalten des Geschosses einen fräftigen Eindruck auf das Gesicht oder Gehör hervorbringt, sondern sich die Beobachtung selbst nur auf möglichst wenige Punkte und nach möglichst wenig verschiedenen Richtungen zu erstrecken hat.

Beide in Parallele gestellten Geschosse gewähren, von der Wirkung auf das lebende Ziel vorläusig noch abgesehen, für die Beobachtung als Hauptanhaltspunkt die sich durch die explodirende Sprengladung bilbende Dampswolke.

Mit ber Größe und Stärke biefer Wolke nimmt bie Leichtigkeit ber Beobachtung zu.

Die Sprengladung des Shrapnels beträgt 45 Cent., also nur 5 Cent. mehr wie die Ladung des glatten Perkussionsgewehres; die der Granate ist 10 Loth stark, also mehr wie die 22fache des Shrapnels.

Es ist aber von der äußersten Wichtigkeit, daß die Wolke im großen Gefechte sich träftig markirt, daß sie auch bei etwas nebeliger Luft nicht total verschwindet.

Bei ber Beschießung von Zielen, die wieder schießen und vor benen eine kräftige Dampswolke lagert, wird die schwache Explosionserscheinung bes Shrapnels sich fast regelmäßig gänzlich ber Beobachtung entziehen.

In Berucksichtigung biefer Berhältnisse ift ein sich energisch martirendes Schobjekt für bie Beobachtung gebieterisch verlangt.

Bur Beurtheilung bes Schusses bleibt noch bie sich zeigende Wirkung gewöhnlich die, ob die beschoffene Truppe ihre Position ändert oder dies nicht thut. Angenommen, der lettere Fall tritt ein, also die Truppe bleibt stehen, so ist der natürliche Schluß der, daß das Geschoß nicht seine Schuldigkeit thut, daß korrigirt werden muß, sehlt dann aber der Anhalt für die Beobachtung, die energische Wirkung auf Gesicht und Gehör, oder markirt sich diese nur ungenau, so wird der Batterie-Kommandeur auch nicht wissen, wie er sich zu korrigiren hat. Die richtige Korrektur würde dem Zufalle überlassen werden.

Die Schwierigkeit ber Beobachtung bes Shrapnels, die sich nur auf ein geringes Sehobjekt stützt, steigert sich gegen die der Granate um so mehr, als erstere sich auf mehr als eine Richtung zu erstrecken hat; das Intervall ist zu bestimmen und die Sprenghöhe zu ermitteln.

Das Intervall von ber Batterie resp. einer seitlichen Stellung aus auf großen Entfernungen richtig zu taxiren, ist fast unmöglich, besonders ba es auf diesen naturgemäß kleiner sein muß, als auf den geringeren Entfernungen.

Es steigert sich bemnach mit ber Entfernung, mit ben natürlichen Schwierigkeiten für bie Beobachtung, Die erforderliche Genauigkeit für bieselbe.

Wird ein Ziel beschoffen, das auf beiden Seiten vor sich eine Terraindeckung, ein Gebilsch, eine Anhöhe ze. hat, so kann von einer seitlichen Beobachtung gar nicht mehr die Rede sein. Die Beobachtung der Sprenghöhe ist verhältnismäßig am leichtesten und bennoch gehört auch hier große lebung dazu, besonders bei welligem Terrain, dieselbe richtig zu schäten.

Die Beobachtung ber Sprapuels bei ben Schiesilbungen von einer Aufstellung nahe vor und seitwärts bes Zieles ift schon nicht leicht und

- Coule

erforbert eine gewiffe Routine bes Fenerwerkers; sie von ber Batterie ans richtig zu schätzen, gelingt nur selten, trot ber großen Bekanntschaft mit ben Schiefplätzen, trotbem bieselben eben sinb.

Die sich fast stets zeigende Differenz ber gegenseitig beobachteten Sprengpunkte läßt die Schwierigkeit der Beobachtung von der Batterie aus beutlich erkennen; daß die Beobachtung vor dem Feinde bei unend-lich gesteigerter Schwierigkeit günstiger ausfallen sollte, ist eine Unmög-lichkeit.

Da kein Geschoß bieselbe große Empfindlichkeit für Schätzungsfehler der Distanze zeigt, wie bas Shrapnel, so wird biese genaue Beobachtung nothwendig.

Bei bem Instruktionsschießen aus bem gezogenen 4 Uber hatte ber Berfaffer Gelegenheit, biese ungemeine Empfindlickleit kennen zu lernen.

Es murbe auf 1200 Schritt mit Shrapuels geschoffen.

Zur Ermittelung bes Auffates geschahen zuerst 4 Probeschuffe, ber- . selbe wurde auf 18/16 Zoll festgestellt.

Es geschahen sodann 8 Schüsse, von diesen waren wirksam 7 (ein Geschoß krepirte 100. Schritt vor dem Rohre). Diese 7 Schüsse ergaben 55 Treffer pro wirksamen Schuß.

Mit Beibehaltung des Aufsatzes wurde ein absichtlicher Fehler in der Distanze von 50 Schritten gemacht, indem dis auf 1150 Schritt vorgegangen wurde. Das nunmehr erreichte Treffresultat war 46 Treffer pro Schuß, als man, diesen Fehler noch vergrößernd, dis auf 1100 Schritt vorging und mit dem Aussatze von 1200 Schritt weiter schoß, erhielt man nur 18 Treffer pro Schuß.

Ein Fehler von 100 Schritten ist also auf einer für bas gezogene Geschütz kaum als mittlere Shrapnel-Distanze anzusehenden Eutsernung, wo der Fallwinkel der Regelaxe etwa 3 Grad beträgt, in so hohem Grade nachtheilig, daß er die Wirkung auf ½ reduzirt.

Es wurde sodann der umgekehrte Fehler gemacht, man schoß mit der Elevation von 1200 Schritt auf einer Entfernung von 1300 Schritt und erhielt nicht ganz die Hälfte der Treffer des Normalschusses, nämslich 25 pro Schuß.

Eine Bergrößerung bes Fehlers bis auf 200 Schritt, also bas Zurückgehen bis auf 1400 Schritt, ergab nur noch 13 Treffer pro Schuß, also nicht mehr ganz 1/4 ber als normal erschossenen Wirkung.

Es muß bemnach für bas Shrapnel ber Schluß gemacht werben:

- 1. "Schätzungssehler von 100 Schritten nach jeder Riche tung hin sind schon bei 1200 Schritt auf das Nachtheis ligste für die Wirkung."
- 2. "Auf ben größeren Entfernungen (die vorläufige Schuße tasel reicht bis 3000 Schritt) ist die Empsindlichteit des Schusses noch ungemein größer, da der Fallwinkel der Regelaze bis auf mehr als 20 Grad (bei 3000 Schritt) wächst."

Es ift ferner gu folgern:

"Trot ber ungemein großen Schwierigkeiten, welche mit genauer Schätzung bes Intervalls auf mittleren und großen Entfernungen von einer seitlich ber Batterie genommenen Position aus verbunden sind, steigert sich mit ben wachsenben Schwierigkeiten ber Beobachtung bie Empfindlichkeit bes Schusses für Schätzungsfehler."

Ein für den Feldtrieg bestimmtes Geschoß verliert an Branchbarkeit, wenn es sich empfindlich für kleine Distanze-Beränderungen zeigt; da Diejenigen Ziele der Feld-Artillerie, welche sich siberhaupt für den Shrapnelschuß eignen, selten so an die Stelle gebunden sind, daß sie sich durch ein nahezu treffendes Geschoß gewarnt, nicht um 100 Schritt vorober rückwärts bewegen könnten, eine Beränderung, die auf den großen Entsernungen sich leicht der Beobachtung entzieben kann.

Die Granate gewährt mit ber erleichterten Beobachtung auch eine an und für sich leichte Korrektur, tropdem baß sie bei zu kurz geschätzter Entsernung noch bei Fehlern bis 600 Schritt einige Wirkung zeigt. Die Sprengstüde gehen nämlich soweit vorwärts. Wie die Korrektur ausgeschhrt und nach wenigen Schüssen zum sicheren Distanzemesser wird, ist bekannt. Diese Eigenschaft, dieses schnelle und sichere Einschießen, welches die Granate garantirt, hat man vorgeschlagen, für das Shrapnel in der Weise auszunutzen, daß jedesmal, wo bei ungenau bekannter Distanze mit Shrapnels geseuert werden soll, zunächst einzelne Granaten als Distanzemesser verschossen werden.

Wird eine feindliche Truppe mit Granaten beschossen, und find biese Geschosse erft eingeschlagen, wie bas ja sein muß, um bie erforber-

siche genaue Distanze-Kenntniß zu erhalten, so möchten dieselben wahrscheinlich schon das bewirkt haben, was man mit dem Shrapnel nachträglich bewirken will, jedenfalls wird aber ein Batterie-Kommandeur
nur ungern die einmal gewonnene Sicherheit des Treffens mit Granaten
gegen die noch immer sehr prekäre Garantie des Tressens mit Shrapnels
vertauschen und sehr wahrscheinlich vorziehen, das Granatseuer sortzusehen. —

Aus bem Gesagten ergiebt sich als Resilmé:

- 1. "Die richtige Korrektur bes Shrapnels ift febr ichwierig, bie ber Granate verhältnißmäßig ungemein leichter." Dann:
- 2. "Der Einfluß einer ungenauen Schätzung ber Disfanze ift ungleich nachtheiliger für bas Shrapnel als für bie Granate."

hieraus folgt:

3. "Der Prozentsat ber normalen Treffer vermindert sich beim Sprapnelicus mehr als beim Granaticus.

Enblich auch auf bie fruberen Schluffe weiter banenb:

- "Die summarische Wirkung des Shrapnels ist bei gleichen Zielen und soust gleichen Verhältnissen geringer als die der Granate."
- b. Die Empfindlichkeit bes Shrapnels und ber Granate für bie Korrektur.

Ift bas Geschütz ganz normal, die Pulverladung, Bedienung 2c. burchaus gleichmäßig angenommen, so hängt bas Eingehen des Geschosses auf die Korrettur lediglich von seinem Berhalten während des Fluges und von der richtigen Funktionirung des Zünders ab. Die summarische Wirkung muß daher wachsen oder abnehmen, je nachdem einestheils die Konstruktion des Geschosses den normalen Flug mehr oder minder sichtungslinie regelmäßig zu solgen; anderntheils die Konstruktion des Zünders die richtige Brennzeit sür jede gewünschte Distanze verdürgt. Endlich noch, je nachdem die Herstellung beider Körper auf mehr oder minder besiegbare technische Schwierigkeiten stöst und größere oder geringere Garantie der genauen Ansertigung bietet.

a. Ginfluß ber Beichoftonftruftion.

Die Konstruktion bes Shrapnels ist eine sehr zusammengesetzte, und Dieses in einem weit höheren Grabe als bie ber Granate. Das neue Berfahren ber Befestigung bes Bleimantels gab bas Mittel, ben inneren Raum für Aufnahme ber Bleikugeln bebeutend zu vergrößern.

Da die Füllung vom Munbloche aus geschieht, so läßt sich dieselbe nicht mit der erwünschten Regelmäßigkeit bewirken und es entstehen bebeutende Schwankungen, sowohl im Totalgewicht, als in der Bertheilung der Masse, letztere ist gleichbedeutend mit Unregelmäßigkeiten in der Schwerpunktslage.

Gine Reihe von Bägungen hat ergeben:

Mittleres Gewicht ber Sprapnelbulle 4 94. 15 loth,

Minimals . . 4 8 .

Maximal- = 5 = 1 -

Die Durchschnittszahl ber Rugelfüllung ift 82,5 Stud,

- Minimalzahl • 78 •
- Maximalzahl • 88 •

Das Totalgewicht bes fertigen Geschosses zeigt Differenzen von 7 u. 10 Lth. bis 8 u. 5 Lth.

Der Unterschieb beträgt bemnach 25 Lth. = 1/10 bes Geschosse gewichtes. Gewichtsunterschiebe eines Geschosses veranlassen verschiebene Ansangsgeschwindigkeiten und verschiedene Flugzeiten, die für ein Gesschoss mit Brennzündung bei regelmäßiger Funktionirung der letzteren verschiedene Sprengpunkte ergeben.

Sobann veranlassen Gewichts Differenzen bei ein und berselben Labung verschiedene Schußweiten, b. h. große Längenstreuung, das mit Brennzundung versehene Geschoß wird baber auch schon dieserhalb unregelmäßige Sprengpunkte erschießen.

Die Längenstreuung des 4uber Shrapnels muß mindestens 1/10 ber ganzen Schusweite betragen, also auf 1000 Schritt schon in minimo 100 Schritt.

Eine unvermeidliche längenstreuung ift aber gerabe für ein Shrapnel ber größte Nachtheil.

Es ist vorhin gezeigt, in welchem Mage die Wirkung bes Geschosses burch Unregelmäßigkeiten bes Intervalls, die durch Schätzungssehler hervorgerusen werden, leidet, bas Geschoß ruft aber schon an und für sich biese großen Unregelmäßigkeiten hervor.

Die Schwierigkeiten zur Herstellung einer Regelmäßigkeit bes Geschofigewichtes sind technischer Art. Ein sehr strupulöses Ausstoßen berjenigen Geschosse, die dem mittleren Gewichte nicht durchaus nabekommen, mußte ersolgen, um die Längenstreuung auf ein passendes,
bas heißt für ein Shrapnel auf ein sehr kleines Maß zu bringen, und
selbst, wenn auch das geschehen wäre, würde die Unregelmäßigkeit der
Schwerpunktslage zwischen den einzelnen Shrapnels nicht beseitigt sein.

Der Ginfluß biefer Unregelmäßigfeit finbet gleich Befprechung.

Die auffallend große Längenstreuung bes Shrapnels ist schon vielfach beobachtet.

Die ohne Sprengladung verseuerten 6# gen Shrapnels ergaben beim Schießen der Artillerie-Brigaden im Jahre 1864 beispielsweise bei einer Brigade eine Längenstreuung von 410 Schritt. Die Gränzen waren — 60 Schritt und + 350 Schritt.

Aus den beobachteten Sprengpunkten geladener Shrapnels läßt sich der Punkt, wo das Geschoß, falls es nicht krepirt wäre, seinen Aufschlag gemacht haben würde, ziemlich genau bestimmen.

Das Instruktionsschießen aus dem gezogenen 4 k. der ergab auf 1200 Schritt bei 1 9/16 ° Elevation und einem ungefähren Fallwinkel von 3 Grad bei dem:

1.	Sd	is 12×	Interv	., 18'S	prengh	., b. 1.A	ufschl.	würde.	erfolg	t f. a.	1330×
2.	. \$	175×		21'		s 1.	2	2			1200 ×
3.		140×	ø	18'	*	. 1.	p	ø		* *	1250×
4.	*	105×	#	21'	•	= 1.	100	.0	0	0 0	1265×

Die Längenstreuung hat also betragen 130 Schritt, bas ist ber 9,2 Theil ber normalen Schussweite, also auf jede 9,2 Schritt ist 1 Schritt Längen-Abweichung.

Mit 18/16 Grad Elevation bei bem

- 1. Schf. 95 × Interv., 18' Sprengh., b. 1. Aufschl. würde erfolgt f. a. 1245 ×
- 2. bas Geschoß frepirte 1100 Schritt vor dem Ziele,
- 3. 100× Interv., 18'Sprengh., b. 1. Aufichl. würde erfolgt f. a. 1240×
- 4. 100× 24' • 1. • 1290×
- 5. 150× • 18' • 1. • • 1190×

Die Längenstreuung hat also betragen 210 Schritt, b. i. ber 5,76. Theil er Mormal-Schuftweite, also auf jete 5,76 Schritt ift 1 Jus Abweichung.

Auf 1800 Schritt mit $2\frac{9\frac{1}{2}}{16}$ Grad und ungefährem Fallwinkel von 3

.. Sch 80 × Interv., 12' Sprengh., b. 1. Aufschl. würde erfolgt s. a. 1770 × 2. 48 × 30' 1. 1. 1870 × 3. 73 × 39' 1. 1. 1875 × 1. 12 × 36' 1. 1930 ×

Die Längenstrenung wilrbe bemnach ungefähr 160 Schritt betragen, ilso den 11,2. Theil der Normalschussweite, also ist auf 11,2 Schritt 1 Schritt Längenabweichung.

Bei ber 42 gen Granate haben bie Wägungen folgende Gewichtsunterschiede ergeben:

Differenzen des Gewichtes der Eisenkerne von 6 Loth,

Kommen in seltenen Fällen diese Unterschiede in berselben Richtung zusammen, so ist die größte Differenz 11 Loth gleich 1/20 des Totalszewichts.

Hieraus ist die Analogie zu ziehen, daß dieses Geschoß eine bedeutend geringere Längenstreuung haben wird.

Der Perfussionszünder macht dasselbe im Gegensatz zum Breun-

Für die Längenstreuung der Granaten sehlen dem Berfasser genaue Angaben, doch entnimmt derselbe zu einem ungefähren Bergleiche der Zusammenstellung der Schießergebnisse der Artillerie Brigaden pro 1863, daß dieselbe auf 1600 Schritt bei der Gugen Granate nur 51 Schritt, also den 31,4. Theil der normalen Schusweite betrug. Es tritt hier der Fehler von 1 Schritt also erst nach sedesmal 31,4 Schritten ein.

(Die mehr als Isache Streuung, welche bie Landwehr erschoß, kann wegen ber bamals höchst geringen Ansbildung berselben am gezogenen Geschütz nicht als Norm gelten).

Auf 2400 Schritt betrug sie nur 70 Schritte, b. i. der 34,3. Theil ber Normalschusweite.

Die Folge unregelmäßiger Massenvertheilung bes Shrapnels, bie burch bie unregelmäßige Lagerung ber Bleitugeln hervorgerusen wird, ist bie Berrückung bes Sprengpunktes sowohl in ber Längenare als nach ber Seite.

Die Längenare bes normalen Geschosses ist auch nahezu die Drebare. Eine Berrückung ber Rotationsare sindet zwar jedesmal bei unserem gezogenen Geschütze statt, da das Geschos mit gehodener Spitze in den gezogenen Theil des Rohres dringt; dasselbe liegt nämlich mit seiner unteren Bodenkante in dem weiteren Ladungsraume zu tief und fällt seine Längenare nicht mehr mit der Seelenare zusammen. Hierdurch muß schon ein unregelmäßiges Einschneiden der Felder in den Bleimantel ersolgen und dadurch schon eine unregelmäßige Drehung, die sich besonders bei nachlassender Rotationskraft durch ein Schleudern und dem entsprechendes Abweichen zur Seite und nach oben und unten geltend macht.

Die letzteren Abweichungen ergeben größere ober geringere Schußweiten; die ersteren verursachen Seitenstreuung. Tritt nun zu dieser Unregelmäßigkeit, der schon das normale Geschoß unterliegt, noch die unregelmäßige Massenvertheilung, so wird die Schwerare auch bedeutend von der Rotationsare abgerucht und das Schleudern wird um so mehr hervorgerusen, das wieder große Seitenabweichungen veranlaßt.

Seitenabweichungen sind für ein Streugeschoß allerdings nicht von sehr großem Nachtheile, immerhin aber zu berücksichtigen, wenn es sich, wie hier, barum handelt, ein vollständiges Urtheil über die Totalwirkung eines Geschosses zu gewinnen. Ganz ohne Einfluß ist sie aber niemals.

Der Regelwinkel bes 4ugen Shrapnels beträgt ungefähr 20 Grab. Trifft eine größte Seitenabweichung mit einem zu kurzen Intervall zufammen, so kann bie Wirkung ber Streuung wegen gleich Rull werben; bies gilt besonders bei bem Beschießen von schmalen Zielen.

Die Seitenabweichungen, welche im Jahre 1864 bei ben Artillerie-Brigaden für bas buge blind gelabene Shrapnel (baffelbe ift in Bezug auf Massenvertheilung und Uebereinstimmung bes Gewichtes naturgemäß viel gilustiger konstruirt, als bas 44 ge Shrapuei) beobachtet sind, betragen:

auf 1200 Schritt nach rechts 2,2 Schritt, nach links 9 Schritt, in Summa 11,2 Schritt = 26,1 Fuß, also auf jede 45,6 Schritt = 1 Fuß. auf 2400 Schritt nach rechts 8 Schritt, nach links 19 Schritt, in Summa 27 Schritt = 63 Fuß, also auf jede 38,1 Schritt = 1 Fuß. Die 6Uge Granate ergab nach den Treffergebnissen der Jahre 1860 und 1861:

auf 1200 Schritt eine Seitenstreuung von 2,8 Fuß, also auf jede 335,2 Schritt 1 Fuß, auf 2400 Schritt eine Seitenstreuung von 7,16 Fuß, also auf jede 430 Schritt 1 Fuß.

Die Seitenstreuung ber Granate ist also nur wenig größer als ber 10. Theil ber bes Shrapnels.

Aus ben Bergleichen ift somit ber Schluß zu ziehen:

- 1. "Die Konstruktion bes Geschosses bedingt für bas Shrapnel eine unregelmäßigere Bahn als für die Granate; " sobann:
- 2. "Die Empfindlichkeit für Korrektur wird bei bem Shrapnel völlig vermißt; " und endlich:
- 3. "Der Prozentsatz ber normalen Treffer ift bei ber Granate wegen ihrer ungleich günstigeren Konstruktion bebeutenb höher als bei bem Shrapnel; die summarische Wirkung muß baher unter Berücksichtigung des früher Dargelegten bei ber Granate auch viel größer sein als bei dem Shrapnel."

8. Ginfluß ber Bunber . Ronftruftion.

Die vorhin gezeigten großen Berschiedenheiten ber von Sprapuels mit Brennzündern erschoffenen Sprengpunkte haben, wie bewiesen, ihren Grund:

- 1. in ber verschiebenen Fluggeschwindigkeit ber Beschoffe,
- 2. in ber großen Längenstreuung ber Geschosse, und endlich tritt noch als
- 3. Grund ber Brenngunber bingu.

Es ist ungemein schwierig, ja wohl unmöglich, einen so genauen Brennzünder zu konstruiren, wie derselbe bei den Eigenthümlichkeiten des Shrapnelschusses erforderlich ist. Trot der großen Fluggeschwind digkeit des Geschosses wird eine ungemeine Präziston der Funktionirung verlangt.

Diese Präzision zu erreichen, ift nur bann eine Möglichkeit, wenn bem Zünder bas einfachste Konstruktions-Prinzip zu Grunde gelegt wird-

Tropbem nun aber bas gezogene hinterladungs-Geschütz noch große Fluggeschwindigkeiten auf großen Entsernungen besitzt, also größere Präsision des Zünders verlangt, wie beispielsweise das glatte Feldgeschütz, so macht es demnach einen höchst komplizirten Mechanismus des Zünders nothwendig, der schon von vornherein die erwünschte Präzision nie erreichen läßt.

Der Mangel an Präzision bes für ben gezogenen 4uber versuchten Brennzünders liegt begründet:

- 1. in dem Konstruktions Prinzip, welches 3 Feuerübertragungen be-
 - 2. in ber Schwierigkeit ber technischen Berftellung,
- 3. in ber tomplizirten, babei aber peinlich genau verlangten Be-
- 4. in der bei keinem Brennzünder absolut zu erreichenden Unempfinds lichkeit gegen Witterungseinslüsse während der Aufbewahrung, besonders in den Munitionsbehältern der Feld-Artillerie.

Was das Konstruktionsprinzip angeht, so wird die oftmalige Feuer- übertragung zunächst von der entzündeten Zündpille an den Sapring, von diesem an den Zündschlag und endlich vom Zündschlage an die Sprengladung bei einem Geschosse von 1100 Fuß Anfangsgeschwindigkeit in der Sekunde ungemein leicht kleine Zeitdifferenzen veraulassen, die aber den Sprengpunkt schon um 100 und mehr Schritte verlegen.

Derartige Differenzen heben aber bie Wirkung eines Shrapnel-

Ist endlich eine Berlängerung der Brennzeit eingetreten, so daß das Geschoß einen Aufschlag vor der Mittheilung des Feuerstrahles an die Sprengladung macht, oder tritt dieser Aufschlag durch die große Längenstreuung des Geschosses ein, so funktionirt der Zünder gewöhnlich nie, da er in den meisten Fällen ganz abgeschlagen wird.

Die bem Zünder mit anzurechnenden Berschiedenheiten bes Intervalls betrugen bei dem zum Vergleiche ber direkten Wirkung bes Normalschusses besprochenen Schießen:

Die ungenaue Funktionirung bes Zünders wird auch durch die Schwiesrigkeiten, die er der Anfertigung entgegensetzt, hervorgerusen. Es ist schon schwierig, eine Garantie für die Funktionirung der Brecher zu übernehmen, aber auch noch andere gar nicht vorherzusehende Zufälligkeiten machen sich störend geltend. Es sind z. B. Fälle vorgekommen, daß der Messingstift sich beim Auschrauben der Stellmutter völlig haltbar erwies, durch den Stoß der Geschützladung aber zerbrach und den hermetischen Schluß zwischen Satssück und Zünderteller aushab, weshalb dann das Feuer durchschlug.

Es beherrscht die Fabrikation niemals das Rohmaterial vollständig, selbst eine genaue Revision garantirt bei einem komplizirten Instrument, niemals bessen Wirkung, besonders wenn sie von der genauesten wechselseitigen Wirkung der einzelnen Theile abhängig ist.

Bei einem so wichtigen Körper, wie ber Zünder für ein Geschoß ist, muß bas Grundprinzip in den Bordergrund treten, die größte Einfachheit desselben zu erreichen.

Die Behandlung bes Zünders vor dem Gebrauche und bei demfelben ist schwierig und von ihr hängt die richtige Funktionirung sehr ab; als Beweis diene, daß es selbst bei Leuten, die mit der Manipulation vertraut waren, vorgekommen ist, daß die Führungsplatte nicht richtig aufgesetzt war und daher trotz des sesten Anziehens der Stellmutter das Satzflud nicht hermetisch auf den Teller gedrückt wurde.

Es sind hier nur wenige Fälle aufgeführt; die Zahl ber Möglichkeiten ist aber eine unendliche und sie machen baber auch unter Berücksichtigung bes Einflusses ber Witterungs-Verhältnisse diesen Zünder für ein Feldgeschütz wenig wünschenswerth. Der Brennzünder kann jedenfalls den Bergleich mit dem Perkussionszünder der Granate an Einfachheit der Konstruktion, Behandlung und Zuverlässigkeit nicht aushalten. Bei den Instruktions-Schießen mit dem gezogenen 44. der und Shrapnels funktionirten von 48 Schuß gar nicht ober doch nicht rechtzeitig, resp. wurden sie abgeschlagen, 4 Zünder, das ergiebt 8,36 %.

Nach biesen Ergebnissen müßten bemnach schon minbestens 6 bis 7% Fehlschüsse auf Rechnung des Zünders in Abgang kommen; wabrend der Abgang an Granatschüssen durch Nichtfunktionirung des Perkussionszünders sich bisher auf 1 höchstens 2% gestellt hat.

Ans bem Dargelegten ift bemnach in Bezug auf die bei bem Shrapnel in Anwendung kommende Brennzundung zu folgern:

- 1. "Der Brennzunder giebt für ein Geschoß mit großer Fluggeschwindigkeit keine ausreichende Garantie der rechtzeitigen Funktionirung, also auch kein scharfes Eingehen in die Korrektur."
- 2. "Der komplizirte Mechanismus und die erforberliche höchst sorgfältige Behandlung geben eben so wenig ausereichende Garantie, daß berselbe überhaupt wirkt;" endlich:
- "Der Ausfall an Normalschüssen beim Shrapnel durch den Zünder ist bedeutend größer als bei der Granate, die summarische Wirkung des Shrapnels also auch schon wegen der eigenthümlichen Zündung geringer als die der Granate."
- o. Einfluß ber mehr ober minber einfachen Bebienung.

Es ist von wesentlichem Einflusse auf die richtige Funktionirung eines Geschosses, ob die Manipulationen mit demselben im Momente des Gebrauches in der Batterie einfach oder mehr komplizirt sind. Besonders bei einem Geschosse, welches für den Feldgebrauch bestimmt ist, konnen diese Manipulationen nicht einfach genug sein.

Der Perkussinnber bedarf keiner Tempirung, der Brennzünder bedarf berselben, es sind bei der Genauigkeit dieser letzteren in der Hitze bes Gesechtes baher um so leichter Uebereilungssehler zu gewärtigen. Der Borsteder muß durch ein nicht so ganz einfaches Berfahren entfernt werden, die Mutter wird gelöst und später wieder sestigeschraubt; Uebereilungen, die die Wirtung des Geschosses in Frage stellen, werden daher nie ganz zu vermeiden sein, und wird sich dadurch der Prozentsatz der nicht oder zur Unzeit funktionirenden Zünder im Erustfalle bedeutend höher stellen, als er vorhin berechnet ist; jedenfalls aber höher als derartige Aussälle bei der Perkussionszündung.

Gine Bahl läßt fich bierfür nicht bestimmen.

Nekapitulation.

Die erschossenen Mittelwerthe des Shrapnelschusses erleiden eine viel größere Reduzirung als die des Granatschusses, weil bas Shrapnel:

- 1. größere Empfindlichteit für Fehler in ber Diftanzeschätzung zeigt,
- 2. große Schwierigkeiten und baburch Fehler in ber Beobachtung veranlaßt, baber:
- 3. fein ichnelles Ginichießen gestattet,
- 4. fehr große Strenungen zeigt, baber
- 5. nicht ausreichend filgfam für bie Rorrettur ift,
- 6. die Brennzündung teine ausreichende Garantie für die richtige Funktionirung abgiebt und größere Ausfälle hervorruft,
- 7. weil bie Bebienung tomplizirter ift.

Dagegen wird die Granatwirkung durch die von ihr hervorgerufene größere moralische Wirkung eine Steigerung erfahren.

Da die direkte Wirkung bes normalen Granatschusses nicht geringer als die bes normalen Shrapnelschusses anzunehmen, die Zahl ber normalen Granatschüsse aber bebentend größer als die ber normalen Shrapsnelschüsse ift, so ist:

die effektive Wirkung der Granate bedeutend größer als die des Shrapuels;

die Granate muß somit im Feldkriege in allen Fällen eine bedeutende Ueberlegenheit über das Shrapnel zeigen.

Die im Eingange gestellte und besprochene Frage ist bemnach zu beautworten:

"Das Shrapnel bes gezogenen Felbgeschützes, speziell bes gezogenen 4Ubers ist neben ber Granate fein noth.

Reunundzwanzigster Jahrgang. LVIIL Band. wendiges Bedürfniß, vielmehr ift die beabsichtigte Wirkung besselben in allen Fällen des Feldkrieges entbehrlich und in den meisten Fällen durch die Granate schneller und fräftiger zu erreichen."

B. Ift es im Prinzip richtig, die Büchsenkartätsche des gezogenen Geschützes zu verwersen und sie durch das Shrapnel des gezogenen genen Geschützes zu ersetzen?

Der Kartätschichus bes gezogenen Geschlitzes soll nur zur Abweisung von Angriffen bienen, er ist bas lette Mittel ber Selbstvertheisbigung.

Es wird bemnach von einem Kartätschichuß geforbert werben muffen, baß er:

- 1. ben Naum vor ber Batterie bis möglichst nahe ber Mündung unter Feuer hält;
- 2. eine bem Kaliber entsprechenbe, möglichst große Trefferzahl ergiebt;
- 3. daß bie größte Ginfachheit und Schnelligfeit ber Bebienung erreicht ift;
- 4. baß biefes lette Bertheibigungsmittel nie verfagt.

Es fragt sich, ob das als Kartätsche versenerte Shrapnel mit Brennzündung in solchem Maße diesen Ansorderungen entspricht, daß die Büchsenkartätsche demselben Platz machen kann.

1. Bergleich ber bestrichenen Räume vor ber Batterie.

Das Shrapnel in der ersten Kartätschstellung frepirt 5 bis 10 Schritt vor dem Rohre und entsendet dann in bekannter Beise seine Geschoßgarbe, die, dem Regelwinkel von 20 Grad entsprechend, sich ausbreitet.

Die Kavallerie-Angeln verlieren burch ihr geringes Gewicht und ben verhältnißmäßig großen Luftwiderstand sehr schnell an Perkussionskraft, so daß sie nur bis 300 Schritt genügende Wirkung zeigen.

Bon 300 Schritt an wird das Shrapnel mit 2. Kartätschstellung des Zünders verseuert, dasselbe krepirt auf 250 Schritt und entsendet von diesem Sprengungspunkte aus wieder seine Garbe bis auf 600 Schritt vorwärts.

Die Treffergebnisse von 100 und 350, von 200 und 450, von 300 und 550 Schritt millsen bemnach nahezu gleich sein.

teit wird aber beim Kartätschschießen auf kleinen Entfernungen nicht jedes Geschütz benselben Zielpunkt wähler bürfen; um eine gleichmäßige Wirkung über bas ganze Ziel hervorzubringen muß jedes ben Theil bes Zieles auf's Korn nehmen, ber seiner Stellung in ber Batterie entspricht.

Die Streuung bes Shrapuels hatte sich auf 37 Rotten erstreckt, bazwischen blieben aber 9 Rotten ohne Treffer.

Auf 300 Schritt war bas Resultat von 8 Schuß mit jeden Geschofart:

pro Bilchfentartätschichuß 151/2 scharfe, 1 matter, in Summa 161/2 Treffer,

- = wirksamen Shrapnelschuß 371/2 scharfe, 21/2 matte, i. Sa. 40 Die Kartätschen hatten 39 getroffene Rotten,
- s Shrapnels = 18 . also nicht bie Sälfte.

Die Entfernung von 300 Schritt ist für das Shrapnel in sofern eine günstige, als das Geschoß 50 Schritt vor dem Ziele krepiren soll; in sofern aber eine höchst ungünstige, als hier die Wirkung des Schusses auch schon von der richtigen Funktionirung des Zünders abhängig gemacht ist.

Bon ben 8 Shrapnelschüssen frepirten 3 hinter ber Scheibe, wirksam blieben also nur 5 Schilse.

Bon diesen 5 Schüssen krepirte 1 Schuß 100 Schritt, 1 Schuß 40 Schritt und 3 Schüsse unmittelbar vor ber Scheibe.

Die Streuung der einzelnen Geschosse auf der Scheibe war dem entsprechend und betrug nicht einmal die Hälfte der der Kartätschen; einzelne Notten waren wieder mit Tressern völlig bedeckt.

Das Resultat muß baher für bie Shrapnels als sehr ungunftig angesehen werben.

Der gezogene Auber mit Kartätschen übertrifft auf dieser Entsernung den alten glatten Guber und steht mit dem alten Feld 12u der gleich. Nach der Zusammenstellung der Treffergebnisse sur die Jahre 1838 bis inkl. 1855 hat der alte glatte Guber auf 300 Schritt 14 Treffer, das Handbuch giebt an 13,7 scharse und 1 matter, in Sa. 14,7 Treffer, der alte Feld-12uber nach den Treffergebnissen 17 Treffer, nach dem Handbuche 16 scharse und 1 matter, gegen $16^{1}/_{2}$ Treffer des 4ubers.

Auf 400 Schritt ergab bas Schießen von 8 Schüffen mit jeder Geschofart

pro Büchsenkartätschichuß 91/2 scharfe, 21/2 matte, in Sa. 12 Treffer,

- wirksamen Shrapnelschuß 191/4 scharfe, 1,4 matte, i. Sa. 21 o Die Kartätschen hatten 37 getroffene Rotten,
 - s Shrapuels s 40 s

Ein Shrapnel trepirte 10 Schritt hinter ber Scheibe, zeigte bemnach auf bieser Entsernung eine Berlegung bes Sprengpunktes von 160 Schritten.

Der alte Feld-Guber hat nach ber Zusammenstellung auf 400 Schritt 13 Treffer. Das Sandbuch giebt an 12 scharfe und 1 matter.

Der alte Feld-1211 der 13 scharfe und 1,5 matte, in Sa. 14,5 Treffer. Auf 500 Schritt ergab bas Schießen von 12 Schuß mit:

Kartätschen pro Schuß 10 scharse und 3 matte, in Sa. 18 Treffer, von 16 Schuß mit:

Shrapnels pro wirksamen Schuß 19,5 scharfe und 2,3 matte, in Summa 21,8 Treffer.

Eine Notte war von 33, eine andere von 37 Kavallerie-Kugeln getroffen.

Die Kartatichen hatten 38 getroffene Rotten,

· Shrapnels · 46 ·

Bon den 16 Shrapnelschuß kommen nicht in Rechnung folgende: 1 Schuß, der unmittelbar nach dem Durchschlagen der Scheibe krepirte und hiermit eine Berlegung des Sprengpunktes von 250 Schritten, also genan die doppelte als die vorgeschriebene Brennzeit zeigte,

1 Schuß, der etwa 25 Schritt hinter der Scheibe frepirte, also eine noch größere Berlegung des Sprengpunktes, nämlich von 275 Schritten zeigte;

3 Schusse, beren Zünder gar nicht funktionirten, ba die Geschosse zu früh aufschlugen.

In Summa sind also bei 16 Shrapnels, die als Kartätschichüsse abgegeben wurden, 5 Bersager.

Der alte Feld-Guber hatte nach ber Zusammenstellung auf 500 Schritt 11 Treffer, das Handbuch giebt bagegen an 12 Treffer, davon 1,5 matt.

Die 7uge Saubite 13 Treffer, bavon 3,5 matt.

Der alte Feld-12Uder 14 Treffer, bavon 1 matt.

Der Kartätschichuß bes gezogenen 4ubers mit 10 icharfen und 3 matten Treffern ift baber nach biesem Schießen

beffer als ber bes alten 6Ubers und ber ber 7ugen Sanbise.

Auf 600 Schritt ist nicht geschossen worden, auch fehlen bem Berfasser Notizen für biese Entfernung.

Aus ben erschoffenen Resultaten muffen nachfolgende Schlusse ge-

bon 100 Schritt:

"Die Wirkung ber Büchsenkartätsche ist ber bes Shrapnels nicht gleich zu seben, sie zeigt zwar mehr Treffer, aber weniger getroffene Rotten; nur bann mobisizirt sich bieses Berhältniß zu Gunsten ber Kartätsche, wenn jedes Geschütz einen seiner Stellung in ber Batteric entsprechenden Zielpunkt wählt."

von 200 bis 300 Schritt:

"Die Wirkung bes Shrapnels nimmt bis 300 Schritt sehr schnell ab und muß besonders auf Entfernungen von 200 bis 300 Schritt höchst ungenugend sein, während die der Büchsenkartätsche sich nur in geringem Maße vermindert."

bon 300 Scritt:

"Die Wirkung der 4nder Büchsenkartätsche erstreckt sich auf mehr als die doppelte Rottenzahl, wie die des Shrapuels, letzteres verliert besonders durch hier am meisten fühlbare Ungenauigkeiten des Intervalls."

von 400 Schritt:

- "Das Shrapnel ist ber Blichsenkartätsche in geringem Maße überlegen, bas eine Geschoß hatte 40, bas andere 37 Rotten getroffen."
- "Die größere Trefferzahl bes Shrapnels ist ben fehlerhaften Intervallen zuzuschreiben."
- "Die Wirkung ber Bilchsenkartätsche ift ber bes glatten 64bers noch immer nahezu gleich."

Fitr 500 Schritt:

"Die Büchsenkartätsche bes gezogenen 4ubers giebt bessere Resultate als die des glatten Feld-bubers."

Die Resultate ber Shrapnels waren günstiger als die ber Kartätsche, obgleich sie, ber Entsernung von 250 Schritt entsprechend, ber Theorie nach ungünstig aussallen müßten. Die große Streuung ber Kavallerie Kugeln rührt von ben wenigen normalen Schüffen

- her, bahingegen bie große Trefferzahl von solchen, beren Sprengpunkt nahe vor ber Scheibe liegt.
- "Die Resultate ber Büchsenkartätsche sind noch immer gleich, nach ben hier erschossenen Werthen sogar besser als die des glatten Feldschers und nur etwas geringer als die des alten Feldsleubers." Für 600 Schritt:
 - "Die Wirkung der Bilchsenkartätsche wird noch immer bemerkbar sein, wenn sie auch nicht mehr die des glatten 6ubers erreichen kann."
 - "Die Wirkung bes Shrapnels hört bei normalem Intervalle von 250 Schritt völlig auf und kann höchstens noch vereinzelte matte Treffer liefern."

Im Allgemeinen ift ju ichließen:

- 1. "Die Büchsentartätsche weicht bem Shrapnel auf leiner Entsernung bebeutend in seiner Wirlung, bahingegen ift die des letteren auf Entsernungen von 200
 bis 300 Schritt, auf solchen von 500 bis 600 Schritt entschieden schlechter. Innerhalb der wirksamen Kartätschschusweite liegt also für das Shrapnel eine Zone, in
 ber basselbe nur mittelmäßige Wirkung zeigt."
- 2. "Der Büchsenkartätschichuß bes gezogenen 4 Ubers
 ift jedenfalls, wenn man diesen Schuß nach bemselben
 Maßstabe, ben man an das glatte Feldgeschütz aulegte,
 mißt, für den Feldkrieg als ausreichend und als durchgängig von gleicher Kraft wie der des glatten Feld6ubers zu betrachten."
- 3. Bergleich ber Einfachheit und Schnelligkeit ber Bebienung und Einfluß berselben auf bie summarische Wirkung.

Bei teiner anderen Schuffart ist die Art ber Bedienung von solchem Einfluß auf die summarische Wirkung als bei dem Kartätschschuß; es handelt sich bei ihm darum, in einer gegebenen Zeit die größtmögliche Zahl von Geschossen dem Ziele entgegenzuschleudern.

Um eine größte summarische Wirkung zu erreichen, muß baher bie Bebienung ein Minimum an Zeit beanspruchen, also möglichst wenige

Manipulationen erforbern. Dem gezogenen Geschitz als Kartätschgeschütz wird mit vollem Rechte eine langsamere Bedienung als die des glatten zum Borwurfe gemacht, es liegt baher gerade hier die vorzügliche Aufgabe vor, diese Manipulationen zu vermindern.

Das Laben bes Geschützes mit Büchsenkartätschen bedarf keiner vorgängigen Fertigmachung bes Geschosses im Momente bes Gebrauches, bas Shrapnelgeschoß muß bagegen einer solchen unterzogen werben.

Der vorläufige Entwurf zum Exerzierreglement des gezogenen 4Mbers, soweit berselbe bei dem Instruktionsschießen maßgebend war, setzt voraus, daß Nr. 5 beim Uebergang vom Granatsener zum Kartätschschießen zunächst den Tempirschlässel aus dem Zubehörkasten nimmt und ihn dem Geschützsührer übergiebt, daß Nr. 4 ein Geschoß aus der Prote nimmt und dasselbe zum Geschützsührer trägt, letzterer drückt den Haken des Tempirschlässels durch den Punkt der Beplattung hindurch bis in das Loch des Borsteckers und zieht diesen heraus, indem er zuerst durch hebelartiges Wirken mittelst des Schlüssels den Borstecker lockert.

Das ganze Berfahren ist wohl einfach, aber immerhin zeitraubenb zu nennen, und giebt ber Kartätsche ein Uebergewicht.

Der Labemobus mit Shrapnels läßt sich nicht mehr vereinfachen, wohingegen ber mit Kartätschen wahrscheinlich burch Berbindung ber Kartätsche mit ber Hinterladung einer Bereinfachung entgegengeführt werden kann.

Das Zerschneiben ber Kartusche während und durch das Einsetzen ift durch die Abrundung der Kanten des Ladetrichters und der vorderen Keillochstäche nicht mehr so sehr zu befürchten; läßt sich auch durch Wahl einer stärkeren Sorte von Kartuschbeutelzeug ganz vermeiden.

Die Deformirung der Kartusche burch den gegen dieselbe ausgeübten Druck des Laders ließe sich ebenso durch Andringung einer Spille am Kartätschspiegel, um die sich die Pulverladung lagert, oder andere Einrichtungen verhindern.

Jedenfalls liegt die Möglichkeit vor, die geringen Schwierigkeiten, die sich der Berbindung von Hinter- und Border-Ladung entgegensetzen, zu besiegen.

Bei bem Justrnktionsschießen ging bie felbkriegsmäßig ausgernstete und besetzte Batterie, mit Shrapuels als Kartätschen geladen, bis auf 240 Schritt vor.

Den 1. Schuß gab bas 2. Geschütz ab, es sielen sobann schnell 3 Schüsse, ber lette eine Minute nach bem halten; alsbann trat eine Banse zwischen bem 4. und 5. Schuß von genau 1/2 Minute ein.

Das 2. Geschütz feuerte in ber 2. Lage abermals zuerst, es hatte etwas mehr wie eine Minute zum Laben bedurft. —

Ift es vielleicht auch möglich, durch größere lebung der Mannschaften diese erforderliche Zeit abzukürzen, so wird man dieses Maß
doch nie so beschränken, wie man solches bisher beim Kartätschschuß gewohnt war; nur beim Gebrauche von Büchsenkartätschen mit verbunbener Pulverladung läßt sich die Erreichung eines Minimums von Zeit
erwarten.

Es ift bie Folgerung zu machen:

- "Die Zahl ber in einer bestimmten Zeit abzugebenden Schüsse muß für die Büchsenkartätsche größer ausfallen als für das Shrapnel." Ferner:
- "Die vorhin gezeigten Treffwerthe ber Shrapnels werben bei ber Reduktion auf eine gewisse Zeiteinheit sich im Bergleiche zu ben Treffwerthen ber Büchsenkartätsche mindern, was gleichbebeutend mit einer Berminderung ber summarischen Wirkung ist."
- 4. Benrtheilung ber Garantie, welche bie Büchsenkartätsche resp. bas Shrapnel als lettes Bertheibigungsmittel gegen bas Berjagen giebt.

Wenn bei keiner anderen Schufart der Faktor Zeit so sehr für ben summarischen Werth derselben bestimmend ist, wie beim Kartätschschuß, so bedarf auch keine andere Schufart einer gleichen Garantie gegen das Bersagen, wie gerade dieser Schuß. Die Büchsenkartätsche giebt diese Garantie; warum das Shrapnel dieselbe nicht giebt, liegt:

- a) in der Konstruktion des Geschosses und den nachgewiesenen großen Längenstreuungen desselben,
- b) in ber Konstruktion des Zunders und ber unerreichbaren Genauigkeit besselben,

- c) in ben oft außerst schnell ihre Position wechselnben Bielen,
 - d) in ben zum Fertigmachen bes Geschoffes nöthigen Manipulationen.
- Bu a. Das Shrapnel als Kartätsche barf, um überhaupt zur vollsten Wirkung zu gelangen, keinen Aufschlag machen, besonders, da dieser fast stets eine Trennung bes Zünders zur Folge hat.

Auf Entfernungen von 300 Schritt hat bas Shrapnel 6/16 Zoll, auf 400 und 500 Schritt 8/16 Zoll Auffatz; biese Elevation ist zu gering, um einen allzufrühen Aufschlag bei einem Geschosse, bas Längenstreuungen von minbestens 1/10 ber Schußweite hat, zu vermeiben.

Tritt bei einem zu kurz gehenden Geschoß noch eine Berlängerung ber Brennzeit von weniger als bem 20. Theil einer Sekunde hinzu, so ist bas Abschlagen bes Zünders fast unvermeidlich.

Wenn bei bem Instruktionsschießen von 31 Shrapnelschuß auf 300, 400 und 500 Schritt als Kartätsche verseuert, nicht weniger als 9 Geschosse, b. i. 27%, ohne zu krepiren, weiter flogen, so ist der Grund hierfür nicht lediglich im Zünder, er ist auch in den zu frühen Ausschlägen des Geschosses und dem hierdurch bewirkten Abschlagen des Zünders zu suchen.

Bu b. Daß die Konstruktion bes Zünders keine ausreichende Garantie für das Shrapnelschießen bietet, ist schon früher dargelegt. Biel geringer ist aber diese Sicherheit für das Kartätschschießen.

Die große Anfangsgeschwindigkeit des Geschosses von 1100 Fuß machen Unterschiede in den Brennzeiten von ½10 ja ½0 Sekunde für das Kartätschschießen schon sehr fühlbar; so kleine Unterschiede kann aber auch die vollendeteste Technik nicht besiegen. Bei der 2. Karstätschstellung des Zünders sind diese Unterschiede noch viel weniger zu vermeiden.

Eine Berlängerung der Brennzeit der Zünder, wie sie bei dem Instruktionsschießen eintrat, die den auf 250 Schritt verlangten Sprengpunkt um noch 275 Schritte, nämlich auf 525 Schritt verlegte, ist ein Beweis, daß es im Prinzip der Brennzündung begründet liegt, daß sie niemals zum Kartätschzünder sich eignen kann.

Gerade das schlechte Resultat bieses Schießens verausaste eine noch sorgfältigere Ausertigung ber Zünder, ba man bie Ursache bes

Berfagens in ber noch zu verbeffernben Labung ber Schlagfammer fuchte.

Am 15. April wurde mit hiernach verbesserten Zündern geschossen, ohne daß es gelungen wäre, gleichmäßige Sprengpunkte zu erschießen, es sind vom Berfasser auch an diesem Tage Differenzen von 150 Schritten und mehr beobachtet worden, solche Differenzen heben aber je de Garantie der Wirkung eines im Momente der Gefahr abgegebenen Kartätschschusses vollständig auf.

Bu c. Die Tempirung ber Zünder in ber ersten Kartatschstellung giebt ben Geschossen eine Wirksamkeit bis 300 Schritt, die in der zweiten Kartatschstellung eine solche bis 600 Schritt.

Macht die Kavallerie gegen eine feuernde Batterie eine Attake, so sucht sie in den schnellsten Gangarten die Kartätschdistanze zu passsiren, wozu sie etwa 1½ Minute bedarf. Die Batterie kann in dieser Zeit per Geschütz höchstens 2 Schuß abgeben und zwar milssen diese Schüsse mit verschiedener Zündertempirung abgegeben werden, wenn ihre Wirkung nicht ganz in Frage gestellt werden soll, dabei muß der erste auf einer Distanze über 300 Schritt verseuert werden.

Tritt aber in diesem Augenblick irgend ein Aufenthalt im Abseuern ein, die Schlagröhre versagt 2c., so ist die Attake vielleicht schon näher als 300 Schritt herangerückt und der Schuß nur noch als Bollgeschoß wirksam.

In ber Zone von 300 bis 250 Schritt ist die attalirende Truppe bei normalem Geschoß und Zünder wiederum verhältnismäßig schwach besschossen, die in dem Momente, wo diese Zone passirt wird, abgegebenen Schlisse sind daher jedenfalls nicht so wirksam wie ein Kartätschschußsein müßte.

Es wird bei träger Luft ober verkehrter Windrichtung, wodurch eine dichte Dampswolke vor der Batterie lagert, endlich bei der wahrscheinlich nur wenigen Individuen innewohnenden absoluten Ruhe und Kaltblütigkeit unmittelbar vor dem Einhauen der Kavallerie keine Garantie vorliegen, daß die Distanze genügend geschätzt werden kann, wie dies doch der Zünder verlangt, um so mehr als der Batteries Kommandeur numöglich im Stande ist, in diesem Falle das Feuer aller Geschütze so ausreichend zu leiten, wie solches nöthig ist, er giebt viel von der Leitung in die Hände des einzelnen Geschützsührers ab.

Comp.

Alle biese Mildsichten sind für die Bilchsenkartätsche nicht besseinmend; je näher die Attake gegen die Batterie vordringt, desto wirksamer wird das Fener und besto größer die Garantie für das Zurückweisen des Angrisses.

In d. Es sind in jeder Prope auf beiderlei Art tempirte Geschoffe auszubewahren, hierdurch wird die absolute Sicherheit gegen die Berwechslung ber Geschosse durch Nr. 4 ausgehoben, es ist wenigstens möglich, daß der Mann, durch falsch verstandenes Kommando verauslaßt, ein nicht hassendes Geschoß heranträgt.

Der Geschätzsührer soll ben Borsteder entsernen; verliert bieser bie Ruhe ober auch nur Nr. 4, so ist selbst bie Entsernung bes Borsteders nicht verbürgt.

Hat man zeither bei bem gezogenen Feldgeschitz überhaupt eine Kartätsche zur Abweisung von nahen Angrissen für nöthig erachtet, diese Aufgabe nicht dem Shrapnel mit Perkussionszünder oder der zu kurz abzugebenden Granate übertragen zu dürsen geglaubt, weil diese Geschosse einer Borbereitung unmittelbar vor dem Einsetzen bedürsen; ist dieser Grundsatz bisher als ein durchaus richtiger erkannt, so kann derselbe auch jetzt noch nichts an Gültigkeit verloren haben, am wenigsten zu Gunsten eines Geschosses von sonst auch höchst zweisel-hafter Wirkung.

Der Artillerist bedarf eines Geschosses, das im Momente der Gefahr ein sicheres Mittel der Abweisung derselben ist; hat er dieses Geschoß nicht, so verliert er das Vertrauen an seine Unbesiegbarkeit, und dieses Vertrauen muß er verlieren, wenn er weiß, von wie vielen Chancen die volle Wirkung des Shrapuels überhaupt abhängig ist.

Wird bas so eben Gesagte nochmals kurz zusammengefaßt, so ist ber Schluß berechtigt:

"Das Shrapnel giebt sowohl wegen der Konstruktion des Geschosses, als der des Zünders, sowohl wegen der Natur der Ziele, als wegen der nöthigen Manipulationen mit dem Geschosse in der Batterie nicht die Garautie, welche ein Kartätschschuß geben muß."

Das Endurtheil und hiermit bie Beantwortung ber Eingangs gestellten Frage muß lauten:

- "Es kann nicht richtig erscheinen, den dem alten Kartätschschuß des glatten Geschützes nachgebildeten Kartätschschuß des gezogenen Geschützes zu verwerfen und ihn durch das Shrapuel mit Breunzündung zu ersetzen;" weil dieses Geschoß:
- 1. ein ungunstigeres Berhältniß ber bestrichenen Räume zu ben uns bestrichenen zeigt als die Buchsenkartätsche; weil
- 2. kein ausreichend großer Unterschied in der Zahl der getroffenen Rotten durch die Normalschilse zu finden ist, dieselbe sich vielmehr nahezu gleich bleibt;
- 3. weil die Zahl der Mormalschusse und damit die summarische Wirstung viel zu gering und auf eine große Zahl Fehlschusse zu rechnen ist;
- 4. weil die Bedienung für einen Kartätschschuß viel zu zeitranbend ift und endlich:
- 5. weil er im Momente ber Gefahr höchst geringe Garantie ber Wirksamkeit giebt.

Schluß.

Nachbem die beiden vorgelegten Fragen betaillirt besprochen sind, nachbem gefolgert wurde, daß das Shrapnel kein nothwendiges Bedürfsniß neben der Granate des gezogenen Feldgeschützes sein möchte, nachsdem ebenso der Beweis durchgeführt sein möchte, daß das Shrapnel nicht geeignet erscheinen kann, den Kartätschschuß vollkommen zu ersetzen, ist endlich auch die Folgerung gestattet und wird sie den Wünschen einer sehr großen Zahl von Artilleristen entsprechen:

"Das Shrapnel ift für den Feldkrieg ganz aufzugeben, die Batterien haben in der Jukunft nur Granaten und Kartätschen."

Minben ben 1. Mai 1865.

Lancelle I., Prem.-Lient. im Westphäl. Feld-Art.-Regt. Nr. 7.

VII.

Meues Bünderfyftem

für bie

zhlindro = vgivalen Geschosse der gezogenen Geschützröhre

nog

Charles Reuleaux, Ingénieur à l'arsenal royal de Turin,
(Sierzu Tafel VII.)

Ich heiße die Zünder dieses neuen Spstems Bentilzunder. Die hervorstechenden Eigenschaften des Bentilzunders find:

- 1. Die Perkussion ist sehr empfindlich; sie tritt in Wirksamkeit durch den Kontakt des Geschosses mit einem hindernisse jeder Art; die Perkussion ist ebenso empfindlich, wie diejenige des preußischen Zünders, heute in Anwendung für die Granate des hinter- ladungsgeschützes.
- 2. Die Empfindlichkeit der Perkussion kann, wenn dies verlangt wird, verringert werden; dieses ist wünschenswerth in gewissen Fällen, z. B. für die Marine, deren Granate geeignet sein muß, auf dem Wasser ritoschetiren zu können.
- 3. Das Spstem, die Perkussion zu erzeugen, ift neu und verlangt nicht mehr die Anwendung von gefährlichen Explosionesubstanzen.
- 4. Außer Perkussionszünder ist der Bentilzünder auch Zeitzünder. Er kann als solcher konstant (für die Granate) und veränderlich (für das Sprapnel) gemacht werden.
- 5. Man kann bei diesem Zünder die Perkussion in Wirksamkeit oder auch außer Kraft setzen. Thut man das letztere, so verwandelt sich der Perkussionszünder in einen Zeitzünder, welcher es gestattet, den Rollschuß anzuwenden, und welcher auch dem Geschosse denjenigen moralischen Effekt verleiht, den die Jurcht vor

dem Krepiren mährend der Flugbahn oder nach deren Bollendung erzeugt. —

Durch die Anwendung des Bentilzünders wird die Gefahr der Explosion für den Transport sowohl wie für die Handhabung der Munition der gezogenen Geschützichre beseitigt; da der Bentilzünder die Anwendung von gefährlichen Explosionssubstanzen ausschließt, so kann man sagen, daß durch denselben die gezogenen Geschütze sich volleständig zu dem Range der alten glatten Röhre hinsichtlich der Ungestährlichteit der Munition erheben.

Außerdem aber erfüllt der Bentilzunder folgende Bedingungen, welche in einem einzigen Syftem bisher noch nicht vereinigt wurden:

- 1. Will man den Bentilzünder weder als Perkussionszünder, noch als Zeitzünder wirken lassen, so kann man dies.
- 2. Will man eine Perkussion von großer Empfindlichkeit, so kann man sie haben.
- 3. Will man eine Perfussion von geringerer Empfindlichkeit, so tann man sie ebenfalls haben.
- 4. Will man gar keine Perkussion, sondern die Zeit und ben Rollschuß, so kann man beide haben.
- 5. Will man verschiedene Zeiten für das Shrapnel, so kann man sie haben.
- 6. Will man eine konstante oder mehrere verschiedene Zeiten vereinigt mit empfindlicher oder nicht empfindlicher Perkussion, so kann dies erlangt werden.
- 7. Will man eine konstante oder mehrere verschiedene Zeiten ohne empfindliche oder nicht empfindliche Perkussion, so ist dieses ebenfalls geboten. —

Ich sehe mich veranlaßt, an dieser Stelle einzuschalten, daß praktische Ersahrungen über den Werth des Bentilzunders bis heute noch nicht existiren; die vorliegende Arbeit ist das reine Resultat des Studiums. Der Bentilzunder ist mehrfach auf meine Anfragen hin von kompetenter Seite günstig beurtheilt worden. Ich habe die ersten Zeichnungen im Jahre 1863 entworfen.

Durch bas höchst anerkennungswerthe Entgegenkommen ber Rebaktion bes Archivs für Offiziere ber Königlich Preußischen Artillerie= und Ingenieur=Korps bin ich im Stande, die Resultate meiner bisherigen Studien zu veröffentlichen und so die allgemeine Aufmerksamkeit auf diesen Gegenstand hinzuleiten.

Es sollte mich um so mehr freuen, den Bentilzünder durch Bersuche einer sorgfältigen Prüfung unterworfen zu sehen, als es wohl von Niemandem wird bestritten werden können, daß derselbe, falls praktischer Bewährung, als ein wesentlicher Fortschritt zu Gunsten des gezogenen Geschüßes bezeichnet werden muß.

Bevor ich zur speziellen Beschreibung des Bentilzünders übergebe, ist es nothwendig, diesenigen Grundsätze zu erläutern, welche der Konstruktion zu Grunde liegen. Ich stelle gleichzeitig zu größerer Klarzbeit einen Bergleich zwischen dem theoretischen Effekte des Bentilzünders und demjenigen der bekannten Zünderspsteme an.

Der Bentilzünder ift, wie schon früher gesagt, ausschließlich beftimmt für die Geschosse der gezogenen Geschützröhre.

Die besonderen Eigenschaften ber gezogenen Kanone im Bergleich mit benjenigen ber glatten, bilben die Basis seiner Konstruktion.

Die wirkungsweise bes zylindro vgivalen Geschosses bes gezogenen Geschützes ift ganz anderer Natur als diejenige ber sphärischen Granate bes glatten Geschützes.

Die Distanzen, welche die lettere im direkten Schusse erreicht, sind vergleichsweise klein; der Rollschuß, für welchen sich sowohl Form, als auch Art der Rotation der sphärischen Granate eignet, ist hier von höchster Wichtigkeit; er ist das Mittel, um größere Distanzen zu erreichen.

Aus diesen Gründen bedingt die sphärische Granate einen Zeitz zünder, welcher es gestattet, in möglichst vielen Punkten der ganzen Länge der Schußlinie das Geschoß frepiren zu lassen.

Die Distanzen im Gegentheil, welche das zylindro sogivale Gesschoß des gezogenen Geschützes im direkten Schusse erreicht, sind versgleichsweise groß; der direkte Schuß ist hier der bei Weitem wichstigere, weil Form des Geschosses und die Art seiner Rotation nicht dem Rollschuß günstig sind, und weil dieser letztere nicht mehr das Mittel abgiebt, um größere Distanzen zu erreichen.

Die Resultate des Rollschusses sind für das Geschoß des gezogenen Geschüßes nur auf dem Wasser hinreichend regelmäßig.

Aus diesen Gründen verlangt das zylindro zogivale Geschoß vor allen Dingen einen Zünder, welcher geeignet ist die Explosion zu beswirken in allen Distanzen der direkten Schustinie. Mit einem Zeitzünder erfüllt man diese Bedingung stets nur theilweise; man erfüllt sie vollständig mit einem Perkussionszünder, durch welchen das Geschoß krepirt, berührend ein Hindernis, welches es sei.

Die sehr empfindliche Perkussion des Bentilzunders erfüllt diese Bedingung vollständig. Man kann hieraus schließen, daß für den direkten Schuß der Effekt des Bentilzunders demjenigen eines jeden Zeitzunders unbedingt überlegen sein muß.

Obgleich, wie oben gesehen, der Rollschuß für das gezogene Geschütz von untergeordneter Wichtigkeit ift, so kommen doch Fälle vor,
in denen man sich deffelben bedienen will.

Ge muß daher der Zünder des zylindro-ogivalen Geschosses auch geeignet sein, das Rikoschetiren zu erlauben. Der Ventilzünder besitt hierzu die nothwendigen Eigenschaften, weil man seine Perkussion außer Wirksamkeit lassen und hierdurch den Perkussionszünder in einen Zeitzünder umwandeln kann.

Wendet man hiebei die brennende Zeit von längster Dauer an, so frepirt das Geschoß am Ende der Flugbahn. Will man das Geschoß in der Ausdehnung des Rollschusses frepiren lassen, so ist es nothwendig, die Zeit der längsten Dauer durch eine zu wählende fürzere zu ersehen. Auf diese Weise kann auch die Erplosion des Geschosses in verschiedenen Distanzen des Rollschusses bewirft werden.

Einen solchen Zweck wird man nie mit einem Perkussionszünder, aber mit einem Zeitzunder von guter Konftruktion mit größerer Leichtigkeit als wie mit dem Bentilzunder erreichen können.

Man kann baher schließen, daß der Effekt des Bentilzünders dens jenigen eines guten Zeitzünders nicht ganz erreicht für die Ausdehnung des Rollschusses.

Der Rollschuß ist von problematischem Werth für das gezogene Feld= und Belagerungsgeschütz; er ist von größerem für die Marine. Der Bentilzünder gestattet es auf dem Wasser, zu rifoschetiren, sobald man die Perkussion von geringerer Empfindlichkeit anwendet. Auch kann man sich verschiedener Zeiten bedienen. Man kann schließen, daß ein guter Zeitzünder für diesen Zweck dem Bentilzünder in dem

Puntte überlegen sein wirb, baß er es erlaubt, mit größerer Leichtigfeit die Zeit zu reguliren, andererseits wird jedoch der Bentilzunder darin dem Zeitzunder überlegen sein, daß er außer den verschiedenen Zeiten noch die Perkussion besitzt, wenn man sie haben will.

Das Sprapnel soll explodiren, ehe es das hindernis berührt. Ein guter Zeitzünder erfüllt diese Bedingung. Auch ber Bentilzunder genügt berselben, weil er die Anwendung verschiedener Zeiten gestattet.

Ein gut konstruirter Zeitzunder wird für das Sprapnel darin dem Bentilzunder überlegen sein, daß er es gestattet, mit größerer Genauigkeit und Leichtigkeit die Zeit zu regeln, aber anderntheils bietet der Bentilzunder den Bortheil, daß die verschiedenen Zeiten mit der Perkussion vereinigt werden können, welche letztere die Erplosion des Geschosses für den Fall des Fehlgehens der Zeit sichert. Ein mit dem Bentilzunder versehenes Sprapnel wird daher, wenn es nicht vor dem Ziele krepirt, jedenfalls am Ziele explodiren, während das mit dem Zeitzunder versehene Sprapnel, wenn es nicht vor dem Ziele exploziert, auch dann krepiren kann, wenn es das Ziel bereits überschritten hat.

Der Bentilzunder ift außerft einfach. Ein Bergleich in Dieser Richtung mit andern Bunderspftemen wird zu seinen Gunften ausfallen.

Endlich bedingt der Bentilzunder nicht mehr die Anwendung von gefährlichen Explosionssubstanzen. Es muß zugestanden werden, daß dieses eine höchst schätzbare Eigenschaft ist.

Es geht aus diesen Betrachtungen hervor, daß in dem Bentilzünder sowohl die Eigenschaften eines Perfussionszünders, wie diejenigen eines Zeitzünders vereinigt sind, es erhellt ferner, daß die Gattung von Perfussion des Bentilzünders theoretisch vollständig auf gleicher Sobe mit den besten anderen Perfussionsspstemen sieht, dabei aber noch den Bortheil bietet, keiner gefährlichen Substanzen zu bedürfen.

Es resultirt endlich, daß für die Granate der Marine und für das Shrapnel der Bentilzünder zwar nicht in allen Beziehungen einem guten Zeitzünder gleichkommt, aber daß dieser Mangel sich wahrscheinlich ausgleichen wird durch die gebotene Möglichkeit der beliebigen Zuziehung der Perkussion.

Ich gebe jest über zur

Befdreibung bes Gyftems.

Die Zeichnung auf Tafel VII (Disposition A) dient mir baffelbe zu erklären.

Der Bentilzunder besieht bier aus 3 verschiedenen Saupttheilen, und zwar aus:

- 1. bem Bunberforper (a),
- 2. dem Dedel (b),
- 3. bem Bentile (c).

Das Bentil (e) ist hohl und verlängert sich in das Rohr (d), deffen Inneres mit Sat vollgeschlagen ist. Diesen Zündsat heiße ich Zeitzundsat (in der Zeichnung weit punktirt). Der Zünderkörper (a) ist außen mit einem ringsörmigen Kanale (e) versehen, in welchen man eine Zündschnur bergen kann, welche zu beiden Seiten aus ber Deffnung (f) herverragt. Die entzündete Zündschnur theilt das Feuer dem Zeitzundsate des Rohres (d) mit. Die Länge des Rohres (d) ist dermaßen gewählt, daß sie der längsten Zeit entspricht, welche se verlangt wird. Die Aushöhlung (g) ist mit Pulver angefüllt, welches unten durch Wachs oder auf eine andere zwedentsprechende Weise abgeschlossen sein kann; das Bentil (e) verhindert die Entzündung dieses Pulvers durch den brennenden Zeitzündsat so lange, als es fest in seinem Site verharrt.

Außer in dem Innern des Rohres (d) ift noch Zündsat vorhanden auf dem Bentile (in der Zeichnung eng punktirt); diesen Sat heiße ich Sicherheitszündsat.

Der Deckel (b) prest auf diesen Sicherheitszündsatz. Endlich ist noch die Brosche (b) vorhanden, welche so lange als sie an ihrem Platze verharrt, unter allen Umständen dem Bentile jede Art von Be-wegung untersagt.

Betrachten wir jest die Wirfung dieses Zünders, welcher speziell für die Granate des gezogenen Borderladungsgeschüpes bestimmt ist, bei welchem für die Geschoßspsteme ohne Erpansion stets die Entzündung der Zündschnur durch die den Spielraum durchschlagenden Pulvergase gesichert ist.

Wenn man das Geschoß in das Geschütz ladet, ohne die im Ranale (e) verborgene und überklebte Zündschnur auszudeden, so wird

10*

man weder Perkussion noch Zeit haben. In diesem ersten Falle wird sich also die Granate wie ein Vollgeschoß verhalten.

Wenn man dagegen das Geschoß in das Geschütz ladet, zuvor jedoch die im Kanale (e) verdeckte Zündschnur bloßlegt, so entstammt sich beim Abfeuern die letztere und demgemäß auch der Zeitsatz.

Den Zeitzündsat in Brand, besitt der Zünder eine Zeit, welche in Proportion steht mit der Länge des Rohres (d); man kann nun, wie im ersten Falle, mit dem Geschosse rikoschetiren, welchem jest dersienige moralische Effekt anhaftet, den die Furcht vor dem Kreviren, sei es während oder nach vollendeter Flugbahn, erzeugt. Für diesen zweiten Fall verhält sich die zylindro-ogivale Granate, wie die sphärische des glatten Rohres; es wird die Explosion erfolgen nach dem Ausbrennen des Zeitzündsases.

Wenn man endlich das Geschoß in das Geschütz ladet, zuvor jedoch die Zündschnur des Kanales (e) bloßlegt und außerdem die Brosche (h) aus dem Zünderkopse herauszieht, so gewinnt der Zünder neue Eigenschaften.

Wenn die Brosche (h) sich nicht mehr im Zünderkopfe befindet, so ist das Bentil in seinem Sit nur mehr noch durch den Sicherheits= zündsat festgehalten.

Dasselbe verharrt daher unbeweglich an seinem Orte in dem Augenblicke, in welchem das Geschoß durch den Stoß der Pulvergase aus dem Geschütz geschleudert wird. In diesem Momente rechtsertigt sich die Bezeichnung Sicherheitszündsatz, denn dieser lettere, das Bentil bedeckend und fixirend, ift die Sicherung für die Unbeweglichefeit des Bentiles in dem Momente des Abseuerns.

Die entstammte Zündschnur entzündet sowohl ben Zeitsat als auch den Sicherheitssat. Die Quantität und die Qualität des lettern sind nun der Art gewählt, daß derselbe verbrannt ist, wenn das Geschoß einen gewissen Weg zurückgelegt hat. Nehmen wir beispielsweise einen Weg von 100 Metres an.

In diesem Falle hat sich, angekommen bei 100 Metres Distanze von dem Geschüprohre, der frühere Zeitzünder nun in einen Perkussionszünder von großer Empfindlichkeit umgewandelt, welcher das Geschoß krepiren macht, sobald es ein Hinderniß berührt, welches es set. Diefe Bermanblung bewerkftelligt fich folgenbermaßen:

Das Bentil, welches nach 100 Metres Kours weder in seinem Sipe festgehalten wird durch die früher vorhandene Brosche (h), noch durch den Sicherheitssat, muß, sobald das Geschoß ein Hinderniß bezührt, voreilen, ganz aus denselben Gründen, welche das Borschießen des Hammers des preußischen Perkussionszünders für die Geschosse der Hinterladungsröhre in diesem Falle verantassen, oder mit anderen Worten, weil in diesem Momente eine Berringerung der Geschwinz digkeit des Geschoßtörpers, aber nicht dersenigen des Bentiles stattesindet.

Aber genau in bem Momente, in welchem dieses Boreilen ober Lüsten des Bentiles ersolgt, theilt sich das Jeuer des Zeitsates auch demjenigen Pulver mit, welches in der Aushöhlung (g) enthalten ist; denn die Flamme des Zeitsates, ausströmend zuerst aus der Deffnung (f) in die Atmosphäre, tritt, bei gelüstetem Bentile, in die Kammer ein, in der sich vorher der Sicherheitssatz befand, und da diese Kammer gleichzeitig in Berbindung tritt mit der Aushöhlung (g) und dem Pulver derselben, so wird das Geschoß erplodiren. Es verhält sich für diesen dritten Fall des Ladungsmodus die zylindrogivale Granate, wie eine solche versehen mit empfindlicher Perstussionszündung; sie krepirt, berührend das Hinderniß.

Es lassen sich für den Bentilzünder verschiedene Dispositionen auffinden. Einestheils kann die Anordnung verändert werden, andernstheils müßten zahlreiche und sorgfältige Bersucke gewisse Konstruktionsseinzelheiten fesiskellen, zu welchen besonders beste Form und Dimenssonen des Bentiles gehören, weil dieses der wesentlichste Theil des Jünders ist. Es wäre z. B. zu entscheiden, ob für das Bentil die konische, die flache oder halbsugelige Form vorzuziehen, oder ob eine kombinirte Gestaltung den Borzug verdiene.

Möglich ist es auch, daß die Kammer (g) kein Pulver zu enthalten braucht, und daß baber ein Abschluß unten entbehrlich wird;
benn das im Geschoßinnern befindliche Pulver erhält vielleicht hinreichenden Impuls, um im Momente des Anpralles des Geschosses
in die Flamme des Zeitsapes eindringen zu können. Für diesen Fall
würde der untere Zündertheil eine kleine Abanderung erleiden müssen,

a constr

zum 3wecke, bas Borbringen ber Sprenglabung in den Junder und bie Flamme bes Zeitsapes im gegebenen Momente zu erleichtern.

Der Bentilzunder selbft ift anwendbar für alle Geschofarten und für jedes Geschützinftem.

Die gegenwärtige Abhandlung umfaßt speziell die Anwendung desselben für diesenigen zylindro zogivalen Hohlgeschosse, welche aus dem gezogenen Borderladungsgeschütze mit Spielraum verschossen werden. Diese Anwendung ist die nächstliegende.

Hinsichtlich ber Anbringung des Bentilzunders in densenigen Sohlsgeschossen, welche aus Rammerladungss oder Borderladungsgeschüpen ohne Spielraum verschossen werden, behalte ich mir vor die geseigneten Mittheilungen in einer zweiten Abhandlung zu machen. Es wird hier die Anordnung eine wesentliche andere, und es resultiren noch hervortretende Bortheile, welche nicht für die Disposition bes Bentilzunders in dem Borderladungsgeschoß zu erreichen sind.

Außer ber beschriebenen Disposition A gebe ich hier noch 5 andere und zwar die Dispositionen B, C, D, E und F; die lettere nenne ich ben universellen Zünder aus bem Grunde, weil derselbe so kombinirt ist, daß er sich für alle verschiedenen Geschoßarten anwenden läßt.

Ich führe hierdurch den Beweis, daß es nicht schwierig ift, ben Bentilzunder nach Erfordernis zu modifiziren.

Die Disposition A ist biejenige des ersten Entwurfes, die übrigen find aus dem Bestreben hervorgegangen, zu verbessern.

Selbstverftändlich kann eine definitive Form nicht allein bas Resultat des Studiums sein; sorgfältige und ausgedehnte Bersuche sind das wesentliche Moment zur Feststellung derselben.

Beschreibung ber Zeichnungen auf Tafel VII.

Auf Zaf. VII befinden fich fünf weitere Dispositionen des Bentilzünders, alle bestimmt für die Sohlgeschosse der Borderladungsgeschüpe.

1. Disposition B (gewöhnlicher Bunber).

Dieselbe ist eine Modifikation von Disposition A. Lettere besit den Uebelftand, daß es schwierig ift, mit Sicherheit die Zeit zu beftimmen, welche nothwendig ift, um den Sicherheitszündsat zu verbrennen. In Disposition A geschieht die Entzündung des Sicherheitsund des Zeitzündlates gleichzeitig und entwideln sich deren Berbrennungsgase von zwei einander entgegengesetten Seiten. Dieser Umftand kann die Beranlassung zu Unregelmäßigkeiten werden. Diese Fehler sind vollständig beseitigt in Disposition B, weil sich hier der Sicherheitssatz zuerst entzündet und sich das Feuer erst nach dessen Berbrennung dem Zeitsatze mittheilt. Bei diesem Zünder kann die Berbrennungsdauer des Sicherheitssatzes genau festgestellt werden.

Außerdem aber sind hier 2 Zündschnüre und folglich 4 Ausströmungsöffnungen für die Flamme angeordnet. Hierdurch wird bas Ausströmen der Berbrennungsgase erleichtert und es wird ferner bas Berstopfen dieser löcher beim Risoschetiren auf weichem Terrain erschwert.

2. Disposition C (gewöhnlicher Zünder).

Die Disposition C giebt an, in welcher Beise man bie Brosche (h) ganz entbehrlich machen fann. Dierzu gelangt man, indem man ben Sicherheitesat von dem Zeitsat ganzlich absordert.

Der Zünderfopf ift hier nämlich mit 2 Kanalen umringt, von benen jeder, ganz unabhängig von bem andern, eine Zündschnur birgt.

Die Zündschnur bes oberen Kanales ift allein in Berbindung mit bem Sicherheitszündsaße, mahrend bie Zündschnur bes unteren Kanales nur mit bem Zeitzundsaße forrespondirt.

Jeder Ranal ift für fich mit einem Papierftreifen forgsam über-

Dedt man teinen ber beiben Kanäle auf, so ist weber Pertussion noch Zeit vorhanden; bedt man nur den untern Kanal auf, so hat man einen Zeitzunder; bedt man bagegen beide Kanale auf, so hat man einen Pertussionszünder.

Die Abwesenheit der Brosche (h) spricht nicht zu Ungunften bieses Zünders.

3. Disposition D (Shrapnelgunber).

Um ben Bentilzunder brauchbar zur Berwendung im Sprapnel zu machen, muß eine Anordnung gefunden werden, welche es erlaubt, bas Bentil raich auswechseln zu können; mit andern Borten, man muß im Stande sein, für verschiedene Zeiten fürzere oder langere Bentile einsetzen zu können. Wie schon früher gesagt, muß die Anordnung so getroffen werden, daß die größtmögliche Länge des Bentils auch ter größten Zeit entspricht, welche man jemals haben will. Kürzere Zeiten erlangt man dann durch die Anwendung von kürzeren Bentilen.

Die Disposition D gestattet das Bertauschen der Bentile, und diese gebotene Möglichkeit ift der Haupfunterschied zwischen derselben und ben früher beschriebenen.

Der Zünderdedel ift hier bergestalt angeordnet, daß in demselben sich befinden ber Sicherheitssatz, die Zündschnur und die Brosche (b).

Benn man taber diesen Dedel abschraubt, so entfernt man auch die drei genannten Theile, d. h. das Bentil ist alsdann frei, man kann es herausziehen und ein anderes von anderer Länge einsepen. Rachebem der Dedel wieder fest aufgeschraubt, ist der Zünder wieder in seinen normalen Zustand, jedoch mit veränderter Zeit, zurückgeführt und von Neuem gebrauchsfähig.

Hieraus folgt, baß ber Zünder, Disposition D, für das Sprapnel anwendbar ift, für welches die Möglichkelt, sich verschiedener Zeiten bedienen zu können, burchaus gegeben sein muß.

Schon um Komplikationen vorzubeugen und auch aus andern Gründen wird man für die Praxis die Anzahl der Zeiten auf die kleinstmögliche zurückführen.

Will man im Shrapnelzünder die gewählte Zeit mit der Perstussion vereinigen, so kann man dies. Man braucht zu dem Ende nur die Brosche (h) vor dem Laden auszuziehen. Ein solches Shrapnel bietet, wie schon früher gesagt, den Bortheil, daß es, für den Fall die Explosion nicht vor dem Ziele erfolgt, jedenfalls krepirt, sobald es das Ziel berührt, während diejenigen Shrapnels, welche mit dem reinen Zeitzünder versehen sind, auch nach dem Ueberschreiten des Zieles krepiren können.

4. Disposition E (Marinezunder).

Für den Marinezünder muß durchaus die Bedingung erfüllt werben, auf dem Wasser mit Perkussion ritoschetiren zu können.

Die Anordnung ber Disposition E ist bergestalt, daß bieser Bc= bingung genügt werden kann.

Will man ben Rollichus mit Perkussion auf bem Wasser anwenben, so kann ties nur badurch erreicht werden, daß man die Empfindlichkeit der Perkussion verringert.

Der Marinezünder, Disposition E, kann sowohl als solcher von höchster, wie auch als solcher von geringerer Empfindlichkeit für die Perkussion angewendet werden.

Eine weniger empfindliche Perkussion wird hier dadurch herbeigeführt, daß man in dem Deckel einen mehr oder minder harten Mastif (a, vertikal schraffirt) anbringt, z. B. einen solchen, bestehend in geschmolzenem Schwefel.

Dem Boreilen des Bentils ftellt fich hierdurch ein hinderniß entgegen, welches in Disposition E noch badurch vermehrt wird, daß der besagte Mastif auch in die ringförmige Aushöhlung (b) des Deckels eindringt.

Diese kleinen Hindernisse zu besiegen, ist eine gewisse Energie ber lebendigen Kraft bes Bentils erforderlich; lettere hängt nun lediglich für eine gegebene Geschwindigkeit der Geschosmasse ab von der Natur des Hindernisses, welchem das Projektil in seinem Fluge begegnet.

Sieraus geht hervor, daß die Granate, versehen mit dem Marinezünder, Disposition E, nur dann frepiren wird, wenn das von ihr während des Fluges berührte hinderniß solcher Beschaffenheit ift, daß die durch den Anprall dem Bentile ertheilte lebendige Kraft hinreicht, um ben durch den Mastif erzeugten Biderstand zu bewältigen.

Benn man einen greigneten Mastif wählt, so wird bemnach bas Geschoß nicht durch den Kontakt mit flüssigen, sondern nur durch den mit festen Körpern erplodiren, und gerade dieses ist die Aufgabe, welche ber Marinezünder zu lösen hat.

Wenn man für die Disposition E nicht die Perkussion von verringerter, sondern diesenige von erhöhter Empfindlichkeit anwenden
will, so hat man nur die Anbringung des Mastiss zu unterlassen.
Gar keine Perkussion hat man für den Fall, daß die Brosche (h) vor
dem Laden nicht ausgezogen wird; alsbann ist der Zünder nur
Zeitzünder.

Auf berfelben Tafel befindet fic noch :

5. Die Disposition F (univerfeller Bunber),

welche, so zu fagen, außer den ihr eigenen, auch die vereinzelten Borzüge und Besonderheiten aller bisher besprochenen Dispositionen in sich vereinigt besitzt, welche ferner für alle Geschokarten anwendbar ift, und welcher ich daher die Bezeichnung "universell" zugetheilt habe.

für bie Disposition F ift:

- 1. bas Bentil lang und feine Form vortheilhaft.
- 2. Ift beffen ganze Lange benutt, um eine febr gesicherte Trennung bes Feuers ber Zeit von bem Pulver zu erlangen, und bennoch ist:
- 3. bei gelüftetem Bentile bie Kommunifation ber Zeitstamme mit bem Pulver augenblicklich hergestellt; ferner ift
- 4. bas Ausströmen der Berbrennungsgase erleichtert burch die vier im Deckel angebrachten Deffnungen, welche außerdem bas gang- liche Erflicken beim Ritoschetiren auf weichem Boben erschweren; auch ist hierdurch
- 5. die Entzündung ber Bunbichnure gefichert, weil beren vier aus bem Bunderfopfe hervorragen.

Der universelle Bunder fann gebraucht werben:

- a) in ber gewöhnlichen gylindro-ogivalen Granate,
- b) in dem zylindro-ogivalen Shrapnel, weil, indem man ben Dedel abschraubt, auch gleichzeitig entfernt wird
 - 1. ber Sicherheitezunbfat,
 - 2. die Bündschnüre,
 - 3. die Brosche (h), welche alle in dem Deckel vereinigt und enthalten sind. Man kann nach Entfernung des Deckels leicht und rasch das vorhandene Bentil gegen ein anderes vertauschen und so die Zeit ver-

ändern. Endlich fann ber universelle Bunber gebraucht werben:

e) in der zylindro-ogivalen Granate der Marine, weil es gegeben ift, die Empfindlichkeit der Perkussion durch Anbringung eines geeigneten Mastits modifiziren zu können.

Demnach kann der universelle Zünder mit ziemlich gleichem Erfolge in allen 3 Geschofarten angewendet werden, ba beffen Kombination so beschaffen ift, daß dem hierzu früher entwickelten Bedingungsprogramme entsprochen wird.

Auf berfelben Tafel befinden fich zwei Anwendungen bes Bentil-

1. Die Anwendung des gewöhnlichen Zünders (Disposition C) in der gewöhnlichen Granate des Borderladungsgeschützes (mit Spielraum verladen).

Ich habe hier zwei Modifikationen angedeutet, welche ftatt= finden können für den Fall, daß sich hierzu die Nothwendigkeit berausstellt.

Zuvörderst habe ich ben Zünderkörper nach unten verlängert; hierdurch wird bas ben Zeitsat enthaltende Rohr mehr gegen fein Ende hin gefaßt und festgehalten.

Ragt nämlich bas Rohr (d) zu weit frei in die Granate hin= ein, so ift baffelbe vielleicht schädlichen Einflüssen beim Rifo= schetiren ausgesetzt. Es wird vielleicht beim Aufschlagen der Granate auf das Terrain ein ftarkes Erzittern, sogar Berbiegen des Rohres, resp. ein Zerklüften bes unelastischen Zeitiapes eintreten.

Diesem vorzubeugen, ift es nur nöthig ben Zünderkörper selbst, wie die Zeichnung es angiebt, zu verlängern, wodurch bem nunmehr näher seinem unteren Ende gehaltenen Rohre (d) eine größere Stabilität verliehen wird.

Ich habe fernerhin angenommen, daß es hinreiche, die beim Lüften des Bentiles brennende Zeit direkt mit der Sprengladung der Granate in Berbindung zu sepen, daß daher ein abgesons dertes Zündpulver und dessen Berschluß nach unten überstüssig. Um das Eindringen des Sprengpulvers in den Zünderförper in dem Augenblicke zu erleichtern, in welchem die Granate das Hinderniß berührt, ist, wie die Zeichnung angiebt, der Zünderstörper unten nach innen abgerundet.

2. Die Anwendung bes universellen Zünders (Disposition F) in bem Sprapnel des Borderladungsgeschützes (mit Spielraum verladen).

Das zylindro = ogivale Shrapnel selbst ist hier von möglichst einfacher Konstruktion. Die Anfertigung desselben in der Giesberei bietet keinerlei Schwierigkeit.

Die Pulverkammer ift getrennt von dersenigen für die Augeln. Das Pulver befindet sich in der innern konischen Kammer, die Projektile in der ringförmigen äußern. Die innere konische Kammer hat eine Deffnung, burch welche man das Pulver einfüllt und welche durch ben Zunder verschlossen wird. Die äußere ringförmige Kammer hat drei Defnungen, welche zum Einfüllen der Kugeln dienen und durch welch: man auch den geschmolzenen Schwesel eingießt, dazu bestimmt die Projektile zu umhüllen und in ihrer Lage zu firiren. Diese drei Deffnungen sind entweder durch drei kleine Schrauben ober durch den erkalteten und erhärteten Schwesel selbst verschlossen.

In der Gießerei dienen diese drei Deffnungen als Bafis für den Kern, welcher in der Form die äußere ringförmige Söhlung des Sprapnels repräsentirt.

Dieses Shrapnel enthält bei einem äußern Durchmeffer von 9 Centimeter ungefähr 126 Rugeln von 12,5 Millimeter Durchmeffer; sein Schwerpunkt ist vermöge seiner Konstruktion nach vorn gerückt.

In der Zeichnung ist keine Berlängerung des Zünderkörpers angegeben, weil angenommen wurde, daß der Rollschuß für bas Sprapnel nicht vorkomme; auch ist vorausgesetzt, daß hier ein Wachsabschluß des abgesonderten Zündpulvers am untern Ende des Zünderkörpers nothwendig.

3ch schließe hiermit diese Arbeit, für welche ich wiederhole, daß dieselbe von kompetenter Seite sich bereits mehrfach eines anerkennenben Urtheils zu erfreuen hatte.

Das Ziel meiner Bestrebungen ist, den Ventilzünder einer gewissenhaften praktischen Prüfung darum unterworfen zu sehen, weil sich wohl mit Recht annehmen läßt, daß derselbe, falls er sich bewährt, als ein Fortschritt für die Artillerie und speziell für das gezogene Seschütz bezeichnet zu werden verdient.

Ich beanspruche es nicht, die gegebenen Kombinationen als nicht verbesserungsfähig hinstellen zu wollen; den Bentilzünder in allen Details vollkommen zu geben, fehlt mir ein wichtiges Element: die Bersuche; dasjenige, was ich jedoch beanspruche, ist das Berdienst, ein neues, eigenthümliches Zünderspstem aufgefunden und dasselbe fyster matisch durchgeführt und behandelt zu haben.

VII a.

Ueber Geschmeidigmachung und Konservation des Teders der Reitzeuge und Geschirre.

Es ist bekannt, wie wichtig es fur bespannte Batterien und Fuhrwerks-Rolonnen ift, bie Lebertheile ber Reit- und Geschirrzeuge mabrend ihres Gebrauchs immer recht weich und geschmeibig, sowie, im innigsten Bufammenhange hiermit, auch fest und zuverlässig erhalten gu tonnen. Ebenso befannt ift es aber auch, wie wenig befriedigend bie Bersuche ausgefallen find, biefen Zwed burch Unwendung von aus Del-Abfällen verschiedener Industriezweige gebildeten Kompositionen zu erreichen, wie mißtrauisch man ferner baburch nach bieser Richtung bin geworben ift, und wie febr fich endlich in maßgebenben Rreisen bierburch bie Deinung Bahn gebrochen bat, nunmehr an bem Fischthran als bem relativ besten und zuverläffigsten Mittel festhalten zu muffen, obgleich beffen Geruch febr läftig und berfelbe bei ziemlich bedeutendem Preise zugleich auch noch ber Orybation unterworfen ift, wodurch er seine schlüpfrig machenbe Eigenschaft mit ber Zeit verliert und an beren Stelle bann eine Berharzung ber in bas Leber eingebrungenen Fischthraupartifelden eintritt, welche Bertlebungen ber betreffenben Sauptfafern miteinander bewirtt und fo ichließlich mit Rothwendigfeit jum Briichigwerben bes Lebers, beffen Theilden fich beim Biegen bann nicht mehr übereinander binfdieben tonnen, führen muß.

Bei biesem Stande der Sache und dem großen Kapitale, welches, ben immer mehr steigenden Lederpreisen entsprechend, durch die Reitund Geschirr-Equipagen der respektiven Armee-Korps repräsentirt wird, darf also wohl als höchst wichtig darauf hingewiesen werden, daß es einem hiesigen Chemiter, Herrn Dr. Wiederhold gelungen ist, durch rationelle Berücksichtigung der hier vorliegenden Bedingungen und insbesondere auch durch das Studium des Berderbniß-Prozesses, welchem Lederwertssstäcke, die abwechselnd den zersetzenden Einstüssen von Schnee- und Resgenwasser mit ihren Ammoniafgehalten, von Schweiß mit seinen organischen Säuren, von Stalldunst, mit Berbindung beider genannten Substanzen imprägnirt ze. ansgesetzt sind, stets unterworsen sein werden, wenn man diesen Einstüssen uicht wirksame Gegenmittel entgegenstellt, ein Lederöl darzustellen, welches

- 1) sehr leicht anzuwenden steht, indem es von solchem Leber, welches vorher mit Wasser gereinigt worden und bann noch etwas seucht geblieben ist, wie von einem Schwamme aufgesogen wird,
- 2) eine ungemeine Geschmeibigkeit in den von ihm durchdrungenen Leberwerksstücken erzeugt, so daß nach seiner Anwendung selbst die härtesten und ältesten Riemen in einer überraschenden Weise biegsam werden, wie das hier z. B. an hartgewordenen ledernen Zugsträngen und Brustblättern der Geschirre beobachtet wurde,
- 3) zugleich auch sehr konservirend auf das Leber einwirkt, indem es Bestandtheile enthält, welche die oben angegeben nachtheiligen Einstüsse von atmosphärischen Niederschlägen, Schweiß, Stalldunst 20. zu paralpsiren vermögen,
- 4) nicht orybirt, also auch von den oben angegebenen Mängeln des Fischthrans frei ift,
- 5) bei wiederholter Berwendung immer kleiner werbente Berbrauchsquantitäten erfordert,
- 6) relativ billig ist, indem es in kleineren Quantitäten durch ben Handel bezogen, schon immer etwas billiger als der Fischthran zu stehen kommt, bei Selbstdarstellungen*), welche gar keiner Schwierigkeiten unterworsen sind, aber nicht unbedeutend an Kosten gespart-werden kann, und endlich

7) ben Borgug ber Geruchlofigfeit bat. -

Lettere Eigenschaft macht es auch noch möglich, die im hohen Grade vorhandene Eigenthilmlichkeit dieses Deles, alle mit ihm behandelt werdenden Lederwerksstücke geschmeidig zu machen und gebrauchstüchtig zu erhalten, in Bezug auf verschiedene andere Gegenstände, wobei der Fischthrangeruch besonders lästig wird, anzuwenden, dieselbe z. B. auch sir lederne Fußbekleidungen zc. nugbar zu machen, in welcher Beziehung das in Rede stehende Lederöl auch von einem dem Referenten befreundeten Jagdtieber schon großes Lob geerndtet hat, und so dürste denn diese Ersindung also endlich nicht nur als in militairischer Beziehung höchst wichtig, sondern zugleich auch als eine solche zu bezeichnen sein, welche ganz allgemein und in den weitesten Kreisen Beachtung verdient.

Raffel, im Juni 1865.

Dy.

Artillerie-Hauptmann.

^{*)} Der Erfinder hat sich bereit erklärt, die Borschrift gegen ein mäßis ges Honorar abzugeben.

Inhalt.

		Stitt
IV.	Erörterung einer artilleriftischen Frage bes Felbfrieges:	
	Der Sprapnelschuß des Feld-124.ders	77
V.	Entgegnung auf einen Borschlag, bei Armirung ber	
	Festungen das Glacis nicht vollständig abzuholzen	89
VI.	Die Geschoßfrage bes gezogenen Felbgeschütes	101
V11.	Reues Zünderspftem für die zylindro ogivalen Geschoffe	
	ber gezogenen Geschüpröhre von Charles Reuleaux, In-	
	génieur à l'arsenal royal de Turin. (Sicrau Zafei VII.)	138
/11 a.	Ueber Geschmeidigmachung und Konservation bes Lebers	
	ber Reitzeuge und Geschirre	153

a summit

Taf. 111.

sichtvonihl von oben Ansicht von unten

VIII.

Beitrag

zur Verbefferung der Mettungsapparate.

(Sierzu Tafel VIII.)

Siff mohl eine unbezweifelbare Thatfache, bag technische Fortdritte oft ben größten Ginfluß auf die Führung des Krieges ausüben, ind es barf mohl nicht geläugnet werden, bag felbft icheinbar gerinere Borrichtungen geeignet find, Schwierigfeiten aus bem Wege gu aumen, beren Befeitigung ben Fortgang friegerifder Unternehmungen oefentlich forbern. Für ben Minenfrieg beispielsweise find vollommene Bentilatoren und Rettungsapparate von einer Bebeutung, velche füglich nicht erft hervorgehoben zu werben braucht. Es genügt, loß barauf binguweisen, daß ber Bertheibiger in ben früheren Minenriegen in einem großen Rachtheile fich befant, indem er eine langere ofibare Zeit verftreichen laffen mußte, che er feine Gallerien nach erolgien Minensprengungen wieder betreten konnte. Man bat baber er vervolltommneteren Bentilation ber Gallerien feit geraumer Zeit ine größere Aufmertsamfeit geschenft, und fann man mit Beruhigung verzeichnen, daß bie Bentilatoren fich auf einer befriedigenten Stufe -uchbarfeit befinden. Das Gleiche aber fann man leiter nicht ungleich wichtigern Rettungsapparate behaupten, und es is eine ernfte Pflicht ber Ingenteure gu fein, auch bie Berung biefes Apparates zu erftreben. Durch ihn ift ber Miibesondere ber Bertheidiger, in ben Stand gefest, nach Sprenagleich vor Drt zu eilen, fei es, um bie gemachten Birmangigfter Jahrgang. LVIIL Banb. 11

fungen zu beaugenscheinigen, sei es, um verungludte Mineure 30 retten ober unverzüglich in Arbeit zu treten. Der Apparat befreu ben Mineur vom giftigen Minendampfe, und macht es ihm möglich, bei eingetretenen Fällen ben in die Gallerien eingebrungenen Feind is mit Stantfugeln verpesteter Luft unabhängig begegnen zu konnen. Für ben Minenfrieg begründet bemnach ber Rettungeapparat einen bedeutenden Fortschritt, wenn er ein volltommener sein wird. Conberbarer Beise find tropbem verhältnismäßig noch wenig Anftrengungen zur Lösung biefer wichtigen Frage gemacht worden, und erf ber neueren Zeit (in ben breißiger Jahren) ift von dem Mechanifer Rraft in Wien (ein Preuße) der erfte Apparat für den Mineur tonftruirt worden, deffen Einrichtungen zu allbekannt find, als baß er eine Beschreibung erforbern möchte. In ber Abhandlung über bie Rriegeminen von Zimmer, Bien 1852, II. Theil, G. 107 ff. ift berselbe ausführlich angegeben, und folgt übrigens weiter unten bie Beschreibung der Kraft'ichen Glasche.

Auch für den Bergbau hat der Nettungsapparat eine große Wichtigkeit, und sind aus diesem Grunde viele Berg-Ingenieure mit diesbezüglichen Ideen aufgetreten, worunter nur Robert, Bosier, v. Humboldt, Boisse und Roncaprol 2c. erwähnt seien. In jüngster Zeit
(1864) hat bekanntermaßen Galibert's Respirator ein lärmenderes
Aufsehen unter den Fachleuten gemacht, als er es wohl verdient.

Trop alledem ift aber so viel gewiß, daß die vorgestedte Aufgabe noch nicht als gelöft betrachtet werden fann.

Die Spsteme, welche hierzu eingeschlagen worden find, beschränken sich auf drei Richtungen:

- 1. auf eine Zufuhr der respirablen Luft von außen mittelft eines Schlauches;
- 11. auf die Mittragung eines Luftbehälters in Gestalt eines Tornisters, Saces, Schlauches oder einer metallenen Kompressionsflasche, welche den Mann unabhängig von einem nach außen
 führenden Schlauche oder von der Berbindung mit einem auf
 einem kleinen Wagen mitgeführten Gasometer macht, und
- 111. auf die Reutralifirung der irrespirablen Luft durch die einfache Bedeckung ber Athmungswerfzeuge.

Säufig sind mehrere dieser Systeme vereinigt und läßt man z. B. den Mann ein Luftreservoir mittragen, während man ihn zur größeren Sicherheit gleichzeitig mit einem nach außen führenden Schlauche
versieht. Den meisten Unterschied aber zeigen die bestehenden Upparate in der Methode der Ein- und Ausathmungs-Borrichtung, indem
einige, z. B. der Kraft'sche, der v. Humboldt'sche Apparat, sowie theilweise der Galibert'sche Respirator die Eigenthümlichseit haben, daß
die Ausathmungsproduste nicht aus der den Mann überdeckenden
Maste entsernt werden, und so ein ötonomischerer Luftverbrauch, freilich auf Kosten der Annehmlichseit, erzweckt wird. Andere Ingenieure
haben geglaubt, durch eine Ein- und Ausathmungsvorrichtung diese
vorigen Apparate verbessern zu müssen; aber ihre Konstruktionen
waren mangelhaft.

Die Saupterfordernisse, welche man vom Standpunkte bes Mineurs an ben Rettungsapparat stellen muß, sind:

- 1. eine sichere, zwedentsprechende und ausdauernde Thätigkeit ber Luftzufuhr, und
- 2. eine unabhängige Bewegung bes Mannes.

Was den ersten Punkt anbelangt, so kann dessen Erreichung auf mehrere Weisen erzielt und gedacht werden; aber ein nicht zu ver= nachlässigendes Moment ist die Bedingung des Punktes 2.

Apparate, bei welchen mit Schläuchen Luft von außen zugeführt wird, sei es, daß diese Schläuche ohne weitere Borrichtung für die Athmung des Mannes unter deffen Maste führen, oder daß ihm durch eine Druckvorrichtung (Blaschalg) ein Ueberschuß von Luft zugepumpt würde, wozu per Setunde 1 Kubitfuß nothwendig ift, könnten nur auf kurze Strecken anwendbar gedacht werden. Auf längere hingegen müßte ein Luftreservoir auf einem Minenhunde den durch einen Schlauch in Berbindung gesetzten Mineur begleiten. Es ist nun wohl zweisellos, daß der mit einer bauschigen Maste bekleidete Mann, welchem ein Ueberfluß von frischer und kühler Luft zugepumpt wird, sich auf eine beliebig lange Zeit äußerst behaglich fühlen muß, wie dies Berfuche dargethan haben. Allein ein nach diesem Systeme konstruirter Rettungsapparat, der überdies im Falle bei längeren Strecken das schwerfällige Mitsühren eines großen Reservoirs bedingt, hindert den Mineur an seiner freien Bewegung und gefährdet zudem

feine abhängige Existenz durch eine zufällige (und selbst bei starter und guter Konstruktion des Schlauches) mögliche Beschädigung, Duetschung, Berwicklung und Hängenbleiben. Solche Upparate wären als zweckwidrig unbedingt zu verwerfen.

Es blieben bemnach nur noch bie sub II und III gedachten

Der beste Rettungsapparat würde jener sein, welcher ohne große Borbereitungen zu erfordern, schnell und leicht umgenommen werder kann, die ausdauernde und angenehme Eristenz des Mannes gestattet und ihm überdies die vollkommene Freiheit und Leichtigkeit der Bewegung gestattet.

In diefer Sinficht möchte die bei ben geuerwehren übliche, leichte und nicht ichnurende Ropfmaste, welche einerseits die Augen vor dem beißenden Qualme schütt, andererseits burch Berlegung ber Athmungsorgane mit einem in Effig getauchten Schwamme, ber einfachfte, billigfte und in jeder hinsicht zwedentsprechendfte Apparat sein, wenn er fich bewährt. Der Effig, welcher das Lebenspringip (Sauerftoff) in fich tragt, bat erfabrungegemäß die chemische Eigenschaft, toblensaures und Stickgas zu neutralisiren. Andere Stoffe als Eifig zur Neutralisation anguwenden (wie Ammoniaf, verdunnte Aetfalifauge), icheint unnötbig, ba ber Essig gegen kohlensaures und Stickgas vollkommen genügt und andererseits selbst ber sehr verdünnte Ammoniaf wegen bes penetranten Geruches ober die Lauge wegen ihrer agenden Eigenschaft unanwendbar ift. Berfuche mit ber Rettungshaube ber Feuerwehren (b. i. bem Effigschwamm) haben bargethan, bag Leute in Beinkellern, welche befanntlich jur Gabrungszeit mit febr großen Mengen von Rohlensäure geschwängert find, über eine halbe Stunde ohne Beschwerden verbleiben konnten, mabrend ohne diesen Schut ber plötliche Tod eintreten würde. Bei Feuersbrünsten wird dieser Apparat mit vollkommener Genüge in gang mit Rauch und Stickgafen gefüllten Räumen verwendet. Wir waren felbft Augenzeuge von Bersuchen, wo eine Stadtgemeinde mit diesen Apparaten Reller betreten ließ, in welchen große Mengen von Reisigbundeln mit Pech, Abfällen von hornspänen und Pferdehusen und febr vielem Schwefel verbrannt wurden, bis bas Feuer von felbft erlöschte. Endlich haben wir felbft Proben in geschlossenen Räumen gemacht, in welchen nebst ein burch

längere Zeit aufgestreutes Pulver und Schieswolle angezündet und aur Bergrößerung ber Stidgase überdies noch reiner Salpeter, sowie Erzeugung von Schwefeldampfen reiner Schwefel verbrannt aur wurde. Die Bersuche fielen sehr befriedigend aus und verweilten die Leute ohne Beschwerben 3/4 bis i Stunde in diesen Surrogatdampfen. Rach Diesem kann man also mit Beruhigung behaupten, daß bie Teuerwehr-Rettungshaube in Stidgafen, Robleniauren, ichwefligfauern Dampfen und agendem Rauche eine erprobte fei. Es wurde baber von ber größten Wichtigkeit sein, biefen Apparat auch in Minenvämpfen zu versuchen, was voraussichtlich ohne Gefahr geschehen fann, ba bie Minendampfe boch wesentlich nur aus Roblensäure, Roblenorpt, Stidftoff, ichwesliger Saure und Schwefelwasserstoff besteben, b. i. lauter Gasarten, welche burch ben Effigichwamm neutralifirt werben. Wenn baber ber Minendampf nach bem muthmaglichen Borurtheile praftischer Mineure (welche burch ben Geruch ber großen Menge von Schwefelwafferfloff irregeführt zu werben icheinen und in einem erdig. fauren riechenden Dampfe beffen Tobtlichfeit erbliden wollen) nicht außer den genannten Gafen noch irgend andere irrespirable enthält, fo burfte ber Effigidwamm vollfommenes Benuge leiften und bas fichere Gelingen der Bersuche in Aussicht gestellt werden konnen. Sat man auch bieber unterlaffen, ben Minendampf eingebenden demischen Untersuchungen zu unterziehen, fo läßt fich boch voraussichtlich aus chemischen Gründen bezweifeln, daß deffen Todtlichkeit noch burch andere unbefannte Bafe entftanbe, ba er faum aus andern Produften ausammengesett ift, ale welche Bunsen*) und Rarolvi **) bei ibren Analysen fanten, und nach tem Geruche zu ichließen, nur noch eine große Menge von (unichablicen) Schwefelwafferfloffgafen enthalt. Andrerfeits haben die Bersuche mit dem Ginsprigen von Reagentien in Gallerien nach der Sprengung gezeigt ***), baß Ralfmilch theilweife, Ammoniaf aber ganglich bem Minenbampfe bie Tödtlichfeit benahm, woraus benn zu ichließen ift, bag im Ginflange mit bem Bersegungsprodukte des Pulvers die Kohlenfäure das vorherrschend irrespirable Gas sein burfte.

^{*)} Poggendorf's Annalen, Bd. 102.

^{**)} Desgl. Bb. 137.

^{***)} Bimmer, 11. Th., G. 104.

Unferer unmaßgeblichen Meinung nach burfte baber bie mit einem Eingichwamme versebene Rettungehaube ber Zeuerwehren auch für der Mineur ber vollfommente unt zwedentsprechendne Apparat sein, ba er erfahrungegemäß dem Manne auch eine sehr freie und unbeschwerzliche Athmung gestattet, wenn biefer nach ben erften Augenblicken fich an den Eifiggeruch gewöhnt hat.

Ift biefer bisher unbeachtete Apparat in ber That ber vollkommenne, so würden alle Anftrengungen in anderer Richtung überflussigericheinen. Burde er aber nicht entsprechen, so dürste es wegen ber nothwendigen Freiheit in ber Bewegung und Arbeit des Mannes nothwendig sein, zu jenen Apparaten zu greifen, welche in dem Mittragen eines Luftbehälters besiehen.

Rur in dieser Boraussicht verlängern wir den vorliegenden Beitrag, welcher die nothwendige Berbesserung der Rettungsapparate amfirebt und unmaßgebliche Borichläge in dieser Richtung enthält.

3m Allgemeinen verfolgen die nach bem sub II gedachten Spfieme fonfiruirten Apparate zweierlei Methoden. Die eine fest voraus, bas Die Luft aus einem unter ber bauschigen Maste getragenen Bebalter gleichmäßig ausftrömt, die vitale Eriftenz bes Mannes ermöglicht und überdies, ba die Ausathmungsprodufte des Menschen (Roblenfaure, Bafferdampf und febr geringe Mengen Stidftoff) nicht abgeleitet werten, eine zwar unangenehme, aber boch nutliche Defonomie bes Luftverbrauchs erzweckt werde. Der Kraft'iche und ber humboldt'ide Apparat, sowie theilweise ber Galibert'sche Solauch find diesem Syfteme entsprungen. Diese Apparate machen mit ber Dervorbebung ber Luftofonomie aus der Roth eine Tugend, benn es läßt fich nicht läugnen, bag trot beren Ginfachbeit zwedmäßigere, wenn gleich tomplizirtere Apparate gedacht werden tonnen, welche eine angenehmen Erifteng bes Mannes, verbunden mit einer größeren Freiheit ber Bewegung und behaglicherer Bequemlichfeit durch Entfernung der Leibmaste, gestatten.

Obschon es sich nicht läugnen läßt, daß z. B. der Kraft'sche Apparat dem Mineur es ermöglicht, mit 15 Atmosphären Ladung in unthätigem Zustande etwa 3/4 Stunden in schlechter Luft zu verweilen
und also zur Noth den Zweck erfüllt, so würde es bennoch unver-

- 6. mußten alle Theile solid, gegen Stöße geschützt, nicht gebrecklich und zum Zerlegen konstruirt sein;
 - 7. mußte die Respirationsvorrichtung möglichst einfach, leicht und sicher spielend und zerlegbar sein;
 - 8. mußte die lettere noch die Eigenschaft haben, daß dem Manne nicht allein nur die nöthige Luft zum Athmen auf eine leichte und zwedentsprechende Art zugeführt wird oder der Bedarf ausgesaugt werden kann, sondern mußten auch die Ausathmungsprodufte durch ein Bentil abgeleitet werden können. Auch ware
 Sorge zu tragen, daß zur Dekonomistrung aber nur nach
 Belieben ein Theil der Ausathmungsprodukte zurückbehalten
 werden könne.

b. Rouftruftion ber Flafche.

Um bie neue Glafche mit einer befannten zu vergleichen, wablen wir für lettere die Kraft'iche. Diefe (Fig. 1) ift eine oben und unten abgefuppelte Röhre A von 6 Wiener Boll Durchmeffer und im Gangen von 16 B. Boll Länge, fast etwa 1/5 B. Rubitfuß (372 B. Rubitzoll) Luft, und beträgt ihre Bandftarte nach Angabe von Zimmer 1 Linie. An dem untern Ende ift ein Regelventil b angebracht und kann die Flasche auf die Kompressionspumpe zum Laden daselbst aufgeschraubt werden. Der Mann trägt sonach unnöthiger Beise bas Bewicht Dieses Bentile mit fic. Un bem oberen Ende ift ein Berschluß a, aus welchem ohne Schlufvorrichtung die komprimirte Luft in die Halsröhre ce (Fig. 2) eintritt, die mit einem Sahn d zum Sperren verfeben ift, welcher gestattet, eine beliebige Menge Luft gum Ausströmen zu bringen. Die ausströmenbe Luft paffirt bas Signalpfeifchen e, burch beffen Ton bie Menge ber ausströmenben Luft regulirt werden fann, und welches zugleich burch ben ichmacher werdenben Pfiff bas Ende bes Luftvorrathe anzeigt. Die Luft ftrömt unter bie Maste. Die Salsröhre ec ruht auf ben Schultern bes Mannes und wird ber Ropf hindurchgestedt. Die Flasche wiegt im Gangen nach ber Zeichnung 2 sammt Bentil und Saldröhre 131/2 B. Pfund. Rechnet man für bas Gewicht ber beiben letteren circa 21/2 Pfund ab, wo bann für bie Klasche felbft etwa 11 Pfund Gewicht übrig bleibt. so berechnet sich beren Oberfläche nach ber Formel 2nrl + 4nr2 =

 $2nr(1+2r) = 2 \times 3.14 \times 3 (10+2 \times 3) = 300 W.$ Duadratzoll, und angenommen, daß das spezifische Gewicht des Gußeisens = 7 sei und 1 Kubitsuß reines Wasser = 56 W. Pfund betrage, daher

1 B. Kubikzoll Gußeisen $=\frac{7\times56}{1728}=0\cdot23$ B. Pfund hat, daher

11 Pfd. Gußeisen $=\frac{11}{0.23}=48$ Aubikzoll einnehmen, so berechnet sich die Dicke der Kraft'schen Flasche bei 300 Quadratzoll Fläche auf $\frac{48\times12}{300}=1.92$ Linien. Die Wandstärke ist daher dicker als Zimmer angiebt, was zu rektisiziren kommt. Endlich ist die Flasche nach den Angaben des Mechaniker Kraft auf 60 Atmosphären geprüft, aber nur für 20 Atmosph. Spannung zum Gebrauch bestimmt. Der Manometer zum Messen dieses Ueberdruckes wird statt des Pseischens e (Fig. 2) beim Laden der Flasche aufgeschraubt.

Da die Kraft'iche Flasche an vielen Mängeln leidet, welche den Konstruktionsbedingungen (a) widersprechen, so wäre die neue Flasche nach folgenden Grundsäßen zu konstruiren.

Mennt man:

r ben Radius ber Röhre,

b bie Wanbftarte,

p den Ueberdruck des innern Gases über den äußern atmosphärischen Druck, gemessen in Atmosphären, also z. B. p = 19, wenn die innere Luft 20 Utmosphären und die äußere 1 Atmosphäre Spannung hat;

f die absolute Festigkeit des Materials pro Flächeneinheit, ausges brückt durch Utmosphären. Betrüge also z. B. für Schmiedeeisen die absolute Festigkeit pro Quadratzoll 60,000 Pfd., so hätte man, da

15 Pfd. = 1 Atmosphäre sind, $f = \frac{60,000}{15} = 4000$ Atmosphären; für Kupfer ist dann die Hälfte, also 2000 Atmosphären zu nehmen;

n den Sicherheits-Roeffizienten, welcher mindestens = 10 genommen werden muß, so daß also bas Material nur mit dem 10. Theil seiner Festigkeit in Anspruch genommen wird;

1 die Länge ber Röhre;

K ben innern Rauminhalt berfelben;

V das Bolumen der eingeschloffenen Luftmenge bei einer Aimo-

F bie Oberfläche ber Röhre;

w bas Gewicht ber Aubifeinheit bes Röhrenmaterials;

W bas Gesammigewicht ber Röhre.

Für die in Rede fiehende Röhre von geringer Wandftarke bat man die bekannte Formel*):

$$b = \frac{n}{f} p_{f}$$

bei welcher im Nenner das Glied p_1 , welches gegen $\frac{1}{n}$ f sehr klein ift, unterdrückt wurde.

Ift die Wanddicke b und ber Radius r gegeben, so findet sich ber zulässige Ueberdruck nach ber Formel

$$p = \frac{f}{n} \frac{b}{r}$$

Harte b in gleichem Berhältnisse vermindert werden kann, oder daß bei gleichbleibender Wandstärfe b der innere Druck p in demselben Berhältnisse vergrößert werden kann, wie der Radius r verkleinert wird.

Der innere Rauminhalt ber Röhre ift K = nr21.

Dieser Rauminhalt ist aber für ben Zweck**) bes Apparates ein ganz gleichgültiges Ding; es kommt lediglich auf die Masse der eingeschlossenen Luft an, welche von dem Kompressionsgrade oder von der Spannung b abhängt. Diese Masse wird bestimmt durch bas Bolumen V, welches die eingeschlossene Luft einnimmt, wenn sie sich auf die atmosphärische Spannung ausdehnt. Dieses Bolumen ist:

$$V = (1+p) K = \pi r^2 l (1+p),$$
 Siernach ift $K = \frac{V}{1+p}$.

^{*)} Dr. herrmann Scheffler: Die Elastizitätsverhältnisse der Robren 2c. Wiesbaden 1859.

^{**)} Als Fassungeraum ber komprimirten Luft genommen, nicht aber als zur Bequemlichkeit bes Mannes mitzutragendes Bolumen.

Nehmen wir nun an, daß die Röhre aus Stahlblech bestehen foll. rechnen aber aus Sicherheit, daß sie bloß aus Eisenblech bestände, fo

iff
$$\frac{\mathbf{f}}{\mathbf{n}} = \frac{4000}{10} = 400$$
 Atmosph. ober $\frac{\mathbf{n}}{\mathbf{f}} = \frac{1}{400}$ Atmosph.

Sepen wir nun fest, daß die Röhre, wie die Kraft'sche, etwa $^1/_5$ Ku= bitfuß bei 20 Atmosph., daher $V=\frac{20}{5}=4$ Kubitfuß bei atmosphä= rischer Spannung fassen soll, daß aber auch kein größerer Ueberdruck als p=20 Atmosph. zuzulassen sei, so ist nach Obigem

$$K = \frac{V}{1+p} = \frac{4}{21} = 0.2$$
 Kubikf. = 345 Kubikf. Fassungs=

raum bei einer Spannung von p + 1 = 21 Atmosph. nöthig.

Damit aber diese Röhre kein der Bewegung des Mannes hinderliches Bolumen annehme, sei sestgesetzt, daß diese Köhre in zwei Theile
getheilt und abgekuppelt, keinesfalls länger als à = 12 30ll, der
Durchmesser aber etwa 4 30ll nicht viel überschreiten soll. Da nun
der Körperinhalt einer Kugel gegen den des ihm umschriebenen 3plinders, 2/3 des letzteren, beträgt und bei dem hier in Rede stehenden
geringen Durchmesser der Fassungsraum der Flasche um ein Beträchtliches verkürzt wird, wenn man die Raumverringerung durch die Abkuppelung vernachlässigt, so nehmen wir an, die Röhrenlänge betrüge
als Jylinder 2 × 12" = 24", wodann sich der Durchmesser nach
der Formel

$$K = \pi r^2 l$$
 ober
$$r^2 = \frac{V}{\pi l} = \frac{345}{3.14 \times 24} = 4.6$$

Diesem zu Folge sei angenommen, baß die Flasche aus 2 abgekuppelten Stahlblechröhren A. A. (Fig. 3) von 12 3oll länge inkl. Abkuppelung und 2½ 3oll Halbmesser zu bestehen habe.

Der Fassungeraum berfelben berechnet fich sobann nach Fig. 1 auf

$$2 \left[\pi r^{2} \mathbf{1} + \frac{1}{3} \pi r^{3} \right] = 2 \left[\pi r^{2} \left(\mathbf{1} + \frac{1}{3} r \right) \right]$$

$$= 2 \left[3.14 \times (2\frac{1}{4})^{2} \left(7\frac{1}{2} + \frac{1}{3} (2\frac{1}{4}) \right) \right] = 336 \text{ Rubifzed},$$

- -

welches ziemlich mit 1/5 Rubitfuß bei 21 Atmosph. Druck (345 Rubitzoll) gleich ift.

Um nun die Wandstärke b zu berechnen, ift bieselbe (aus Gifen= blech) nach der Formel

$$\mathbf{b} = \frac{\mathbf{n}}{\mathbf{f}} \, \mathbf{p} \, \mathbf{r} \, 300 = \frac{\mathbf{n}}{\mathbf{f}} \, \mathbf{p} \, \mathbf{r} \times 12 \, \text{Linien}$$

$$= \frac{12 \times 21 \times \frac{9}{4}}{400} = 1.417 \, \text{Linien}, \, \text{und erhöhen wir dieselbe}$$

gur Borficht auf 11/2 Linien.

Dbwohl nun oben nachgewiesen wurde, daß bei richtig berechneten Wandstärken das Gewicht der Röhren ein gleiches sei, so trifft dies im Bergleiche mit der Kraft'schen Flasche (deren Bandstärke nicht nach der Formel richtig berechnet ift, sondern nur beiläufig und flärker als nöthig angenommen wurde) nicht zu, und wäre daher das Gewicht der zwei Röhren (Fig. 3) aus Stahlblech zu berechnen.

Die Oberfläche biefer 2 Flaschen (Fig. 3) sind zusammen nach ber Formel

$$2 \left[2 \pi r l + 4 \pi r^{2} \right] = 2 \left[2 \pi r (l + 2 r) \right]$$

$$= 2 \left[2 \times 3.14 \times \frac{9}{4} \left(7.5 + 2 \left(\frac{9}{4} \right) \right) \right] = 244 \text{ Duadratz}.$$

Da das Blech 1.5 Linien dick ift, so beträgt der Rubifinhalt des Bleches in Rubifzollen 241/8 = 30.5 Kubifzoll.

Nimmt man das spezifische Gewicht des Stahlbleches 7.8 an, so berechnet sich das Gewicht der 30.5 Kubikzoll in Pfunden mit

$$W = 7.8 \times 30.5 \times 10.6 = 8 \text{ Pfund},$$

alfo viel geringer, ale bie Kraft'iche Glafche.

Diese beiden Flaschen A A (Fig. 3) sind durch eine Röhre aa verbunden, so zwar, daß sie an den Stellen ee zum Abschrauben einsgerichtet sind. Die Berbindungsröhre hat eine solche Länge, daß die Röhren etwa 2½ Joll von einander stehen. In dieses Intervall kommt der selbsthätige Regulator B und das Saugreservoir C zu siehen, dessen nähere Beschreibung unten folgt. Un die Berbindungsröhre ist senkrecht ein Röhrenstück b angesetzt, zum Zwecke, um die Flasche auf die Kompressionspumpe ausschrauben zu können. Um den Mann thunlicht vor dem Mitschleppen eines unnöthigen Gewichtes zu bewahren,

burfte es zwedmäßig sein, bas Röhrenftud b fo furz als möglich ju balten und burch einen Sabn ober eine brebbare Borrichtung in ber Art eines Glockenventile zu versperren, während eine mit einem Regelventile versehene Zwischenröhre, die nicht mitzutragen ware, bas Laben ber Glasche ermöglicht. Ginrichtungen wie diese find verhältnismaßig für ben Zwed bes Apparats von so geringfügiger Bedeutung, baß es binlänglich genügt, felbe blos zu erwähnen, um möglicherweife bem ausführenden Dechanifer eine Anleitung bes Bunichenswerthen befannt zu geben. Un bas Röhrenftud e tommt ber selbftthatige Regulator anzuschrauben. Die Flasche wird in der Gestalt von Fig. 3 auf ber Bruft getragen, wozu ichwache Meffingbanber dd, welche bie Robren flemmend umfaffen und in eine gegenseitig fefte Stellung bringen, bienen können. Un biefe Banber maren an Bugeln Tragriemen gum Umnehmen ber Flasche anzubringen, so jedoch, daß die Flasche nicht ju fest auf der Bruft sitt, sondern eine Berschiebung nach auf- und ab. warts julagt, bamit ber Mann in einer gebudten Stellung nicht gehindert wird.

d. Der felbfithatige Regulator.

Diesen stellt Fig. 4 vor, und besteht derselbe aus einem Guseisen- oder besser noch Messinggefäße B mit schwachen Wandungen, um das Gewicht desselben nicht bedeutend zu machen. Durch die Röhre e mit der Flasche verbunden, strömt die Luft durch den Pahn f in den Regulator, dessen Selbstthätigkeit durch Andringung einer schwachen Kautschuftplatte i und die Feder ge bewirkt wird, und zwar so, daß man mittelst der Schraube h die Spannung nach Belieben reguliren kann. Wenn im Raume B ein Ueberdruck von etwa 1/4 bis 1/2 Utmosphäre herrscht, so dürste ein genügender Luftbedarf zur Uthmung, vorhanden sein. Theoretisch läßt sich hierüber keine genaue Unnahme machen, und es genügt, darauf hinzuweisen, daß durch die Stellschraube h (welche wegen der Versicherung gegen Beschädigungen vielleicht besser durch den Schußbeckel k zu ersehen wäre) ein beliebiges Luftquantum eingelassen werden kann, das sich nur praktisch herzausssinden läßt.

Die Zeichnung selbst erklärt ohne Beschreibung in genügender Beise bie Borrichtung bes Regulators.

sirömen lassen, wozu nur eine geringe Uebung bes Mannes nötdig sein wird, um den Apparat richtig zu gebrauchen. Das Mundstück E ist durch ein biegsames Kautschukröhrchen s an r und 2 befestigt und im inneren Theile der Kopfmaske DD angebracht, während dieser, wie schon bemerkt, mit der Kautschukblase C in Berbindung sieht. An dem vordern Theile der Kopfmaske DD ist das Bentil o angebracht, durch welches die in der Maske herrschende Luft (Ausathmungsprodukte) bei sehr gering herrschendem Ueberdruck gegen die außere Luft von seldstaustritt.

Da die Nase des Mannes durch einen Quetscher nicht geschlossen ift und daher ein Theil der Einathmung auch durch dieses Organ bewirft wird, so wird es möglich, daß zur Dekonomisirung des Luftwerbrauchs auch ein Theil der Ausathmungsprodukte zur Berwendung gelangt. Bollte man dieses vermeiden, so ware die Nase durch einen Quetscher zu sperren.

Die Kopfmaske selbst ist aus luftbichter (kautschuktirter) Leinwand hergestellt, mit zwei runden Gläsern für die Augen und einem mit einer Schraube sperrbaren Thürchen (Deffnung), um auch den schon umgenommenen Apparat nicht eher in Wirksamkeit sepen zu müssen, bevor der Mann in die schlechte Luft tritt. Der vordere Theil der Kopfmaske ist wie eine Thierschnauze geformt, um dadurch die Maske etwas bauschig zu machen.

Endlich ben Schutz ber Kopfmaske gegen das Eindringen ber schlechten Gase betreffend, sowie um das Zuschnüren des Halses zu vermeiden, schlicht die Maske durch ein ftarkes Gummiband vom Unterkieser gegen den Nacken, wobei zu bemerken ist, daß dieser Schluß im innern Nande mit einem durch Essig angeseuchteten Schwamm bessetzt ift, damit ein vollkommener und weicher Schluß erzielt wird.

Wir schließen diese Konstruktionsskizze noch mit der Bemerkung, daß das Ausgehen der vorräthigen komprimirten Luft durch ein an der Flasche selbst anzubringendes Signalpfeischen bewirkt werden könnte, welches aus einem Regelventil besteht, das durch den Druck einer Feder auf den Regel erst dann Luft in das Pfeischen ausläßt, wenn die Luft in der Flasche schon sehr wenig Spannung hat.

genommen hatte. Er empsiehlt biese, bamit bie Kammer nicht bem Eingang gegenüberliegt und nicht so viel Boben barüber ift.

De Bille will die gange Labung ftets in einen Ofen bringen, weil bies mehr Effect macht. In bemfelben foll ein großer leerer Raum fein, woburch man mehr Wirtung erhalt, als wenn man 3 bis 4 Dal so viel Bulver genommen hatte, abgeseben bavon, bag man sicherer ift, baß fammtliches Bulver wirkt. Der leere Raum foll übrigens nach ber Seite liegen, nach welcher bie Mine wirfen foll. Schildfnecht will bagegen für große Breichen 3 Defen fleeblattförmig anlegen, von benen ber mittelste am größten ift und am höchsten liegt. Ueberhaupt legt auch er Werth barauf, bag bie Rammer ftets hoher liegt, als ber Gingang, weshalb er die Gallerie mit 1/12 Steigung führt. Bur Zündung bereitet er sich ein besonderes Bulver mit Beimischung von geschmolzenem Salpeter und Rampfer, ober er wendet eine 1 Boll ftarte Bundschnur an und richtet bie Leitung so ein, baß jebe einzelne Conne augleich gezündet wird. Floriani nimmt bagegen eine leinene Bundwurft und mengt unter bas Pulver Kleie ober Afche, bamit es langfam brennt und ber Bunbenbe fich zurudziehen tann. Das Bunben icheint immer mit ber Lunte stattgefunden zu haben und zwar nach Schilbfnecht mit einem langen Stud.

Die Stärke ber Berbammung verstand man noch nicht richtig au beurtheilen; man hielt meift fur genügend, fie bis ans erfte Anie ju fubren; Floriani will sie bagegen bis jum Gingang ber Gallerie fuhren. Die Ansichten über bie Bestimmung ber Labung maren noch febr ichwantenb. Floriani fagt hierüber, nachbem er bas Zuruckfallen ber Mauern von Bologna besprochen bat: "hieraus fann man erfennen, daß bie Wirfungen, welche bie Mine hervorbringt, verschieden find, weshalb fic nichts gewiffes barüber fagen läßt, ba einmal, obgleich wenig Bulver ba ift, sie große Wirkung hat und ein andermal fie nur wenig wirkt, entsprechend bem Wiberstand, welchen sie findet; nub ich babe geseben, bag eine Fornelle von 6 Tonnen mehr gewirft bat, als eine Mine von 30, und ba man eine Fornelle von bochstens 8 ober 10 Tonnen machen wird, wird sie 12 ober 18 Fuß in der Bobe ben Boben auffliegen laffen und eine Mine von 15 bis 30 Tonnen wird hinreichend sein, um 30 ober 40 Fuß auffliegen zu laffen und mehr ober weniger, je nachbem, wie gesagt worben ift, bas Bulver Wiberstand finden wird."

Bei starken freistehenden Mauern, z. B. bei Bergschlössern, will Schildknecht bis in die Mitte der Mauer mit Schrauben vorgehen, dann mit dem Schraubzeug ein konisches Loch über sich ausarbeiten und die Ladung in einem mit Stricken umwundenen Sack von Zwillich oder in einem Konus von dünnen eisernen Stäben, die durch Ringe zusammensgehalten werden, einbringen. Läßt sich auch sür diese konische Form kein rechter Grund einsehen, so hat die Art der Kammeranlage jedenfalls ben Bortheil, daß sich die Verspreizung nach unten sehr leicht aussühren läßt, und daß beshalb die Ladung nicht leicht zurückschlägt.

Wenn es möglich ift, will er unter die Fundamente solcher Mauern geben; bann muß aber, nach seiner Borschrift, die Erde zu ben Seiten ber Fundamente wenigstens ebenso bick sein, als die Mauer hoch ist, sonst schlägt die Mine zur Seite aus.

Bon Enbe bes 30jährigen Rrieges bis 1672.

a) In bem frangösischespanischen Kriege.

In dem fortgesetzten Kriege der Franzosen mit den Spaniern, wo wenigstens alle bedeutenderen sesten Plätze mit regelrechten Befestigungen versehen waren, hatten die Belagerungen denselben Gang, wie in dem verstoffenen Zeitabschnitt, und das Breschelegen wurde vorzugsweise mit Minen ausgesührt. Bei den inneren Kriegen in Frankreich, wo es sich oft um die Einnahme der Schlösser der Großen handelte, die nach alter Art besestigt waren, bediente man sich, wie auch schon früher, wo es die Oertlichkeit erlaubte, gewöhnlich des Geschützes zum Breschelegen, so 3. B. 1653 vor Rhetel. Dagegen wurden 1654 gegen das Felsenschloß Belfort Minen augewandt, die aber zurückschugen.

Häufig wurden indeß die Festungen schon übergeben, ehe es nur zum Ansetzen bes Mineurs oder zum Sprengen kam, indem gewöhnlich nach Bollendung der Minen der Bertheidiger nochmals zur Capitulation aufgefordert wurde. Beispiele dieser Art sind La Rochelle 1651, Bellegarbe 1653, Billafranca und La tour de Billars 1654, Arbres 1657, woselbst 11 Defen angelegt waren, und Gravelingen 1658.

Zuweisen gelang es dem Bertheidiger, den Mineur durch Kunstfeuer, Bomben und Granaten 2c. auf fürzere ober längere Zeit von seiner

. , fiibbit

De Bereit in 153 vor Monson.

Sie Bresche durch 8 Geschütze bergestell:

Se wild im Seringen tam, war der Erfolg noch immer wer gelang 1653 vor St. Menehoul b eine wie zu, daß dasselbe sogleich genommen werden werden der Se wird 1656, dazegen waren die Franzosen vor Lau.

--- geöffnet unt Baftion in einem an bem einen Baftion in einem 300 man, withen vorgeichaffen worden mar, und zu welchem 3mei Da. D. D Gentite Gertätze gang befonbers auf bem gebedten Beg - . and . in ber Brede nur burch ein nebenliegendes Ravelin 5 .. . Recht im Ruden beschoß. Die in bem anbern Wine weiche am folgenben Tage gesprengt wurde, - ... wie mir mit wert genug vorgegangen, vielleicht weil - - > a mars Engene gleichen Schritt zu halten wünschte und was nicht vorgeichen batte, mit ber Anlage ber Dine ber bei ber Ber. Achaliches ereignete fich auch 1657 ver 2 ... wiche durch Jean b'Allamont vortrefflich vertheibigt - 3 3 3 3 34 4 Minen gesprengt werben muffen, ebe eine and the design of the design of the genommen war, und große der den Beit ber Medergung über ben Graben nach bem hinter-13 entlich bier bie Dinen spielten, loften . . Menerveilebung vom Gele, ebne eine gangbare Breiche gu - v. Seiser war der Erfolg ber beiden Minen unter bem anderen . . Baca Bafton. Pret fiel ime Fece, eine Flanke und ein Theil La Chronic ibes In Benfen auf I Liemeiten wurden bis zur Graben-

schweren Geschützen Breiche zu legen; allein sie arbeiteten nachber sehr lange vergeblich an einem Abzugstanal für ben nassen Graben, bem sie merkwürdiger Beise nicht zu füllen versuchten. Erft nachdem ihnen ber verborgene Abstuß bes Grabens verrathen worden war, gelang es ihnen, benselben troden zu legen und an die Breiche zu kommen.

Gang auffallend ericeint ber Aufwand von Angrifismitteln, ben jum Theil unvollendeten Befestigungen von Reubaeufel gegenüber, im Jahre 1663. Die Befestigung bilbete ein regelmäßiges Sechsed, von bem jeboch nur 3 Baftione vollendet maren. Bor ben brei anderes Baftionen war ber Graben nicht völlig ausgehoben, Die Alanten beftanben nur aus hölzernen mit Erbe gefüllten Raften, vor ben Facen erbeben sich bie schwachen Manern 4 bis 5 Alaftern über bie Grabensoble, in einer Entfernung von 16 bis 20 Fuß lag hinter ihnen ein 9 Auf farter Erbwall, und vor ihnen lief eine Pallisadirung berum. wenige Baffer aus bem Graben war balb abgeleitet. Die Türken legten gegen bieje brei unvollendeten Baftione 6 große Batterien mit Geschützen von 24 bis 80 H. an, mit benen sie in 4 bis 5 Tagen gangbare Breichen zu Stande brachten, bie ihnen aber noch nicht genügten, weshalb fie nach Bertreibung bes Bertbeidigers binter ber Graben . Pallifabirung erft noch an feche ober fieben Orten Mineure ansetzten, wogegen ben Bertheibigern nur ein einziger Mineur zu Gebote fant. Gegen bas mittlere Baftion legten fie einen ungeheuren Ravalier an, ber bas Junere beschoß. Rach einem am 19. September miglungenen Sfiftnbigen Sturm, bor welchem inbeg nur einige Minen gewirtt gu haben icheinen, bildeten bie Bastione nur noch Schutthaufen, bennoch murben in ben nächsten Tagen noch mehrere Sturme abgeschlagen, obwohl bie Breichen fo begnem und bie Graben jo ausgefüllt maren, bag Ravallerie bindurch. reiten fonnte. Erft in Folge einer Meuterei unter ber Befatung murte ber Plat nach 5 wöchentlicher Bertheibigung übergeben, mabrend welcher Beit bie Türken 18,000 Schuß gethan hatten.

Die großartigste Ausbehnung gewann ber Minenkrieg vor Canea 1669, wobei die Türken aber auch oftmals mit mehr oder weniger Glud Bresche durch Geschiltz zu legen versuchten. Die Minen waren hier se zahlreich, daß nach dem Bericht eines Angenzengen im Juni die Zahl der täglich unter der Erde beschäftigten Mineure auf 3000 Mann angegeben wird.

Anfichten Baubans um 1672.

Bei Betrachtung ber Ansichten, welche vor bem Beginn ber frangofifch - nieberländischen Rriege im Jahre 1672 über bas Breschelegen berrichten, und bes Buftanbes ber Wiffenschaft ber Minen wird es genilgen, Baubans Ausichten zu boren, ba berfelbe fich bereits einen folden Ruf erworben batte, bag er in ben folgenden Kriegen die meisten Belagerungen leitete. Es sind bieselben in bem "Memoire pour servir d'instruction dans la conduite des sièges," welches um bas Jahr 1670 geschrieben, aber nur verfälscht jum Drud getommen ift, niebergelegt. Es geht baraus unzweifelhaft bervor, bag Bauban bamals bie Anwenbung ber Breichbatterien, wie er sie später anzulegen lehrte, noch nicht fannte und bag er nach ber Sitte ber Zeit in ber Regel mit Minen Breiche legen wollte. In ben Beschreibungen ber Belagerungen biefer Beit wird zwar zuweilen gefagt, es feien Brefchbatterien auf bem Glacis ober gegen ein bestimmtes Werk angelegt worben, eine nabere Betrachtung ergiebt aber gewöhnlich unzweifelhaft, bag bamit entweber bie Batterien jur Berftorung ber Manten, welche icon feit ben nieberlanbischen Unabhängigkeitekriegen in bieser Art angewendet wurden, gemeint find, bie alfo nach heutiger Bezeichnung Contrebatterien beißen würden, ober bag bieje Batterien ben 3med hatten, Sindernigmittel vor ben eingunehmenben Werfen gu gerftoren.

Dies letztere gilt namentlich von den halbmonden, die nach Baubans Zeugniß meistens von Erde waren, worin also bei dem damaligen Zustande der Artillerie nicht wohl Bresche mit Geschütz gelegt werden konnte. Bauban, der wegen dieser Bauart der Ansicht war, daß sie meist würden gestürmt werden können, im Gegensatz zu der von ihm besonders ansgebildeten schrittweisen Einnahme, schreibt zu diesem Zweck in dem genannten Memoire vor, man solle vorher die Sturmpfähle und Pallisaden zerschießen und Böschungen und Brustwehren mit Kanonenschüssen bearbeiten (labourer), um sie ersteiglicher zu machen. Wenn aber in derselben Schrift kurz vorher gesagt wird, man müsse die halbmonde bei nassen Gräben Schritt vor Schritt nehmen, wenn sie nicht gut bekleidet sind und man die Verbindungsbrücke nicht zerstören kann, und in diesem Falle solle man mit Geschütz oder Minen Bresche legen, in ven Art, wie es gegen die Bastione gebräuchlich, so bürste in dem exstem Passus wohl das "nicht" irrthümlich in den Text gerathen sein, wahrend es wohl mit Recht bezweiselt werden dars, ob Bauban wirklich vom Breschelegen mit Geschiltz oder Minen geschrieben hatte, da er niemals vom Breschelegen mit Geschütz in den Bastionen spricht, sondern nur vom Ansehen des Mineurs, gewissermaßen als wie von einer selbstverständlichen Sache. Dasselbe will er allerdings aber badurch vorbereiten, daß er rechts und links von der Descente ein oder zwei Batteriestische ausstellt, welche die Mauer dis auf die Erde durchschießen.

Die ältere Art, ben Mineur anzuseten und ihn durch Blendungen und Schanztörbe zu beden, verwarf er, wahrscheinlich durch die Erfahrungen vor Clermont, Stenap zc. belehrt, und wollte sie nur im Nothfall angewendet wissen, weil sie länger bauere, da bazu erst die Bollendung der Brücke abgewartet werden müsse, und weil sie zu sehr den Zerstörungen ausgesetzt sei. Durch das Borschießen werden jedoch diese Uebelstände vermieden, die Contreminen in den Mauern werden badurch zugleich unschädlich und die Geschütze, welche dazu gedient haben, können nach dem Sprengen der Mine die Bresche beschießen. In Bezug auf die Ausssührbarkeit sügte er noch hinzu, daß die Grabenränder selten so hoch sein würden, daß man die Stücke nicht bis zum Fuß der Mauer ober doch wenigstens 4 bis 5' darüber senken könnte.

In der Construction der Geschütze oder der Art des Ladens darf bemnach nicht mehr ein Grund gegen die Möglichkeit des Breschelegens mit denselben gesucht werden, sondern mehr in der Macht der Gewohnbeit. Wo Gegenminen zu vermuthen sind, was in den Besestigungen der damaligen Zeit allerdings sehr häusig der Fall sein mußte, da es sehr in Gebrauch gekommen war, die Werke mit Escarpengallerien zu versehen, so sollen an zwei etwas von einander entsernten Stellen Löcher eingeschossen werden, um die Gallerien zu zerstören, und dann erst zwischen dieselben das Loch für den Mineur.

In Beziehung auf die Bildung der Breiche durch Minen fagt Banban, es geschähe selten, daß sie vollsommen gelänge, es blieben vielmehr stets einige Escarpements, welche hindern, daß man sogleich oben auf die Bresche steige; deshalb solle man, bevor man den Sturm unternehme, den Gipfel derselben sowohl aus den frenzenden Batterien (wohl ben Contrebatterien) als aus benen, welche zum Ansehen des Mineurs gedient haben, kanoniren, um baburch ben Einsturz bes obern Theils zu vollenben. Er fährt bann fort: "Die Hohlfugeln würden hier eine vortresseliche Hülfe sein, wenn sie in der Mode wären; sie würden die Bresche ebnen, sie bequem machen und sogar alle Retranchements vernichten, welche sich etwa der Feind darunter gemacht hat."

Nachbem man sich zuerst mit einem kleinen Logement festgesetzt hat, wird die Bresche burch neue Minen nach beiben Seiten erweitert 2c.

In Bezug auf die Anlage der Minen selbst zieht er die lleeblattsförmige mit dem am stärksten geladenen Ofen in der Mitte den andern vor. Die Oesen will er von runder oder vierediger Form lieber, als von einer andern. Die Kammern sollen, wenn es das Terrain erlaubt, 1 bis 1½ Fuß tiefer liegen, als die Gallerie, zu große Nähe des Wassers aber vermieden werden. Für die beste Art erlärt er die zur Zeit übsliche, nämlich das Pulver auf eine mit Stroh und Leinewand überdeckte Dielung lose in Hausen zu schütten, weil es sich so am besten entzünde.

Neber die Größe des Trichters und die Berechnung der Ladung hatte sich Bandan schon eine, wenn auch noch sehr unvollsommene Theorie gebildet. Ersteren sah er filr einen umgekehrten rechtwinkligen Kegel an, dessen Spitze ungefähr in der Mitte der Kammer läge. Letztere berechnete er für leichten Boden so, daß er die Tiefe, in Toisen zum Kubus erhoben, mit 15 multipsicirte, was die Ladung in Pfunden gab. Für schwereren Boden und, wo Berderben zu befürchten, sollte etwas zugelegt werden und zu mehr schon eine sehr vollständige Ladung geben. Hierenach ist alsbann die Größe der Kammer zu berechnen, wobei, wie es scheint, Bauban auf eine 1 Fuß hohe Schüttung rechnete.

Bei einem 30 Fuß hohen Wall wollte er über ber Grabensohle 15 Fuß tief mit der Gallerie hineingehen, dann würde die Mine das Bestreben haben, nach der schwächsten Seite einen rechtwinkligen Kegel auszuwerfen; da aber hier ein Theil desselben nach unten siele und hier doppelten Widerstand fände, so wirke die Kraft einsach nach oben und würse Alles dis auf den höchsten Punkt herunter, wobei der erschütterte Boben nachstltrze.

Diese Theorie macht es allerdings erklärlich, daß, wie oben erwähnt, nach Baubans eigener Aussage die Minen selten gelängen und vielmehr stets Absätze stehen bleiben, sowie, daß bei sehr festem Boden ober gar Felsen nur die Belleidung heruntergeworfen wurde, wie z. B. bei Ste-

nay und Montmeby, während allerdings bei fehr lofem Boben fich einz gangbare Bresche bilden konnte.

Als Beispiel, welche eigenthümliche Borstellungen mitunter noch vorkamen, kann noch angeführt werden, daß Bitainvieu in seiner "Art. universelle de fort. 1674" angiebt, man könne beim Sprengen die Erbe
beliebig nach einer ober ber andern Seite werfen, indem man auf der
Seite, wohin die Wirkung geschehen soll, doppelt soviel leeren Raum
läßt, als das Pulver einnimmt.

Bon 1672 bis ju Baubans Tobe.

a) bei ben Frangofen.

In ben Kriegen von 1672—79, in welchen die Franzosen eine sehr bebeutende Anzahl sester Pläte einnahmen, wobei es indes verhältnismäßig selten zu regelmäßigen Belagerungen kam, da sehr viele Pläte enweder wegen durchaus mangelhaster Beschaffenheit und Ausrüstung ober namentlich im ersten Jahre in Folge der allgemeinen Bestürzung bald übergeben wurden, wurden fast ohne Ausnahme nach der oben erwähnten Ansicht Baubans die Minen zum Breschelegen angewandt, obwohl man nicht versäumte, wo sich die Gelegenheit dazu bot, in ungebedtes Mauerwert schon vor Einnahme des gedeckten Beges Bresche zu schießen, wie z. B. vor Mastricht 1673 und 1676 in der Stadtmauer, vor Freiburg 1677 in der Mauer der Borstadt und 1678 vor Kehl. Bei letzteren beiden Orten genügten diese Breschen, um den Sturm unternehmen zu können, während bei Mastricht zur Einnahme der deckenden Ausenwerke noch Minen angewandt werden mußten. Die erste jener beiden Belagerungen sand unter Bandans Leitung statt.

Bei ber ersten Belagerung dieser Periode, ber von Orsop 1672, welche Banban selbst leitete, gelang bas Miniren nicht, weil die Balle aus Stämmen und Erbe gut verbunden waren, wodurch es auch schwer wurde, mit Kanonen Deffnungen hervorzubringen. Aus einem anderen Grunde hatten die Franzosen bei der Belagerung von Gröningen, der bedeutendsten dieses Jahres, mit Geschütz nicht Bresche legen können, weil die Besleidungsmauer zu niedrig war, um von Ferne getroffen werden zu können, nahe Batterien aber anzulegen nicht möglich war, da die Bertheidiger vollständig die Geschützüberlegenheit behalten hatten,

beshalb mußten auch bie nahen Arbeiten ungewöhnlich tief eingeschnitten werben.

Außer bei ben schon erwähnten, wandte Bauban auch bei seinen übrigen Belagerungen ber Jahre 1674—76, nämlich Besançon, Dole, Dinant, Huy, Limburg und Bouchain die Minen zum Brescheslegen an, mit alleiniger Ausnahme ber erstgenannten, woran wahrscheinslich die eigenthümliche Lage der Stadt am Doubs und das felsige Terrain Schuld waren. Auch bei der Belagerung der Stadt Cambray 1677 ließ er den Mineur nach Einnahme zweier Außenwerke an die Hauptumfassung ansetzen, was die Uebergabe zur Folge hatte. Hierauf ließ er auch unter einem Bastion der Citadelle eine Bresche durch eine Mine herstellen, die nachher durch Geschlüge, welche schon etwas vorgearbeitet hatten, noch erweitert wurde. Am folgenden Tage soll diese Erweiterung in wenigen Stunden 40 Fuß betragen haben.

Die Unsicherheit der bis jett geltenden Minentheorien zeigte sich recht deutlich bei der Belagerung von Pujcerda 1678. Navailles hatte hier unter einem Bastion eine Mine anlegen lassen, welche auch eine sehr große Bresche hervorbrachte, wobei aber die Trümmer so weit umherstogen, daß 150 Soldaten und einige Offiziere verwundet oder getödtet wurden. Der sogleich unternommene Sturm mißlang und die Bertheidiger legten einen Abschnitt hinter der Bresche an. Navailles ließ nun am solgenden Tage eine kleine Mine sprengen, welche den Abschnitt öffnen und die Bresche erweitern sollte; der Sturm mißlang aber wieder, weil die Bresche noch zu steil war und die Besatzung sie sehr tapfer vertheidigte.

In den Friedenspausen zwischen den Ariegen Ludwigs XIV. wurde fleißig an der Berbesserung der Organisation der Armee in allen Theilen fortgearbeitet.

In die kurze Pause, welche mit dem Frieden von Nymwegen 1679 eintrat, fallen einige Einrichtungen, welche für die vorliegende Frage von Interesse sind. Es sind dies die Stiftung einer Artillerieschule im Jahre 1679, die Formirung einer zweiten Mineur-Rompagnie in demsselben Jahre, nachdem die erste bereits 8 Jahre früher errichtet worden war, und endlich einige Jahre später die Stiftung einer Mineurschule zu Tournay, woselbst im Jahre 1686 unter Mogrigny's Leitung die besrühmten Bersuche stattsanden, durch welche zuerst eine wissenschaftliche

Theorie ber Minen aufzustellen versucht wurde. Läßt fich nun auch nicht unmittelbar nachweisen, welchen Ginfluß bieje Einrichtungen auf bie Anfichten über bie zwedmäßigste Art bes Breschelegens gehabt haben, fo liefern fie boch ben Beweis, bag man bie hierher einschlagenben Dienfizweige in biefer Zeit auch theoretisch zu verbeffern bemüht mar, und es möchte vielleicht nicht ein bloger Bufall genannt werben burfen, wenn in Bezug auf bie Art bes Breichelegens fich von jett ab gewissermaßen eine Umfehr ju erkennen giebt. Baren nämlich bisber vorzugsweife bie Minen zur Berftellung ber Breichen, bie Geschütze bagegen mehr nur gur besseren Gangbarmadung berfelben angewandt worben, jo febrt fich jett bieses Berhältniß um, indem nicht nur, wie fruber ba, wo bie Urt ber Befestigung, bas Breichelegen mit Gefdut aus ber Ferne erleichterte, 3. B. bei Gerona 1684 und 1694, Cabours 1690, Pforzbeim 1691 und 1692, Urgel 1692, Suy 1693, Caftelfollet und Balamos 1694, Carthagena 1697, Caneto 1701, fonbern auch bei vollflandig befestigten Orten bie Breiche junachst burch Geschütz berzustellen versucht und sie nur nach Erforderniß burch Minen erweitert wurde. Letteres mußte aber um fo hänfiger nothwendig werben, als man noch nicht, wie es Banban fpater lehrte, bie Breschbatterien regelmäßig im Couronnement anlegte, jondern, wenn es irgend gulaffig ichien, mit bem Brescheschießen aus ber Entfernung begann, weshalb man bie Mauern nicht tief genug faffen tonnte.

Bei ber ersten regelmäßigen Belagerung bieser Zeit im Kriege mit Spanien, ber von Courtray 1683, unter Bauban's Leitung, konnte sich bies Berhältniß noch nicht beutlich zeigen, ba die Stadt sehr bald capitulirte und auch übergeben wurde, als die Franzosen nabe genug gekommen waren, um einen Halbmond, in dem eine Bresche entstanden war, angreisen zu können. Wohl aber wurden die Minen in großartigster Beise zur Erweiterung der Breschen von Luxemburg 1684 durch Bauban angewandt. Nachdem hier bei dem Hauptangriff die beiden gemauerten Redouten im vorderen gedeckten Wege, trot ihres 18 Fuß starken Mauerwerks, eingeschossen worden waren, war der Angriff vor die Contregarde Barlaimont, welche durch eine Berlängerung an der rechten Seite die Gestalt eines Hornwerks hatte, gelangt. Der untere Theil der Escarpe bestand aus Fels, in welchem eine Gallerie mit Scharten eingespreugt war. Bon dem äußeren gedeckten Wege her waren schon einige kleinere

Geschützbreschen gelegt, welche aber nicht ersteiglich waren. Bauban, ber mit den frischen Truppen, die so eben zum Belagerungsheer gestoßen waren, die Belagerung wo möglich mit einem Schlage zu Ende zu bringen, und deshalb einen möglichst umfassenden Sturm versuchen wollte, beschloß, die Contregarde in großer Ausdehnung durch Minen in Bresche zu legen.

Es murben beshalb an 3 Stellen in ben beiben Racen und ber rechten Flanke bes linken Salbbaftions Minen angelegt. Nach Goulon, ber bie Arbeiten leitete, bestanden sie aus 36 Defen. Die Mineure hatten wegen bes Felsens 10 Fuß ilber ber Grabensohle angesetzt werben muffen. Als bie Dinen in 2 Reprifen gegundet worben waren, bilbeten sie 90 Toisen Bresche, allein es war ein 6 Fuß bober Absatz fteben geblieben, so bag bie Leute beim Sturm fich gegenseitig binaufbelfen mußten. Tropbem gelang es ben Franzosen, sich in 3 Logements auf ber Contregarbe festzuseten. Bon bier aus fetten fie gunachft ben Mineur an bas hinterliegende Baftion und errichteten bann nach Erweiterung ihrer Logements noch einige kleinere Batterien gegen baffelbe. Auch bei bem Nebenangriff gegen bas Schloß war baffelbe zuerst fiber bas Flußthal hinmeg mit Geschütz in Breiche gelegt worden und follte besselbe, nachdem man hinübergegangen war, mit Minen vollends zerfort werben.

In dem neuen Kriege von 1688 war die erste Belagerung, welche Bauban leitete, die von Philipps burg. Hier suchte er noch entschiedener als bisher mit Geschütz Bresche zu legen, und so wurde, nachdem das unbesteidete Hornwerf nach dem Rheine zu genommen worden war, in demjelben eine Batterie von 18 Geschützen gegen das hinterliegende Kronwerf errichtet, und die Geschützahl in den nächsten Tagen bis auf 30 erhöht. In dem mittleren Bastion wurde dadurch eine Bresche für 8 Mann in Front hervorgebracht, da aber dahinter ein Abschnitt angeslegt war, wollte Bauban die Bresche vor dem Sturme erst durch den Mineur erweitern lassen, was indes nicht nöthig wurde, da die auf der Bresche zur Deckung des Mineurs sestgesehten Grenadiere in das Wert vordrangen und es nahmen, während die beiden Halbbastione gleichzeitig durch die durch das Geschütz gelegten Breschen erstiegen wurden. Auch bei dem Angriff gegen die Nordfront des Blayes hatte die Artillerie

von Beitem in ben halbmond und in ben hauptwall einige Brefcha

Bei Banbans nächster großen Belagerung, ber von Mons im Jabre 1691, scheint jum ersten Male ein verbessertes Prescheschießen in Anwendung gesommen zu sein. Der hauptangriff war bier zunächst gegen ein hornwert gerichtet, bessen linkes halbbastion noch nicht mit einer Manerbelleidung rersehen war. Es wurde auf einige bundert Schritz Entsernung sehr start beschossen; am solgenden Tage war nach Quinch's Erzählung das rechte halbbastion (sappé) durchschossen, die Belleidung stürzte ein und es entstand eine 4 Toisen breite Breiche. Das Wort sappé wendet St. Remy bei der Borschrift für das Feuer der Breichbatterien ofsenbar in der Bedeutung von Durchschneiden an, er sagt nämlich: diese Batterien sollten in einer wagerechten Linie seuern, und fährt dann fort: ils auront bientot sappé le mur, et renverse etc. Da das Wert St. Remy's im Jahre 1697 erschien, so läßt sich wohl annehmen, daß auch Quincy dies Wort in berselben Bedeutung gebraucht habe.

Nachher wurde dieses Hornwerk durch Geschützsener fast ganz zer, stört, ein Ravelin auf der durch Geschützsener zerstörten linken Face erstiegen und in einem andern Ravelin in einer Face eine 30 Toisen breite Bresche geschossen. Lettere scheint nach Quincy mit 7 Geschützen in zwei Tagen gelegt worden zu sein.

Bei ben übrigen, noch zu erwähnenden Belagerungen dieses Jahres wurden bei dem Schloß von Rizza, welches auf einem steilen Felsen lag, der die Anlage naher Batterien fast ganz unmöglich machte, nach dem Einstürzen der Contreescarpe Minenre an die Facen zweier Bastione angesetzt, und, um das Eindringen derselben zu erleichtern, von dem kurzen, steilen Glacis aus mit 4 Geschützen löcher vorgeschossen. Bor Coni wurden dagegen auf dem Glacis Breschbatterien gegen die einssache bastionirte Enceinte angelegt, die indest keine Bresche geschossen zu haben scheinen, da die Belagerung aus Furcht vor Entsatz ausgehoben wurde. Bei dem Schloß von Montmellian, welches ebenfalls auf einem schwer zugänglichen Felsen lag, wurde die Contreescarpe durch Minen eingeworsen und Mineure an ein Bastion angesetzt; die Franzosen verloren dabei durch das Fener des Bertheidigers und herabgeworsene Pulversässer 3 Mineure, 2 Offiziere und mehrere Soldaten an Todten, und 3 Ingenieure und 25 Soldaten an Berwundeten. Da die

2000

Mauer 23 Fuß dick war und ber Mineur 18 Fuß vorgehen mußte, um mit Erfolg sprengen zu können, gewann der Bertheidiger Zeit, in dem Bastion ein "kourneau" anzulegen, um es nach dem Sturm zu sprengen; zufällig siel aber eine Bombe hinein, zündete und sprengte einen Theil des Bastions in die Luft, was die Uebergabe zur Folge hatte.

Bu ber Belagerung von Namur im Jahr 1692, einer ber bebeutenbsten biefer Zeit und bei welcher Bauban wieber bie Angriffsarbeiten leitete, während Coehorn an ber Bertheidigung Theil nahm, hatten bie Franzosen eine erstaunliche Menge von Geschütz zusammengebracht. Sie betrug incl. ber Felbgeschütze 520 Ranonen und 67 Mörser, unter erfteren 15 Kanonen à 33 u. und 159 à 24 u. Bei bem zuerst unternommenen Angriff ber Stadt wurde icon nach wenigen Tagen bas an ber unteren Maaffeite ben Anschluß an biefelbe bilbenbe Salbbaftion auf feiner rech. ten Face über bie Maaß hinweg in Breiche geschoffen, mabrend an ber linken Kace fast gleichzeitig von bem genommenen Salbmonde aus ber Mineur angesetzt murbe. Dies scheint aber nur Borfichts halber gescheben zu fein, für ben Kall, baß die Ginnahme bes Halbbastions über ben Damm, welcher bas Wasser im Kestungsgraben hielt und burch bie vom anderen Ufer aus geschoffene Breiche nicht gelänge, benn icon an bemfelben Abend fand bie Besetzung bes Bastions auf biesem Wege fatt. Das balb barauf erfolgte Auffliegen eines bahinter liegenden Thurmes ber alten Stadtmaner, in welchem sich ein Bulvervorrath befand und woburch zugleich ein Theil ber anstoßenden Mauer niedergeworfen wurde, hatte bie Uebergabe ber Stadt gur Folge. Bei bem barauf solgenben Angriff ber Citabelle suchten bie Frangosen schon ans ber Entfernung in bas von Coeborn angelegte Fort Wilhelm und Borwerf Terra nuova Bresche zu legen, boch war bei Ersterem nach 8 bis 10 Tagen erft eine fleine Breiche filr 2 Mann in bem rechten Baftion zu Stanbe gebracht. Dennoch gelang es bei bem Wegnehmen bes gebedten Weges einem Officier mit einigen Leuten, bier einzeln einzubringen, worauf bie überraschte Besatzung sich ergab. Die auf bem Glacis vor Fort Wilhelm beabsichtigten Breschbatterien wurden baburch überflüssig. In ber Reble bieses Forts wurde nun eine Batterie von 18 Ranonen, worunter 6 à 33 M. angelegt, um bas vor bem Schloß liegende Hornwert Terra nuova auf etwa 300 Schritt zu beschießen und in Breiche zu legen, mas mahrscheinlich wegen bes boben Revetements zulässig erschien. Es tam auch

wirklich eine Bresche zu Stande, indest blieben die Strebepfeiler stehen und verhinderten die Ersteigung der Bresche. Als sie bei Gelegenheit der Wegnahme des gedeckten Weges, am dritten Tage von Beginn des Feuers, versucht wurde, misslang sie, worauf der Mineur an mehreren Stellen angesetzt wurde. Da die Arbeit desselben aber langsam vorschritt (er war, wie es scheint, in dem unteren unbeschädigten Theil der Mauer angesetzt worden), so wurde, bevor es zum Sprengen kam, in der zweiten Nacht das Hornwerk durch die wenig gangbaren Breschen erstiegen und behauptet, worauf am anderen Tage die Uebergabe der Citadelle erfolgte.

Etwas ganz Aehnliches, bezüglich bes Stehenbleibens ber Strebepfeiler, ereignete sich bei Baubans nächster Belagerung, ber von Charleroi 1693, welcher Platz von ihm selbst nach seiner ersten Manier erbaut worden war. Auch hier war die angegriffene Front (die einzige,
welche gar feine Außenwerke hatte) über einen vorliegenden Teich mir zahlreichem Geschütz beschossen worden. Nach mehrtägigem Fener sah
man die Mauer der Face des Bastions Montal, welche in der Höhe des
Glacis durchschossen worden war, einstützen und den Boden nur durch
die Strebepfeiler zurückgehalten. Nachdem hierauf die Werke vor dem
Standamme genommen, der Teich abgelassen, der gedeckte Weg genommen 20., wurde der Minenr an den Hauptwall gesetzt, der aber nicht
mehr zum Sprengen kam.

Ein solches Breschelegen aus ber Entsernung war bei ber Belagerung von Rosas in demselben Jahre nicht möglich, weil dieser Platz sehr gut desilirt war; es konnte beshalb erst vom Glacis aus in ein Bastion Bresche geschossen werden, während an ein anderes, vielleicht ber vorliegenden Contregarde wegen, der Mineur gesetzt wurde. Auch bei ber Belagerung von Balenca 1696 mußte die Spitze der vorgeschobenen Lünette Rosaria durch Mineu gesprengt werden; dagegen gelang es in ein Bastion mit Geschütz Bresche zu legen.

Bor Barcelona 1697, bessen Hauptumfassung in der alten Mauer mit Thürmen bestand, vor welche eine Anzahl Bastione gelegt waren, war es zwar schon von Ferne möglich gewesen, die beiden angegriffenen Bastione übel zuzurichten; auch waren nach der Einnahme des gedeckten Weges nähere Breschbatterien gegen die beiden Bastione und die Aurtine angelegt worden; allein es wollten keine rechten Breschen zu Stande

dwer heruntersiel. Es wurde beshalb zuerst unter bem rechten Bastion unch eine Mine eine Bresche von 4 bis 5 Ruthen zu Stande gebracht, ann aber unter fortwährender Beschießung neue Minen unter den beisen Bastionen angelegt.

An der Kurtine war inzwischen eine 9 Ruthen breite Bresche zu Stande gekommen. Diese neuen Minen waren nach 4tägiger Arbeit ind nach 14 tägiger Beschießung der Bastione aus 24 Kanonen in nahen Batterien zum Sprengen fertig. Sie hatten den gewünschten Erfolg: vie Bertheidiger mußten sich hinter ihre Abschnitte zurückziehen. Nachsem sie hieraus vertrieben worden waren, wurde der Mineur an die alte Stadtmauer, welche die Kehle der beiden Bastione schloß, angesetzt, die iber wegen der llebergabe nicht mehr zum Sprengen kamen.

Die wichtigste Belagerung biefer Zeit in Bezug auf bie verbefferte Anwendung ber Beschütze ift bie von Ath 1697. Bum erften Dal tamen jegen biefen von Bauban erbauten Plat und unter feinen Augen regelechte Ricoschettbatterien in ber auf 100 Toifen angelegten zweiten Baallele in Anwendung, welche balb bas Geschitz bes Bertheibigers jum Schweigen brachten, bie Bruftwehren febr fart beschädigten und einige Sablettenmauern herunterwarfen. Bei ben hoben Revetements wurde s hier, ebenso wie an ben früher erwähnten Pläten, möglich gewesen ein, aus biefer Entfernung Breiche gu ichiefen, allein bie Erfahrung, af bie Breichen alsbann nicht gangbar murben, hielt Bauban bavon Es wurden beshalb bie Breschbatterien erft auf bem Glacis angeegt. 5 Kanonen a 24 u. legten bie Spite bes Mavelins binnen 4 Stunden fo in Brefche, bag es genfigte, biefelbe burch bie Mineure bnen zu laffen, um ein Logement barauf anlegen und burch baffelbe achher bas Ravelin nehmen zu fonnen.

Gegen die Facen der angegriffenen Bastione wurden nun Batterien on je 6 und gegen die Flanken von je 4 24ne-Kanonen errichtet. Erstere hossen in einer horizontalen Linie 6 Fuß über dem Wasserspiegel, der ber schon durch die Beschädigung der Schleuse um einige Fuß gefallen ax. Als die Contredatterien das Feuer gegen die Flanken einstellen mitten, schossen sie schräg gegen dieselbe Linie. Am zweiten Tage Arzte am Bastion Limburg ein etwa 15 Toisen breites Still Mauer on oben bis unten ein, und die Trümmer süllten theilweise den Gra-Reunundzwanzigster Jahrgang. LVIII. Band.

ben. Einen Tag später bilbete sich auch die Bresche an dem anderen angegriffenen Bastion Namur. Bei beiden war indeß ein Theil der Brustwehr stehen geblieben, den man erst herunterschießen mußte. In dies gelungen, war die Breite der Bresche in letzerem Bastion für ems 30 Mann in Front genitgend, in dem anderen Bastion für 20 bie 25 Mann. Beide waren nach 2 Mal 24 Stunden bequem ersteiglick was nach damaligen Ansichten das günstigste Resultat war, was bei dem Breschelegen mit Geschütz erwartet werden durste, und was allerdings auch in Bergleich gegen die Ergebnisse bei der so eben erwähnten Belegerung von Barcelona ausfallend günstig ist.

In den ersten Jahren des spanischen Erbfolgekrieges führten bie Franzosen keine für den vorliegenden Zweck besonders bemerkenswerthe Belagerung. Zu erwähnen ist nur, daß vor Schloß Trarbach 1702, welches seiner Lage wegen nicht gut in Bresche geschossen werden konnte, die Franzosen sich anschiekten, Minen zu biesem Zweck anzuwenden, als die Uebergabe erfolgte.

Die erste größere Belagerung ist die von Kehl 1703. Der Angriff wurde hier zunächst gegen bas stromauswärts gelegene Horawert gerichtet, welches vom Rhein schon an seinem rechten Flügel unterspüllt war und bei niedrigem Wasserstande umgangen werden konnte. Die beiden Halbbastione und der rechte Flügel wurden schon von serne beschossen und namentlich in Letzterem in 4 Tagen eine gangdare Bresche von mehr als 30 Toisen Breite zu Stande gebracht und gestürmt. Unter den nen angelegten Batterien, welche gegen das Fort gerichtet wurden, hebt Quincy eine von 7 Geschützen hervor, welche am Rheir lag und das Bastion par le pied beschos. Da Quincy an diesem Kriege selbst als Artillerieossizier Theil nahm, so läßt sich daraus wohl schließen, daß dies ein noch nicht allgemein gebränchliches Berfahren war.

Bei ber Belagerung von Breisach 1703, ber letzten unter Saubans Leitung, benutzte berselbe eine Insel im Rhein, um sosort von hier aus in die rechte Seite des Bastion Bermandois, welches am Strom ganz bloß lag, Bresche zu legen. Auf der oberrheinischen Seite wurde der Angriff über noch zwei Bastione ausgedehnt und dieselben schon aus der Entsernung in Bresche geschossen, was dadurch begünstigt wurde, daß sich unter den 120 Kanonen 40 à 48 u. befanden. Als die Batterien der Sappen wegen vorgelegt werden mußten, wurde das Brescheschen se

lag, daß sie erst später Mineur-Kompagnien errichteten, vielleicht auch wie ber ungeheuren Menge Geschütz, welches sie zu ben Belagerungen pesammenbrachten und bei benen die Zahl den Mangel an Geschicklichkeit einigermaßen ersetzen konnte. Sie waren dabei noch mehr als die Franzosen bemüht, die Breschen schon aus der Ferne zu legen, bei denen ju auch erst das spstematische Berfahren nach und nach durch Bauban eingeführt wurde.

So wurden Breichen geschoffen: 1673 vor Naerben, welches itzlienisch befestigt war, vor Oudenarde 1674, bessen Befestigung zum
Theil noch in der alten Mauer mit angesetzten Bastions bestand, und
1675 vor dem ähnlich besessigten hagenau. Weshalb Montecuculi 1673
vor Bonn Minen anwandte, ist aus den unvollständigen Nachrichten
nicht recht zu ersehen. Bei Trier 1675 mag es aber geschehen sein,
weil die Belagerten bei dem Kampse um die Außenwerke viele Minen
gesprengt hatten und man deshalb solche unter der Hauptbesestigung vermuthete, oder weil man die etwa 50 Fuß breite geschossene Bresche, um
bequemer stiltemen zu können, erst noch erweitern wollte, was dis auf
das Doppelte geschah. Bei Philippsburg 1676 wollten die Verbündeten in einen Halbmond mit Minen Bresche legen, nachdem der Mineur aber getödtet und die zum Uebergang bestimmte Gallerie zerstört
worden war, bedienten sie sich dazu ihrer auf dem Glacis angelegten
Batterien.

Der große Kurfürst wandte in seinen gleichzeitigen Kriegen mit den Schweden 1674 vor Wolgast Geschütz zum Breschelegen an; dagegen ließ er 1677 in die Erdwerke Stettins mit Minen Bresche legen.

Bei ben beiben von den Verbündeten gleichzeitig geführten großen Belagerungen des Jahres 1689, von Mainz und von Bonn, welche trot der darauf verwandten Mittel doch sehr langwierig waren, war bei ersterer nur eine kleine Bresche geschossen, bei letzterer war zwar eine Bresche für 20 Mann in Front gelegt, dieselbe war aber nicht ersteiglich, was die Folge hatte, daß der von den Baiern mit großer Ausdauer unternommene Sturm wegen Mangel an Leitern mit sehr beträchtlichem Berluste zurückgeschlagen wurde.

Bei der Beschießung des Schlosses Ebernburg 1692 wurden durch das hestige Fener zwar viele Mauern niedergeworsen, doch widerstanden zwei dicke Thürme am Thore. Um so weniger war dies ber Fall 1693 bei bem soeben erst vollenbeten Fort St. Brigitta bei Pupcerba, bessen noch ganz frisches und burch anhaltenden Regen noch mehr ausgeweichtes Mauerwert burch bas Fener ber auf ben Werken ausgestellten schweren Geschütze so sehr erschüttert wurde, daß sie nach und nach heruntergenommen werden mußten. Nachdem bas Bastion schon von ferne, allerbings aber zu hoch, beschossen worden war, brachte die auf dem Glacis angelegte Breschbatterie in eiwa zwei Tagen eine 20 Schritt breite Bresche zu Stande, deren Trümmer große Rampen bildeten. Bei der Belagerung der Citadelle von Huy im solgenden Jahre durch Kaiserliche und Brandenburger war die Geschützlichertegenheit derselben so groß, daß sie nach einigen Tagen es wagen dursten, über Bank zu senern, und daß sich die Truppen auf dem Felde ganz ungedeckt zeigen konnten. Nach acht Tagen waren 5 Breschen, darunter einige sehr beträchtliche, vorhanden.

Auch die Belagerung von Namur 1695, unter Coehorns Leitung, bei welcher zwar im Allgemeinen der Gang der französischen Belagerung von 1692 befolgt wurde, hatte doch einen mehr gewaltsamen Charakter. Auch hier wurde über die Maas hinweg von den Brandenburgern mit 20 schweren Geschützen in das Halbbastion an der Maas und die Mauer längs derselben, sowie in dasselbe Bastion auch von dem andern Ufer aus der Entsernung Bresche geschossen und ebenso dei der nachherigen Belagerung der Citadelle die schlecht gedeckten rechten Flügel des Forts Wilhelm und des Hornwerfs Terra nova in Bresche gelegt. Bur Beschießung derselben waren 147 schwere Kanonen und 60 Mörser gleichzeitig in Thätigkeit. Bei den übrigen Belagerungen dieses und der nächsten Jahre kam es nirgend mehr zum eigentlichen Breschelegen, nur bei der Ebernburg 1697 wurde in ein Wert vor dem Thor eine große Bresche gelegt.

In bem spanischen Erbsolgekriege wiederholten sich dieselben Berhältnisse. In die Werke von Kaiserswerth 1702, an dessen Belagerung die Preußen Theil nahmen, wurden vom Glacis aus zahlreiche Breschen gelegt. Bor Benloo in demselben Jahre, unter Coehorns Leitung, konnten die Breschen in die Erdwerke natürlich nicht so leicht zu Stande gebracht werden. Nachdem aber die Preußen das auf dem jenseitigen User liegende Fort Michael genommen hatten, beschossen sie von hier aus die Mauer, welche die Stadt längs des Flusses einschloß, aus 60 Kanonen so heftig, daß am ersten Nachmittag bereits längs ber Maas die Bresche zugänglich war. Außer den erwähnten Kanonen hatten sie noch 40 große und 108 kleine Mörser in Batterie gehabt. Aehnliche Geschützmassen wurden bald nachher gegen die Titadelle von Lüttich in Anwendung gebracht. Hier ließ Coehorn gleich zu Ansang der Belagerung 120 Kanonen, 60 Mörser und 300 Coehörner zu seuern ansangen, mit deren Hüsse schon von serne solche Breschen gelegt wurden, daß kegleich bei der Einnahme des gedeckten Weges mit erstiegen werden konnten.

Bei der Belagerung von Landau, ebenfalls im Jahre 1702, zeigten sich die Geschütze nicht ausreichend, um die unbekleideten Halbmonde
bes Forts in Bresche zu legen; es mußten beshalb Mineure angewandt
werden, deren Arbeit badurch etwas verzögert wurde, daß gleich zu Anfang einige derselben getöbtet oder gesangen wurden.

Im Jahre 1703 wurde vor Bonn unter Coehorns Leitung wieder mit Hulfe einer sehr beträchtlichen Geschützahl großartig Breiche geschossen und die Forts von hup erlitten nochmals ihr Schickfal von 1694, ganz zusammengeschossen zu werden.

Bei der Belagerung von Landau 1704 unter dem Markgrafen von Baben wurden vor der angegriffenen Front 65 Geschütze in die Breschbatterien gebracht, die allerdings dem Zwecke wohl genügen konnten; dech mußten, um das Fesisetzen auf den Breschen zu sichern, arst Minen gegen die seindlichen Minen angewandt werden.

In bemfelben Jahre gelang vor Schloß Trarbach ben Berbunbeten ber Lage wegen das Brescheschießen ebenso wenig, wie ten Franzosen 1702; sie sahen sich beshalb wie diese zur Anwendung des Misneurs genöthigt.

c) Bei ben Raiferlichen und ihren Berbunbeten gegen bie Turfen.

In ben Kriegen ber driftlichen Mächte wider die Türken stellten sich natiltlich im Allgemeinen die Berhältnisse ganz ähnlich, wie sie eben in ben Kriegen gegen die Franzosen angeführt worden sind. Doch wenn einerseits hier die Art der Besestigung noch mehr das Brescheschießen aus der Entsernung begünstigte, so ward es doch andererseits öfters wieder durch die Lage erschwert, auch traten andere Umstände ein, welche es nicht genügend erscheinen ließen, so daß in diesen Kriegen doch noch

häufiger die Minen zur Bildung ober Bervollständigung der Breschen angewandt werden mußten. Dies fand zunächst statt bei der Belagerung von Mahorits durch die Kaiserlichen 1684, wo die hohe Lage das Brescheschießen nicht gestattete und wo deshalb der Mineur angesetzt wurde, noch mehr aber bei der Belagerung von Ofen in demselben Jahre.

Hier war es gelungen, in ber 3 bis 4 Fuß farten Ringmauer ber Unterftadt Breiche ju ichiegen und biefelbe baburch zu nehmen, worauf bie Oberstadt angegriffen murbe. Diese war ebenfalls mit Mauern und Ronbelen befestigt, ba fie aber auf einem boben Feldruden liegt, fo mußten bie Batterien bagegen auf große Entfernung auf ben umliegenden Soben angelegt werben. Diefer Umftand, bas ungeschickte Berfahren beim Breicheschießen und die Ueberlegenheit des türkischen Feuers waren bie Beranlassung, bag bas Breschelegen nur langsam vorschritt und die Türken die Breichen bes Rachts ausbessern konnten. Deshalb fette man bei beiben Angriffen, fo balb man mit ben Laufgraben nabe genug getommen mar, zunächst an bie angegriffenen Ronbele ben Mineur Allein auch hiermit tam man nur wenig vorwärts, weil bie Minen baufig nicht ben erwarteten Erfolg batten, jogar mehrere Male gurudschlugen, was nach ber eben angeführten, selbst noch von Bauban angenommenen Theorie, und bei bem Fels, auf welchem bie Feste Dfen liegt, nicht wohl anders fein tonnte. Auch arbeiteten bie Tilrfen fleißig entgegen und zwar mit um fo mehr Erfolg, als gegen Enbe ber Belagerung mehrere Jugenieure zu ben Belagerten übergegangen maren. Db. wohl nun nach und nach mit Geschilt und Minen mehrere Breschen gu Stande gebracht maren, so gelang es boch ben Türken, sich dahinter zu verbauen und bie Stürme abzuschlagen, bis endlich nach mehrmonatlicher Dauer bie Belagerung aufgehoben wurde.

Bei der Belagerung von Neuhäusel 1685, welches nach italienischer Manier als Sechseck ohne Außemwerke befestigt war, begann man
ganz in der Beise, wie sie sich im Ansange dieses Jahrhunderts bastionirten Besestigungen gegenüber herausgebildet hatte, b. h. man legte auf
etwa 500 Schritt eine große und einige kleinere Batterien an, ganz bis
an den Graben vor und ließ ben Mineur übergehen. Allein derselbe
wurde von den Türken vertrieben und der begonnene Grabendamm ans
gesteckt. Dies scheint die Beransassung gewesen zu sein, daß man nun

auf 100 Schritt vor der Mitte der Kurtine eine Batterie zu 23 Gesichligen und zwei kleinere den Facen gegenüber anlegte, durch deres Fener nach zwei Tagen der obere Theil des Walles auf der ganzen Front vollständig zerstört war, und die Breschen zum Sturme genügten. Der Mineur scheint dabei nicht mehr wesentlich mitgewirkt zu haben.

Bei ber Belagerung von Speries in bemselben Jahre wurden, obwohl basselbe nur mit Manern und Rondelen befestigt war, außer dem
Geschitz auch noch Minen zum Breschelegen angewandt, um bei ber
hartnäckigen Bertheidigung der Türken möglichst große Breschen zu erhalten. Dagegen genügte im folgenden Jahre das Geschütz, um nach
drei Tagen im Schloß von Fünftirchen, welches mit doppelten Ringmanern und starten Thürmen befestigt war, gangbare Breschen zu Stande
zu bringen.

Bei ber abermaligen Belagerung von Ofen 1686 stellten fich bie Berhältniffe im Allgemeinen benen bei ber früheren Belagerung febr ähnlich. Zunächst wurde mit 6 halben Karthaunen in ben Mauern ber Bafferstadt in einem Tage eine Breiche geschoffen, so breit; bag brei Wagen nebeneinander hineinfahren fonnten und dieser Stadttheil burd bieselbe an bem folgenden Tage genommen. Gegen bie Festung wurden wieberum zwei Angriffe unternommen, burch bie Raiferlichen und Branbenburger auf ber Graner Seite, burch bie Baiern vom Blocksberg und Spiegberg aus. Man fing wiederum alsbald an, aus ber Entfernung Bresche zu schießen, ba man indeg sehr boch schof und es an Erbe fehlte, wurden bie Brefchen fehr fteil, und bie Minen, bie man nachber ju Gilfe nahm, wollten häufig nicht gelingen. Das Diggefdicf, welches man hierbei batte, ging so weit, baß 3. B. am 24. Juli eine faiferliche Mine von 36 Tonnen, welche nicht weit genng in bie Mauern vorgetrieben war, zurudschlug, einige hundert Raiserliche und Brandenburger tobtete ober verwundete, die nächsten Arbeiten mit Erde bededte und Die Bresche steiler machte, als sie vorher gewesen war. Bei bem brei Tage nachher unternommenen vierstündigen Sturm ließen die Titrten 21 Minen springen; bennoch gelang es ben Belagerern, sich auf ben Breichen feftzusetzen, von wo sie mit Minen und Geschitz gegen die inneren Mauern borgingen.

Die hierbei, besonders auf kaiserlicher Seite, zahlreich gesprengten Minen miflangen aber wiederum meistens, namentlich am 11. August

Rammern vertheilt enthielt und durch welche wieder eine Auzahl Offiziere und Gemeine getöbtet wurden. Auf baierscher Seite hatte man sich inzwischen gegen das Schloß, von dem eroberten Rondel aus, mehr des Geschiltzes bedient, und bis Mitte August dasselbe fast gauz zu Grunde geschossen. Da sich die Türken aber immer wieder verpallisabirten und verschanzten, zog sich der Augriff noch bis zum 2. September hin, an welchem Tage der beiderseits unternommene Sturm gelang.

Glücklicher im Breschelegen waren die Kaiserlichen 1688 vor Lippa, wo schon am zweiten Tage nach Eröffnung der Batterien eine solche Bresche gelegt war, daß sie gestürmt werden konnte. Bor Belgrad in demselben Jahre bedurfte man dazu zwar mehr Zeit, indeß kam man auch hier ohne Hülse der Minen mit den Breschen zu Stande. Dieser Platz war mit doppelten Mauern mit Thürmen und Gräben beschigt. Das Feuer wurde aus 29 schweren Geschlitzen in drei Breschbatterien in der Nähe eröffnet, in kurzer Zeit lag ein Eckrondel in Trümmern, am fünsten Tage waren die Breschen schon ziemlich gangbar, doch seuere man während der Borbereitungen zum Grabensbergang noch weiter.

Nach abermals fünf Tagen waren zwei Breschen, eine von 50 Schritt, die andere von 40 Schritt Breite gelegt. Auch bei der Belagerung von Groß-Wardein 1697 kam es nicht zur Anwendung der Minen, da die Bresche in den Mauern und Thürmen der Stadt mit Geschütz geslang und die Belagerung des als Fünseck italienisch besestigten Schlosses nicht zu Ende gesührt wurde. Dagegen hatte man im solgenden Jahre bei der Belagerung desselben Platzes zwar mit 12 Geschützen in der Festung eine Bresche geöffnet, dennoch aber Minen zu ihrer Erweiterung vorbereitet, welche indeß wegen der Capitulation nicht mehr in Wirksamkeit traten.

d) bei ben Benetianern.

Die Benetianer führten in ihren Kriegen mit den Türken immer viel 50M-Geschütz mit sich, was jedenfalls dazu beitrug, daß ihnen das Breschelegen mit Geschütz meist gelang, um so mehr, da die Plätze, welche sie angriffen, gewöhnlich nur mit Mauern und Thürmen befestigt waren. So war ihnen das Brescheschießen 1684 vor Sta. Maura ge-lungen, dagegen sahen sie sich in demselben Jahre vor Prevesa ge-

nothigt, an einen Thurm mit fehr feften und biden Mauern ben Dineur angulepen.

Ebenjo mußten fie vor Coron im folgenden Jahre ben Mineur gu Sulfe nehmen. Diejes iag auf einer felfigen Landzunge, und ber untere Theil feiner Manern und Thurme rubte auf bem Kelfen. Nachbem man an ben erften Minen brei Bochen gearbeitet hatte, wurden fie gesprengt, hatten aber jo ichlechten Erfolg, bag nicht geftürmt werben konnte. wurden nun neue Minen mit 250 Tonnen Bulver angelegt und burch biefelben zwar eine 60 Schritt breite Breiche gu Stanbe gebracht, auf ber fich bie Turfen aber fo ichnell verichangten, bag ber Sturm miglang. Daffelbe fand bei bem gleichzeitig unternommenen Sturm auf bie von ben Maltefern geichoffene Breiche fatt, ba bie Turten einen Abschnitt babinter gelegt hatten. Andere Beifpiele von Geschütbreichen find bagegen Singh 1686, wo bie Benetianer mit zwei 50ubern und 10 anbern ichweren Geschützen balb eine jum Sturm ausreichenbe Breiche in einem Thurm zu Stante brachten, und Caftel novo 1687, mo ebenfalls burch bie 50uber Geschütze mehrere Breichen in die ftarten Mauern und Thurme gelegt murben, obwohl bier die Benetianer gern Minen gu Sulfe genommen batten, mas aber wegen Festigfeit bes Mauerwerts aufgegeben werden mußte. 3m folgenden Jahre genugte vor Clin 1688 bie Geschütbreiche, mabrent vor Regroponte Minen zu Gulfe genommen werben mußten. Der hauptangriff war hier gegen einen febr farten Thurm gerichtet worden, ben man anfänglich nicht tief genug faffen tounte, weshalb man, ba auch die Minen nicht vorwärts tamen, hinter ber Contreescarpe acht 50uber Geschütze versentte. Nachdem nun bierburch und burch mehrere gelungene Minen eine beträchtliche Breiche gu Stanbe gebracht mar, gelang ber Sturm boch nicht. War es bier mehr bie starte Bauart und Lage bes Thurmes und bie tuchtige Bertheibigung gewesen, welche bie Auwendung von Geschütz und Minen berbeigerufen hatten, so war es 1689 vor Napoli di Malvasia die Lage ber Stadt auf bartem Fels und Steinflippen, welche bie Wirfung bes Geschutges fo beeinträchtigte, bag Minen zu Gulfe genommen werden mußten. Um fo leichter gelang 1694 bas Bricheschießen in ben Mauern und Ballen von Ciclut, welche nicht besonders fest maren, mabrend wieder vor Dulcigno 1696 bie Lage bes Castells auf einem Felfen bie Anwenbung ber Minen veranlafte. Es murbe bamit zwar eine große Breiche

u Stande gebracht, allein der Sturm miglang bennoch, weil man sich begen Mangel an Erde nicht auf ber Bresche festsetzen konnte.

e) bei ben Türken.

Wie sich bei ben christlichen Mächten in dieser Zeit das Bestreben icht verkennen läßt, bloß mit Geschütz Bresche zu legen, so scheint dies uch bei den Türken der Fall gewesen zu sein, wenn sie nicht durch die Irt ihrer Laufgräben, mit welchen sie namentlich seit der Belagerung on Candia das Angrissterrain netzartig bedeckten, darin beschränkt durden, indem ihnen dadurch das Borbringen ihrer unbeholfenen Geschütze außerordentlich erschwert war. Zu den minder wichtigen Beispielen, wo sie Minen anwendeten, gehört die Belagerung von Kamistie c 1672, woselbst sie 5 Bollwerke unterminirten und wo die in Felssehanenen Gräben wenigstens zum Theil dazu veranlaßt haben mögen.

Bei ber balb barauf unternommenen Belagerung von Rengifch lemberg batten bie Türken 26 Geschüge, worunter 4 schwere, und bie nit ihnen verbundenen Rofaten, welche aber die Stadt abfichtlich iconen, 24 Geschütze. Da aus ber Stadt heftig berausgeschoffen murbe, atte bas Wener ber Ersteren nicht viel Erfolg, fie versuchten beshalb urch eine Mine eine Breiche in die Mauer zu legen, Die Belagerten eiteten ihnen aber Baffer binein, und erfäuften bas Bulver. Efirten im Jahre 1676 Czehrin belagerten, beffen Stadtbefestigung us einer boppelten Reihe von Baumstämmen mit Riefelfteinen und Erbe agwijden bestand und mit Bastionen und Sormverten verfeben mar, egten fie zwei Batterien von 18 fcmeren Geschuten an; bas Ginfchießen es Balles ging aber febr langfam vorwärts, fo bag bie Bertheibiger ie kocher immer wieder verftopfen tounten. Da fie außerbem burch ehr viele Ausfälle die Türken aufgehalten hatten, mar bie ichlechte tabredzeit berangetommen, und bie Türken fingen an, febr große Roth u leiben. Um beshalb ber Belagerung ein Enbe gu machen, beschloffen e Minen zu versuchen, beren fie 8 nabe bei einander anlegten. Die-Aben machten im Balle eine folche Deffnung, baß 4 Wagen neben einmber hatten hineinfahren konnen. Der fogleich unternommene Sturm elang, worauf bie Titrfen bas große Bollwert angundeten, welches nach em Bericht eines Augenzeugen wie Strob braunte und bie gange Beeftigung gerftorten.

Am interessantesten ift aber in Bezug auf Anwendung ber Minen bie merfwürdige Belagerung von Wien 1683, bei welcher bas Gefdus jum Breschelegen fast gar nicht angewendet murbe. Gin Sauptgrund baju mag allerdings ber oben angeführte gewesen sein, benn bas meifte Geschütz, welches zum Theil von ungeheurer Größe war, fand in fo entfernten Batterien, bag vortheilhaftes Breichelegen gar nicht möglich war, allein gewiß war auch ber zeitweilige Mangel an Munition, namentlich an eifernen Rugeln, barauf von Ginfluß. Diefer Mangel war Anfang August so groß, bag bie Türken gezwungen waren, nicht nur bie von ben Bertheibigern berausgeschoffenen Rugeln zu benuten, sondern auch allerlei eiserne Gegenstände anzuwenden. Auch war ein Theil bes schweren Geschützes untauglich geworben. Schimmer nimmt außerbem in seiner Beschreibung biefer Belagerung an, ber Grofvegier habe fie absichtlich in die Länge gezogen, um die Stadt burch Rapitulation zu nehmen, in ber Erwartung, fie werbe fein Regierungefit werben; indeg waren die oben angeführten Umftande und bie ausgezeichnete Bertheibigung wohl icon genugent, ber Belagerung eine langere Dauer zu geben. Nachbem sich bie Türken Mitte Juli burch Terrain und Trümmer gebeckt, raich ber Contreescarpe genähert batten, welche mit einer breifachen Ballisabirung umgeben mar, machte fich biefe tapfere Bertheibigung icon fo weit geltend, bag bie Tilrten bie Kontreeftarpe mit Minen nahmen, um baburch an Menschen zu sparen. Diefen und ben fpatern Dlinen entgegenzuarbeiten, murbe ben Bertheidigern febr schwer, ba sich Niemand in ber Stadt befand, ber bas Miniren wirktich verstand; bennoch murben Gegenminen versucht und zuweilen mit Erfolg ausgeführt, wobei ben Bertheibigern aufänglich noch bie Ungeschicklichkeit ber Türken zu Gillfe fam, welche bie erften Minen mehrere Dale gu fart luben und baburch ihre Laufgraben verbarben. Die erfte Mine sprengten die Türken am 12. August gegen die Spige des Ravelins mischen bem Burg- und löbelbaftion. Die Wirfung war fo beftig, baß bie halbe Stadt erbebte, bie Spige wurde fortgesprengt, bennoch wurden bie Türken mit Gulfe hinterliegender Abschnitte und ber nicht gerftorten Flankirungen nach zweistündigem Kampf mit einem Berluft von mehr als 2500 Mann jurildgeschlagen, und erft nach einigen Tagen gelang es ihnen, sich auf bem vordern Theil festzusegen. Eine in biefer Zeit gegen bas Löbelbastion versuchte nabe Breschbatterie murbe bald jum

- Carlo

Schweigen gebracht. Der Rampf brehte fich nun gunächst um bas Burgravelin, von welchem bie Tilrten jeden Augbreit burch Arbeit und Blut theuer erfaufen mußten. Die Bertheibiger hielten fich barauf bis gum 3. September, und als sie es an biesem Tage nach 24 tägigen Angriffen verließen, glich es nur noch einem Erdhaufen. Die Türken hatten ihm ben Ramen "Zauberhaufen" gegeben. Der Minenangriff hatte inzwischen auch gegen bie hinterliegende Front begonnen, beren Befleibungsmauern in nicht besonderem Zustande waren. Den 4. September wurde die erste Mine unter der Burgbastei gesprengt, fie warf eine Mauerftrede von mehr ale 5 Rlafter in ben Graben; ber Sturm wurde aber abgeschlagen. Um 6. September wurde unter ber Löbelbaftei gefprengt, bie 24 Ruß farte Maner wurde auf 6 Klaftern Lange weit fortgeschleubert, ber Sturm miglang aber wegen ber großen Mauerftude und ber ungunftigen Lage ber Breiche. In ben folgenben Tagen murbe wieder unter beiden Baftionen gesprengt und eine Angahl Minen unter ber Kurtine angefangen; am Tage ber Entsabschlacht, bem 13. Geptember, war aber noch feine gangbare Brefche vorhanden. Wie fehr ben Türken bie Ausführung ihrer Annaherungs - Arbeiten erschwert worden war, geht aus ber im Zelte bes Großveziers gefundenen Berluftlifte hervor, nach welcher 16,000 Minenarbeiter geblieben maren, in welcher Babl indeg boch wohl die Sappeure einbegriffen gewesen sein mogen. Der Gesammtverluft hatte bas Dreifache betragen. Rach einer anbern Lesart betrug bagegen ber Berluft an Mineuren und Grenabieren bis jum 7. September nur 6000 Dann.

Auch bei minder bedeutenden Belagerungen waren die Türken wenig glücklich. Zu den erwähnungswertheren gehört noch die von So-bocka 1692. Hier wollte es ihnen nicht recht gelingen, in die 5 Ellen dicken Mauern des Schlosses Bresche zu legen; deshalb setzen sie, nache dem sie 6 Tage lang ohne Erfolg geseuert hatten, den Mineur an und versuchten nach dem Sprengen vergeblich durch einen Aftilindigen Sturm das Schlos zu nehmen.

Die fpateren Anfichten Bauban's.

Wenn auch, wie oben gezeigt worben ift, sich in ber besprochenen Periode ein entschiedenes Bestreben bemerkbar machte, sich zum Breschelegen mehr bes Geschutzes als ber Minen zu bedienen, so war bas Ber-

trauen auf die Birtfamteit bes Erfleren noch feinesweges allgemein verbreitet. Ginen Beweis bafur liefert St. Remp, welcher felbft Artillerieoffizier war und beffen memoires d'Artillerie zuerft 1697 erschienen. Derfelbe halt bas Breichelegen mit Geichus fur zeitraubend und berechnet ju einer Breiche in einer Aurtine ober in einem Baftion minbeftens 10,000 Augeln à 24 u. Er will beshalb im Allgemeinen Minen angewendet wiffen, und nur, wenn bas Werf mit Gegenminen verfeben ift und einen naffen Graben bat, aus Beforgnig, bag ber Mineur nicht unter bie Gegenminen gelangen tann, fondern wenn er über bem Bafferspiegel einbricht, gerabe in dieselben tommt, fich bes Geschutzes bebienen, meint aber, bag es bamit nicht fo raid geben wirb, ale mit ber Mine. Um indeg bie Breiche in zweimal 24 Stunden gu Stante ju bringen, will er gegen bie Baftionsspipe brei Batterien anlegen, von benen eine gu S Geschützen gerabe auf ber Rapitale, bie beiben anbern ju je 7 Geschützen vor ben gacen liegen. Die mittlere Batterie foll bie Facen fdrag beschiegen. Alfo im Befentlichen eine Wieberholung von Ufano's Borichrift. In Bezug auf bas Teuer verlangt er, bag fammiliche Geschütze in einer magerechten Linie feuern follen, fie werben alsbann die Mauer bald burchschnitten (sappe) und ben Binkel und ben britten Theil ber Facen niebergesturgt haben. Wie oben erwähnt, icheint bies Berfahren querft wieder bei Mone 1691 praftisch befolgt worden au fein.

Minder gunstig bachte Bauban, durch die Erfahrung belehrt, über die Minen, obwohl man durch die Bersuche zu Douay und Tournay die Wirtung derselben besser zu beurtheilen gelernt hatte. In seiner 1704 geschriebenen Abhandlung über den Angriss der Festungen, sagt er, es sein nicht zu bezweiseln, daß das Geschütz den Minen vorzuziehen sei, weil seine Wirtung dei Weitem nicht so unsicher sei. "Mit dem Geschütz," fährt er sort, "legt man Bresche, wo man will, wenn man will und wie man will, was man mit der Mine nicht mit derselben Sicherbeit thun kann." Die ersteren, ost ganz außer dem Zusammenhang wiederholten und in einem für seine Zeit zu ausgedehnten Sinne genommenen Worte werden bald dahinter auf das Maß der Bedeutung zurückgesührt, welches ihnen Bandan nach seinen gemachten Ersschrungen selbst nur beilegen konnte, indem er sagt: "Nichtsbeschoweniger ist es wahr, daß, wenn man den Gebrauch der Ges

schitze und ber Minen zusammen vereint und rechtzeitig anwendet, aus benselben die sichersten und fast einzigen Mittel entspringen, welche wir zur Eroberung und Vertheidigung der Plätze haben. Ohne diesen gleichzeitigen Gebrauch sind alle andern Mittel langdauernd, schwierig und von wenig Wirkung."

Allerdings konnte Bauban von seinen Breschbatterien mehr erwarten, als bisher mit benselben zu erreichen gewesen war, da er sie richtig anzulegen gelehrt hatte, allein seine Borschrift für das Schießen selbst, welche im Besentlichen nur bestimmte, daß man in geringer Sobe über der Grabensohle horizontal durchschießen sollte, genügte dech noch nicht immer, gute Bresche zu Stande zu bringen. Uebrigens glaubte er dieselbe in 24 Stunden berstellen zu können. Die Minen will er im Allgemeinen nur zur Unterstützung des Geschützes und in besondern Fällen, z. B. dann anwenden, wenn der untere Theil des Revetements aus Fels besteht, in welchem Falle der Mineur die weichen Abern aussuchen muß.

Ginen auffallenden Gegensat zu Bauban's Anfichten bilben bie Ansichten Goulon's, ber feine mémoires pour l'attaque et la défense d'une place querft 1706 veröffentlichte. Bei ihm mag indeg ter Umfant wohl von großem Gewicht gewesen sein, baß er bei ber Belagerung von Randia ben Minenfrieg in ber größten Ausbehnung fennen gelernt hatte, bag er 1679 jum Chef einer neu errichteten Mineur - Rompagnie ernannt worben mar und bag er fpater im öfterreichischen Dienft ein Mineur-Korps errichtet batte, wodurch eine Borliebe für bas Minenwesen erffärlich ift. Goulon will in ber Regel Minen anwenden und babei ftete mehrere fleine Defen aulegen, weil biefelben eine beffere Breiche geben, Die Stude nicht jo jurudichleubern und beshalb auch Niemand beschädigen. Ift bagegen ber Graben aus Gels gehauen, wo es nicht möglich ift, ben Mineur anzuseten, so will er am Grabenranb eine Batterie von 7 - 8 Geschützen anlegen, welche ben unterfien Theil ver auf den Fels gesetzten Mauer zu beschießen anfängt und bamit nach oben fortfährt, jo bag die Erummer bes Revetements und der Boben eine Rampe bilben. Soll bie Breiche bann noch vergrößert werden, fo geht ber Mineur burch bie Trummer in ben Boden und legt mehrere Defen an.

Seit Bauban bis auf bie neueste Beit.

In ber Praxis trat bie Anwendung ber Minen nach Bauban's Beit immer mehr gurud, und nur besondere Beranlassungen liegen au ihnen seine Zuflucht nehmen. Gin solcher Kall trat 1706 bei ber Belagerung von Turin ein, wo es ben Frangofen nicht gelang, in ben mit Kaschinen bekleibeten Kontregarben vor ben angegriffenen Bastionen ber Citabelle und bem Ravelin gute Breiche ju Stanbe gu bringen. zwei abgeschlagenen Sturmen auf biese Werte beschlossen sie bie Breschen burch Minen zu erweitern, mahrend fie burch bie Luden zwijchen Ravelin und Kontregarben in bie Baftione und Kurtine Breiche ichoffen. Die Schlacht von Turin führte bas Enbe ber Belagerung berbei, bewor bie Nach Quincy waren 69,237 Ku-Minen hatten gezündet werben fonnen. geln von 24 H verschoffen, wonach allerbings ber von St. Remy für bas Breichelegen berechnete Munitionsbebarf nicht zu boch erscheint. 3m folgenden Jahre ichidten fich bie Frangofen an, Minen gegen bie Citabelle von Leriba anzumenben, als bie Rapitulation biefelben fiberfluffig machte. Da bie barauf beabsichtigte Belagerung von Tortoje wegen Unbrauchbarkeit ber Geschütze aufgegeben werben mußte, fo liegt bie Bermuthung nabe, bag bies auch bereits ber Grund mar, weshalb gegen jene Citabelle Minen hatten angewandt werben follen. Bei ber Belagerung von Gerona im Winter 1710-11 trat ber feltene Fall ein, bag bie große Wiberftandefähigkeit einer freiftebenben Mauer gut Anwendung von Minen veranlaßte. Die Frangofen hatten gegen bie febr alte Mauer zwischen bem Bastion St. Marie und ben Thurm St. Lucia eine Batterie von 6 Geschützen angelegt, nach 7 tägiger Befchießung aber nur eine Breiche von 10-12 Meter Breite gu Stante gebracht. Da man außerbem bemerkte, bag bie Maner, hinter welcher fich feine Erdichüttung befand, nach hinten einen Abfat von 5 Meter Sobe bilbete, fo beschloß man neben ber Geschügbresche eine Bresche mit Minen zu legen. Am 4. Tage konnte gezilndet worden, Die neue Breiche war aber nur 6-8 Meter breit, inbeß gelang es boch ben Frangojen, einzubriugen.

Bei ber Belagerung von Lanbau 1713 manbten bie Franzosen eine Mine an, um in einer Contregarde von Erbe, welche burch bas Geschützseuer schwer beschädigt war, einen bequemeren Aufgang zu gewinnen.

Das merkwilrbigste Beispiel von Anwendung ber Minen in bieser Beit und überhaupt eine ber merfwilrbigften, welche je ftattgefunden haben, bietet bie Belagerung von Alicante 1709. Die Stadt biefes Namens war am 3. Dezember 1708 burch Rapitulation in bie Sanbe ber fpanifc-frangofifden Armee gelangt; ber englische Bouverneur Sir Richard Siburch hatte fich mit 800 Mann in bas Schloß zuruckgezogen. Diejes liegt bfilich von ber Stadt auf einer nach allen Seiten abfallenben Sobe, 120 Meter über bem Deer, welches ben Fuß biefer Sobe bespült. Man tonnte nur barauf rechnen, bas Schloß burch Sunger ober burch irgend ein anberes außerorbentliches Mittel zu bezwingen. Es war auf 6 Monate mit Lebensmitteln versehen und die Zisternen waren in biefer Jahreszeit voll. Dan ichloß es baber von allen Seiten ein und ichute fich burch Batterien gegen eine Unterftutung von ber Der Mineur - Rapitain Delorme ichlug bem Chevalier b'Asfeld bem Kommandeur ber Armee von Balencia, vor, eine Mine von 120,000 Livres Bulver (ppr. 1175 3tr. preuß.) gegen bas Schloß angulegen und versprach, in brei Monaten bamit fertig zu werben. Diefer Borichlag wurde angenommen. Zuerft mußte man nun einen Weg im Bidgad nach bem Bunkt machen, wo bie Mine beginnen follte. Diefer Bunkt lag 20 Toifen unter bem westlichen Bastion bes Schloffes.

Am 7. Dezember wurde mit der Gallerie begonnen; nach einem Monat Tag und Nacht fortgesetzter Arbeit hatte sie eine Länge von 17 Metres. Bon hier ab ließ sich aber der Fels nur noch mit Pulver lossprengen. Obgleich nach der Angabe der Ueberläufer die Gebände im Schloß und die Laffeten von diesen Explosionen erzitterten, glaubte man dort doch nicht an das Zustandekommen, sing indess einen Gegensbrunnen an.

Im Anfang Februar ließ ber Gouverneur in ber Nähe bes Einsgangs zur Gallerie kleine Logements aus Sanbfäcken herstellen, zu benen bie Bertheibiger auf Leitern hinabstiegen und durch welche die Kommusnikation borthin bei Tage ganz unterbrochen, bei Nacht aber sehr gefährslich wurde. Es gelang den Franzosen nicht, die Engländer daraus zu vertreiben. Man legte 3 Minenösen kleeblattförmig an, der linke, am weitesten zurückliegende erhielt 20,000 Livres Ladung, der rechts 40,000 und der mittlere 60,000 Livres. Die Gallerie hatte eine Länge von 35 Metres.

Am 26. Februar war alles bereit, am 27. wurde der Gouverneum nochmals zur llebergabe aufgefordert, welche er aber ablehnte. Da man nicht gedeckt zur Gallerie gelangen konnte, so beschloß der Thef der Artillerie, Ronquillo, bei Tage das Pulver hineintragen zu lassen, während man das Schloß auf das Heftigste beschoß. So gelang es den 28. Februar, 80,000 Livres und den 1. März, die übrigen 40,000 Livres hineinzutragen, ohne daß der Feind es bemerkte. Um 10 Uhr Morgens waren die Minen gesaden, um 3 Uhr Nachmittags war das Berdämmungsmaterial am Eingang der Gallerie bereit.

Am 2. März forderte man ben Gouvernenr auf's Reue zur Uebergabe auf, und lud ihn ein, die Minen zu besehen. Sir Richard schickte 2 Offiziere hinaus, benen die Minen gezeigt und gesagt wurde, wieviel Pulver barin sei; allein sie glaubten es nicht, da sie es nicht für meg-lich hielten, so viel Pulver in so kurzer Zeit einzubringen.

Auf ben Bericht ber Offiziere erklarte ber Gouverneur, fein Ingenieur Paget und einige andere englische Offigiere, bie Racht, in welcher bie Explosion stattfinden follte, auf bem Baftion gubringen gu wollen. Des 3. März wurde bie Berdämmung vollenbet, ben 4. bei Tagesanbrud wurde bie Mine gezündet. Gie rif einen Theil ber Baulichleiten bes Schloffes fort und zerftorte bas übrige; ein ganges Baftion ging in bie Luft ac. Gir Richard, ber Jugenieur Baget, 5 Sauptleute, 3 Lieutenants und 40 Solbaten murben unter ben Trummern begraben. Mine aber im Felsen gespielt hatte, war bie Breiche fteil und nich: gangbar, weshalb bie Bertheibigung noch bis jum 17. April fortgefes: werben fonnte, wo Lebensmittel und Waffer fehlten. Dan batte übrigens von ber Dine eine noch großere Wirfung erwartet. Der Chevalie b'Asfelb fchrieb und Quincy wiederholte es, bag bie Dine burch Spalten im Felsen ausgeblasen sei. Rach ber Angabe bes Don Juan Joje Navarro, ber gur Zeit General - Rapitain ber fpanischen Flotte mar, bat bagegen ber 3. Ofen nicht gespielt. Rach ber Erzählung be la Cour's, welcher Ingenieur en chef bei ber Belagerung war, bat man bie Grfoutterung taum bis auf 600 Metres gefpurt. Die Stabt blieb gan; unbeschäbigt. Die fürzeste Biberftanbolinie biefer Dine wird gewohnlich ju 20 Toifen angegeben, allein alebann hatte bie Ladung, felbft fitr eine gewöhnlich gelabene Dine, noch beträchtlich größer fein muffen. Dieje

Annahme beruht daher wahrscheinlich auf einer Berwechselung mit dem Anfangspunkt der Gallerie, welcher 20 Toisen unter dem westlichen Bastion lag.

Der erste Schriftseller, welcher sich entschieden zu Gunsten des Breschelegens mit Geschütz ausspricht, ist Cormontaigne. Derselbe nimmt an, daß, wenn von dem Beginn des Niederganges dis zur Festsetzung auf dem Wert alle Minen gelingen, doch acht Tage dazu nöthig sein werden, um die Bresche zu Stande zu bringen, während, wenn man sich im gedeckten Wege sestgesetzt hat, am folgenden Tage die Breschbatterien abgesteckt, am 2. oder 3. Tage schußfertig sein können, und in noch zwei Tagen eine Bresche zu Stande gebracht haben werden. Inzwischen wird gleichzeitig der Grabenniedergang ausgesührt und, sobald berselbe ausgesührt ist, kann auch gleich zum Sturm übergegangen werden. Deshalb will er die Minen auch nur aus Noth zum Breschelegen angewandt wissen.

In der Praxis versuhr man auch dem entsprechend, so wurden 3. B. im österreichischen Erbsolgekriege bei den 5 Belagerungen unter 23, bei denen es überhaupt zum Breschelegen kam, die Breschen mit Geschilt hergestellt. Je mehr man allmählich die Methode des Brescheschießens verbesserte, desto weniger Beranlassung fand man natürlich, die Minen zu hülfe zu nehmen.

Ein solcher Fall trat indeß ein bei ber Belagerung von St. Jean b'Acre burch die Franzosen im Jahre 1799. Diese konnten anfänglich nur Feldgeschütz verwenden, weil das schwere Geschütz, welches zur See herbeigebracht wurde, von den Engländern aufgesangen worden war. Dennoch war es nach Eröffnung des Feuers am 28. März aus vier 12-, acht 84 dern und 4 haubigen bis zum Nachmittag gelungen, in einem großen Thurm eine Bresche zu Stande zu bringen, während eine Mine angelegt worden war, um die Contreestarpe niederzuwersen. Letztere machte indeß nur eine Grube auf dem Glacis. Der Sturm wurde trothem unternommen, mißlang aber, weil die in den Thurm eingestrungenen Truppen wegen der Schwierigkeit, den Graben zu überschreiten, nicht gehörig unterstützt werden konnten. Da es den Franzosen auch an Munition mangelte, beschlossen sie len Mineur gegen den Thurm unter dem Graben durchgeben zu lassen. Am 1. April wurde mit dieser Arbeit begonnen, am 24. April war die Mine nach vielen

Schwierigleiten zum Zünden fertig, allein sie mistlang, weil im Souterrain ihre Kraft brach, es stürzte nur eine Seitenwand bes Thurmes ein und die Breiche blieb so schwer ersteiglich, wie vorher. Der Bersuch, einzudringen, mistlang wieder, ebenso ein späterer, nachdem man unt dem von Jassa berbeigebrachten schweren Geschütz den Thurm start zerschossen hatte. Keinen bessern Ersolg hatten die Angrisse gegen die Offstront. Hier wurden zwar mehrere Breichen durch Geschütz zu Stande gebracht, allein es gelang den Franzosen nicht, in die Stadt einzudringen; endlich wurde am 20. Mai die Belagerung nach 60 tägiger Dauer ausgehoben.

Bei den übrigen Belagerungen während der Kriege, in Folge der französischen Revolution, bedieute man sich nirgend der Minen zum Breschelegen. Dagegen wurden sie von den Russen während des Krieges mit den Türken in den Jahren 1828 und 1829 bei den größeren Belagerungen, zum Theil in sehr großem Masstabe, angewendet.

Die erste bieser Belagerungen, die von Brailow, hatten die Russen nach einem Plan vom Jahre 1810 geführt, die Anlage der neuen bastivnirten Enceinte im Jahre 1821 war ihnen unbefannt geblieben. In dem Irrthum, daß die Enceinte mit Rondelen versehen sei, waren sie dadurch bestärkt worden, daß die Brustwehren anserhalb abgerundet und auf den Schulterpunkten Scharten eingeschnitten waren, so daß die Bastione von außen das Ansehen von Rondelen erhielten. Wegen dieses Umstandes waren keine Rikoschekatterien angelegt worden.

Moltle führt in seiner Geschichte bes genannten Arieges an, baß die Aussen, nach Bersicherung von Augenzeugen, erft nachdem sie auf ber Arete bes Glacis angesommen waren, eine genaue Kenntniß ber vorliegenden Front erhielten, welche zu dem Entschlusse führte, aus ben beiden Logements mit Minen vorzugehen, um Bresche zu legen. Welche Rücksichten aber speziell dabei maßgebend waren, ist leider nicht angegeben. Es läßt sich indeß vermuthen, daß man sehr große Berluste bei der Aulage von Bresch- und Contrebatterien befürchtete und daß man sich möglichst große Breschen verschaffen wollte. Was die ersteren betrifft, so war nicht nur das Wursseuer den Aussen sehr nachtheilig, da die Ellesen mit hoher Elevation sehr richtig warsen und die Geschosse in der Luft trepirten, wodurch mehr Schaden verursacht worden sein soll, als wenn es erst nach dem Niederschlag geschehen wäre, sondern

auch das Kleingewehrfeuer wurde immer gefährlicher, wozu endlich noch zahlreiche kleine Ausfälle kamen, die besonders die Grabenübergangsarbeiten hätten stören können.

Die Ruffen begannen bemgemäß ihre Gallerien etwa 5 Authen von ber Kontreeffarpe und gingen mit benfelben unter ber Grabenfohle burch, weshalb es 8 Tage bauerte, bevor die Minen jum Zunden fertig waren. Der Angriff mar gegen bie Front I bis II gerichtet, welche ben oberen Donau - Anichluß bilbete, ber Sauptfturm follte burch bie linke Face bes Baftion II erfolgen, weshalb hier 4 Defen mit zusammen etwa 50 Zentner angelegt waren. Um ben Grabenniebergang ju bilben, lagen ibnen gegenüber hinter ber Kontreeftarpe 4 Defen mit gleicher Labung. Um noch eine Breiche zu haben, und besonders wohl, um die Flankirung ber erften Breiche von bem Baftion I gu gerftoren, mar vor ber Rurtine I bis II, nabe ber rechten Flanke biefes Baftions, eine Drudfugel von 100 Zentner angelegt, welche bie Flanke und Kurtine öffnen follte; ibr gegenüber lagen binter ber Kontreeftarpe ebenfalls 4 Defen mit gufammen 50 Zentner; endlich lag noch eine Drudfugel von mehr als 100 Zentner vor ber Spige bes Bastion I hinter ber Kontreeffarpe, sie follte nicht nur biefe einwerfen, fonbern auch bie gegenstberliegenbe Effarpe öffnen. Gammtliche Minen waren febr fart überlaben. am 15. Juni, in Folge eines Digverständniffes, bie letigenannte Mine etwas zu frilh gegundet wurde, warf fie aber nur bie Kontreeffarpe ein, bie Minen vor ber Kurtine tamen gar nicht zur Wirkung, ba ber Offigier, ber fie gunben follte, burch ein Stud Golg, welches burch bie erfte Dine gurudgeschleubert murbe, betaubt worben war, und nur bie Minen vor Baftion II hatten ben gewilnschten Erfolg, indem fie eine gangbare Descente und eine 30 bis 40 Schritt breite Breiche im Sauptwall eröffneten. In ben Transcheen war es aber unbemerkt geblieben, bag bie Minen vor ber Aurtine nicht gespielt batten.

Der in zwei Kolonnen unternommene Sturm wurde mit großem Berluft zurückgeschlagen. Die rechte Kolonne gelangte zwar vor Bastion I in den Graben, suchte aber die durch die Mine vor der Kurtine beabsichtigte Bresche vergeblich und wandte sich deshalb nach der Bresche vor Bastion II, wo inzwischen die linke Kolonne den lebhastesten Widerstand gefunden hatte, der ihr das Eindringen um so mehr unmöglich machte, als das Ersteigen der Bresche in dem durch die Explosion sehr aufge-

lockerten Boben an sich schon sehr schwierig war, und sie außerbem aus einigen leichten Geschützen von ber rechten Flanke bes Basion I besichoffen wurde.

Wäre übrigens die Mine vor der Kurtine auch wirklich gesprengt worden, so würde doch der Erfolg des Sturmes wahrscheinlich derselbe gewesen sein, da sie, als sie am andern Tage gezündet wurde, keine Bresche, sondern nur einen großen Trichter im Graben bewirkte. Durch die bald darauf erfolgende Kapitulation wurden weitere Arbeiten über-flüssig.

Bor Barna war es ben Ruffen nach fechswöchentlicher Dauer ber Belagerung gelungen, in ber einfachen Enceinte zwei Breichen gu fchießen und zwar im Baftion I, welches zunächft am Meere liegt, und in ber Kurtine I bis II in ber Mähe bes Bastion II. Allein ba burch ben langsamen Fortgang ber Belagerung, burch Krankheiten zc. ber Geift in ber ruffischen Armee fehr herabgestimmt war und bie Turten fich febr tapfer vertheibigten, besonders einen großen Wafferriß im Graben mit ber größten Babigfeit behaupteten, fürchtete man bei einem Sturm ben Erfolg bes gangen Unternehmens auf's Spiel zu feten und beichlog, fich zuerft burch Minen ein großes Logement zu verschaffen, aus welchem man nothigenfalls weiter vorgeben fonnte. Es murbe beshalb gegen beibe Bastione mit Minen vorgegangen. Im Bastion I mußte aus Furct vor einer Kontremine zu friih gesprengt werben, weshalb fich tein aus. reichenbes Resultat ergab, ba bie Brustwehr sich nur fenkte. Bastion II waren nach leberschreitung bes Wasserriffes mittelft eines bebedten Banges vier Gallerien, und zwar zwei unter jeber Face, angefangen worben, zu benen bas Geschütz in bem übrigens nur ichwachen Revetement Löcher vorgeschoffen hatte.

Die beiben Gallerien unter ber linken Face wurden später ganz aufgegeben, ba sie nicht mit den andern zugleich fertig werden konnten. Diese waren wegen vielfacher Störungen durch Ausfälle der Türken auch erst am 4. Tage des Abends sertig, obwohl die eine 6 Ruthen vom Schulterpunkt liegende Gallerie nur 14 Fuß lang war und einen 10 Fuß tiefen Brunnen hatte, die andere, nach der Bastionsspitze liegende Gallerie aber nur 9 Fuß lang war und am Ende einen abgeteusten Ofen hatte. Die wirkliche Arbeitszeit hatte bei ersterer 68, bei letzterer 62 Stunden betragen. Obwohl anfänglich noch weit ftärkere Ladungen

absicht gewesen waren, so begnügte man sich aus Furcht vor einer netschmine seitens der Türken und wegen der Schwierigkeit des Pultransports erstere mit 41 Zentner, setzere mit 14 Zentner zu laden; ch reichte auch diese vollkommen für die beabsichtigte Wirkung aus. ie ganze rechte 15 Anthen lange Face und die 6 Authen lange Flanke, wie ein Theil der linken Face waren zerstört und die 19 Fuß starke rustwehr die über den Fuß des Bankets sortgesprengt, die Bresche war me weitere Bordereitung gangbar, wurde aber vorläufig nur kouronnirt. inige Tage später wurden noch 4 Minen angefangen, um die Estarpe r Kurtine vollends herunterzuwersen; den nächsten Tag ersolgte die zpitulation.

Bei ber Belagerung von Silistria im folgenden Jahre beschlossen e Russen gleich von vorn herein nichts durch gewaltsamen Angriff zu rsuchen, sondern ganz spstematisch, namentlich mit Minen vorzugehen, i die Erfahrungen des vorigen Jahres sie die Hartnäckigkeit der Tilrn in der Vertheidigung zur Genüge kennen gelehrt hatten.

.. Gelbft bie feindlichen Logements außerhalb bes Grabens follten, enn bie Belagerungsarbeiten fie erreicht haben wurden, nicht burch ben waltsamen Angriff genommen, sonbern burch Minen gesprengt werben, n ben Keind aus benfelben ju vertreiben. Bei ber Breite bes Grans von nur 30 und einer Tiefe von 12 Fuß (von ber Krete bes Gla-3 bis zur Sohle gerechnet) konnte man erwarten, burch 2 bis 3 Minen ir jebem Bastion bie Kontreeftarpe bergestalt gegen ben Sauptwall gu erfen, bag bas nur 8 Rug bobe Revetement beffelben vielleicht gang verschüttet und ersteigbar murbe. Sierauf wollte man burch Descenten, irch Anlegung von Batterien auf bem Glacis und Benutung ber inette als Logement fich erft vollständig im Graben festjegen, unter Ranten ber Baftione, fowie unter ber Courtine neue Minen anlegen ib nach beren Sprengung bie Trichter unter bem Schutz ber Batterien f bem Glacis couronniren. Auch bann noch und falls ber Feind fich dt etwa ergabe, follte bas Couronnement auf ben zerfiorten Baftionen ib auf ber Courtine ausgebebnt, Geschitze gegen bas Innere ber ftung gerichtet und fo bie Befatung genothigt werben, ihre Baffen ftreden *)."

^{*)} Moltte.

Diesem Angriffsplan gemäß wurde auch wirklich verfahren. bie Ruffen vor bem Bastion V, bem linken ber angegriffenen Front, angekommen waren, teuften fie fogleich Schächte ab und gingen mit Gallerien gegen bie Contreeffarpe bor, wo sie bor ber rechten Face biefes Bastions 4 Kammern anlegten, 13 Fuß vom Revetement ab und 8 Aus unter ber Grabensohle. Jebe berselben murbe mit 21 Zentner Bulver gelaben, bei ppr. 21 Kuß fürzester Biberstanbelinie, und ale fie am britten Tage nach Beginn ber Arbeit gezündet murben, erfüllten fie vollfländig ihren Zwed, benn fie zerftorten nicht nur eine weit vorliegenbe türkische Kontremine, sondern füllten auch ben Graben an. Bor ben beiben Seitenkammern lag bie beransgeworfene Erbe bis an ben Rorbon bes Revetements und bilbete begneme Aufgange gum Bastion, beffen Brustwehr burch bie Demontirbatterie eingeschossen war. Bor ben beiben mittleren Rammern reichte bie Erbe nur bis an ben fuß bes Revetements, so bag bazwischen ein gebeckter Raum entstand. Obgleich hiernach ber Hauptwall ersteiglich war, unternahmen bie Ruffen boch feinen Sturm, ba fie an Bahl nur wenig ftarter maren als bie Bertbeibiger.

Um folgenden Tage wurden auch vor der linken Face des Bastion VI zwei Minen von berselben Labung, wie bie erwähnten, gesprengt; auch fie warfen ben Graben völlig zu und bie Kontreeftarpe gegen bas Baftion. Awei andere, zwei Tage später gesprengte Minen vor der rechten Face bieses Bastions hatten benselben Erfolg. Nach abermals zwei Tagen wurden die ersten Breschminen angefangen und zwar unter bem rechten Schulterwinkel des Bastions V und unter ber Spige beffelben Bastions. Da man in ber nacht bemertte, daß bie Türken eine bedeutende Minenarbeit vorhätten, murbe bie Mine unter bem Schulterpunft möglichft rasch beendet, mit 16 Zentner Pulver (21 Fuß t. B.) geladen und gegen Morgen gezindet. Die tilrfische Mine wurde baburch ebenfalls gesprengt und ber Erfolg war, bag nicht nur bie ganze rechte Flanke, sonbern auch ein Theil ber Kurtine fortgeschleubert wurden. Die in ber folgenden Nacht gezündete Mine unter ber Spige mit 12 Zentner, bei 21 Fuß t. W., warf die Effarpe ein, und bilbete einen, jum Bau eines Logements geeigneten Trichter. Auch unter ber Kurtine wurden hierauf 2 Minen angefangen, eine andere unter ber linken Flanke bes Baftion VI, in ber

Mähe bes Kurtinenpunktes, sowie eine vierte bicht babei unter ber Aurtine. Diese letzteren beiben sollten ben Hauptwall bergestalt öffnen, daß die anstoßende Front VI bis VII aus einer auf dem Glacis erbauten Batterie der Länge nach bestrichen werden konnte. Sie erreichten völlig ihren Zweck, indem die stark geladene Mine unter der Flanke einen großen elliptischen Trichter erzeugte und das Mauerwerk auf 38 Fuß Länge umwarf. Am solgenden Tage wurden auch noch die beiden Minen unter der Courtine gesprengt und dadurch ebenfalls neue Dessungen im Balle hervorgebracht, wonach sich die Türken zur Uebergabe entschlossen.

Sonderbar muß es erscheinen, daß die Aussen alle ihre Minen so legten, daß sie mit 21 Fuß fürzester Widerstandslinie gesprengt wurden. Bielleicht lag der Grund darin, daß dies die fürzeste Widerstandslinie der ersten vor Brailow gesprengten Minen gewesen war, und daß man die eigenen Ersahrungen bei Berechnung der Ladungen am besten verwerthen zu können glaubte, wenn man immer dieselbe fürzeste Widerstandslinie beibehielt.

Antwerpen 1832, die Elnette St. Laurent mit Minen anzugreisen. Dieses Wert hatte von der Artillerie fiberhaupt noch wenig gelitten, war mit einem Dechargen. Revetement versehen und hatte einen wenig flautirten Graben, wodurch das Ansehen des Mineurs begünstigt wurde, während der gedeckte Weg und das Glacis vom Bastion II aus bestrichen wurden. Nach Reigenstein ist dadurch kein Zeitverlust entstanden, weil die Franzosen, wenn sie eine Breschbatterie erbant hätten, doch wahrscheinlich erst in derselben Nacht Herren der Lanette geworden wären.

Rüchblich.

Ueberblickt man die Geschichte des Breschelegens im Ganzen, so zeigt sich, daß allmählich ein Wechsel zwischen der vorzugsweisen Anwendung des Geschützes und der Minen flattgefunden hat.

Als in der ersten Hälfte des 15. Jahrhunderts das Geschitz häufiger bei Belagerungen angewandt wurde, war die Einrichtung 2c. desselben und die Beschaffenheit des Pulvers noch zu mangelhaft, um immer eine

Bresche zu Stande zu bringen, oder wenn dies gelang, bedurfte man dazu häusig so langer Zeit, daß die Bertheidiger Gegenmaßregeln treffen konnten, durch welche der Erfolg des Brescheschießens mehr oder weniger aufgehoben wurde. Man sah sich deshalb häusig genöthigt, zu den Untergrabungen seine Zuslucht zu nehmen. Erst durch die Berbesserungen im Geschützwesen in der zweiten Hälfte des 15. Jahrhunderts kam man so weit, daß man in der Regel auf die Erlangung einer Bresche mit Geschütz rechnen konnte, bei deren Hervorbringung man wahrscheinlich schon eine gewisse Methode befolgte; die Anwendung der Minen wurde deshalb seltener nothwendig.

Wann die ersten Minen im neuern Sinne zur Anwendung gekommen sind, ist nicht genau festzustellen, doch scheint es, daß die Mine vor Serezanella nicht die erste war.

Der hauptfächlichste Grund gur Anwendung ber Minen icheint in biefen Zeiten ber Bunich gemesen zu fein, schnell eine bebeutenbe Breiche zu erlangen, weil bei ben langfam und schlecht gelegten Breichen und ben meift febr bartnädigen Bertheibigungen bie Sturme blutig ausfielen ober gang miglangen, was freilich anch großentheils ben mangelhaften Annäherungsarbeiten zugeschrieben werben muß. Daß man nach ben glänzenben Erfolgen ber Minen, welche Bebro Navarro unter ben Schlössern von Reapel angelegt hatte, febr geneigt mar, fich berfelben gu bebienen, auch wo man auf andere Beife jum Biele batte gelangen können, ist nicht zu verwundern, ba es einmal in ber Natur des Denschen liegt, ein erfolgreiches Berfahren gern nachzuahmen, ohne vorber erft zu untersuchen, ob bie Bebingungen für ben Erfolg auch wirklich biefelben find. Gehr gedämpft mußte biefe Reigung aber burch bie außerorbentliche Unsicherheit beffelben werben, ba man weber bie Labungen zu berechnen, noch felbst bie Minen genau zu führen verstand, was um jo nachtheiliger mar, als man fie gewöhnlich vor bem Graben begann und unter bemfelben burchging, ein Berfahren, welches fich febr lange erhielt. Deshalb zeigt fich auch, baß in ber ganzen Zeit bis zu ben nieberländischen Befreiungsfriegen bas Breschelegen mit Geschütz bie Das Berfahren babei, sowie es Frondsberger angiebt, Regel blieb. mußte ben Mauerbefestigungen gegenüber auch völlig genügen, und ebenfo maren Busca's Borichriften über bas Breichelegen in mit Mauerberk bekleibeten Wällen geeignet, wenn auch langsam, boch sicher zum fele zu führen.

In ben niederländischen Freiheitstriegen verhinderten bie Erbwälle Jufig bas Brefchefdiegen, aber auch in mit Mauern befleibeten ftarten Bällen ber neuen bastionirten Befestigung gelang es bei ber unvolltom. renen Methobe bes Breicheichiegens felten, gute Breiche gu Stanbe gu ringen, fo bag man zu ihrer Bervollständigung ober zur Berftbrung er babinter gelegten Abschnitte boch noch Minen anwenden mußte. Dieraus entwickelte fich immer mehr und mehr ber Gebrauch vor in ber enannten Beife befestigten Platen fich ber Beichilte nur gum Denontiren und in ben Contrebatterien zu bedienen, bagegen vor ben mit Nauern ohne Erbichittung befestigten Städten bas Breicheschießen von erne ju versuchen. Da man bierbei, namentlich wenn bie Befestigung con etwas vernachtäffigt mar, auch mit einem regelloferen Schieften gu Stanbe tam, fo icheinen die bisher barüber gegebenen Borichriften gangich in Bergeffenheit gerathen zu fein, bis fie, namentlich auch bie von Ifano u. A. gegebene Boridrift bes idragen Schiegens, erft gegen Enbe jeffelben Jahrhunberts wieber hervorgezogen murben.

Dieselben Ansichten über bas Breschelegen erhielten sich den breifigsährigen Krieg hindurch und noch lange nach demselben. Allmählich fing nan indeß an, sich zur Berbesserung der unvollständig gelungenen Minenbreschen mehr und mehr bes Geschützes zu bedienen, bis namentich durch Bauban das Berhältniß sich umlehrte und wieder die Minen zur Bervollständigung der Geschützbreschen angewandt wurden. Je mehr man sich dabei wieder eines regelrechten Brescheschießens besteißigte, und einem man darin Fortschritte machte, desto mehr konnte man der Miren entbehren, so daß sie seit dem spanischen Erbsolgekriege immer selzener und seltener wurden und ihre Anwendung stets nur durch ganz besondere Berhältnisse bedingt wurde.

X.

Versuch

einer graphischen Darstellung des Luftdrucks gegen rotirende Nundgeschosse.

Ein Beitrag gur Rotationsfrage.

Die Erscheinung, daß rotirende Rundgeschosse je nach ber Lage ihres Schwerpunftes im Robre aus ber Flugbahn-Curve abgelenft werben, ift, fo viel bem Berfaffer biefes Auffates befannt, bis jest noch nicht in genügender Beise erklärt worden, wiewohl die Militair-Literatur an beofallfigen Berluchen gerate teinen Mangel aufzuweisen bat. 30 man fonnte faft glauben, Die Rotationsfrage fei bagu bestimmt, ben Tummelplat für die verschiedenften Unfichten und Meinungen abzugeben und boch babei im Dunkel zu verbleiben. Der im 2. Befte bes 57. Bandes *) des Archive ericienene Auffat Rr. IX., welcher biefen Gegenstand einer eingreifenden mathematischen Behandlung unter= worfen bat, ift zu bem negativen Resultate gekommen, bag nämlich ber Schwerfuntt eines rotirenben Rundgeschoffes burch ben Druck ber gegenströmenben Luft in feinerlei Beise aus ber Babn abgelenft merben könne. Da indes berartige Derivationen erfahrungemäßig feftfteben, fich auch tagtäglich mit folder Entschiedenheit wiederholen, bag an ihrer Gesegmäßigkeit nicht zu zweifeln ift, so muß unserem Grachten nach biefe Derivation ungeachtet entgegengesetter Rechnungsresultate boch fo lange bem gegenwirkenben Lufteinfluffe zugeschrieben werden, als es noch nicht gelungen ift, eine andere ablenfende Kraft ausfindig zu machen.

Da der Unterzeichnete die Frage durch das Resultat des Aufsates Rr. IX nicht als erledigt ansehen, auch sich mit dem innegehaltenen Berfahren, nämlich den Druck auf jeden Atom der Augeloberstäche

^{*) 29.} Jahrgang.

ach zwei Richtungen — tangential und zentral — zu zerlegen, bemzächst aus der zentralen Richtung Schlußfolgerungen zu ziehen, das zegen die tangentiale unberückschtigt zu lassen, nicht einverstanden ers lären kann, so ist der gedachte Aufsat für ihn die Veranlassung ges verden, seinerseits eine Erklärung der Erscheinung des Abweichens der votirenden Geschosse zu versuchen.

Man benke sich eine Augel eine geneigte Ebene ohne Reibung berabrollend, so hat man den einsachsten Fall einer zusammengesetzen Bewegung, nämlich einer Drehung um den fortschreitenden Mittelvunkt vor sich. Alle Punkte der Augeloberstäche beschreiben nun im Raume Epcloiden oder Radlinien, die jedoch verschieden gestaltet sind nach Maßgabe des Abstandes des beschreibenden Punktes von der Drehachse, so daß nur allemal diejenigen Punkte, welche demselben Rotationskreise angehören, ein und dieselbe Cycloide beschreiben. Während ein Punkt des größten Augelkreises die gemeine Cycloide durchläuft, ist der Weg eines Punktes auf einem kleineren Augelkreise eine gestreckte Cycloide, welche, se kleiner der Rotationskreis, immer gestreckter erscheint, dis zur Gestaltung einer geraden Linie, welche die Pole der Oredachse durchlausen.

Denken wir uns nun die Ebene des größten Kugelkreises als eine materielle, dem Luftwiderstande zugängliche Scheibe, deren Radius = r ist, dieselbe sich um den Winkel p fortwälzend, so daß der Mittelpunkt von o nach p und der Punkt a nach al vorrückt, so

ergiebt fich für die entstandene Curve, wenn x und y die Coordinaten des Punktes at find, die Gleichung

$$y = \sqrt{2 r x - x^2 + r \cdot \arccos \frac{r - x}{r}}$$

Zieht man nun an a' eine Tangente und versteht unter a ben Winfel, welchen biese Tangente mit der Abscissenachse x bilbet, so ift

$$\tan \alpha = dy = \sqrt{\frac{2r - x}{x}}$$

woraus erhellt, daß die Tangente der Curve mit der Sehne des Kreises zusammenfällt.

Da nun die Bewegung eines Punktes der Eurve in einem kurzen Zeittheilchen in der Richtung der Tangente geschieht, so muß die augenblickliche Bewegung des Punktes a¹ in der Richtung der Sehne a¹ S geschehen. Man kann somit für jeden Punkt der vordern, dem Luftwiderstande ausgesetzten Peripherie-Hälfte die augenblickliche Bewegungsrichtung angeben, wenn man ihn durch eine Sehne mit dem böchsten Punkte 8 verbindet.

Die progressive Geschwindigkeit des Punktes a ift aber ungleich und von der Größe des Wälzungswinkels p bedingt.

Es ift nämlich bie Bogenlange

$$a a^{1} = \int \sqrt{1 + d y_{x}^{2}} dx = 2Sa = 4r \sin \frac{\varphi}{2}$$

Da nun die Drehungsgeschwindigkeit constant ift, so verhalten sich die Drehungswinkel wie die Zeiten, und die in 2 verschiedenen Zeiten zurückgelegten Bahnstrecken wie die Sinus der halben Balzungs-winkel, oder noch einfacher, wie die zugehörigen Sehnen selbst. In nun 26 der in einer Sekunde durchlaufene Drehungswinkel, so beträgt der Drehungswinkel für n Sekunden 2nd.

Der von bem Punfte a nach

n Sekunden durchlaufene Weg ist = 4r sin nd nach n+1 . . . = 4r sin (n+1) d Die Differenz beider Bahnlängen giebt den in der (n+1) ten Sekunde durchlaufenen Weg

$$= 4r \left[\sin (n+1) \delta - \sin n \delta \right]$$

wofür bei einem febr fleinen Berthe von &

4r. cos no gu fepen ift.

Für sehr kleine Werthe von & kann man aber auch die kurzen Bahnlängen, welche dem Wälzungswinkel entsprechen, als mit con-ftanter Geschwindigkeit durchlaufen ansehen, so daß der Punkt a nach und nach folgende Geschwindigkeiten annimmt:

beim Beginn ber Bewegung, wo & = o ift, im bochften Punfte ber Bahn die Geschwindigkeit = 4r

am Schluß ber 1. Sekunde die Geschwindigkeit = 4r cos 8 = 4r cos 28

und endlich für $\delta = \frac{\pi}{2}$ die Geschwindigkeit . . = 0.

Berzeichnet man sich nun auf der rotirenden und vorschreitenden Arcisscheibe die Punfte a, b, c, d, E, und zieht von a und E aus nach den übrigen Punften Sehnen, so ist für jeden Punft b, e und d nicht nur die Bewegungs-Richtung durch die Sehnen ab, ae, ad; sondern auch die proportionale Geschwindigseit durch

ie Sehnen Eb, Ec, Ed angegeben. Sest man unter einem rechten Binkel einen Sulfe Dalbkreis an, so geben die über a hinaus veringerten Sehnen aB, aC, al) im Hulfs Halbkreise sowohl die Richungen als auch die Größen der Bewegungen an, in denen sich die
bunkte b, c, d augenblicklich befinden.

Bu allen diesen Sehnen, bie, ben Punkten ber Peripherie entprechend, als unendlich viele anzunehmen und als Kräfte zu denken
nd, muß eine Mittelfraft eriftiren, beren Ort burch bie durch ben
Schwerpunkt o gebende Sehne ay bestimmt sein mag.

Bill man daber sammtlichen Peripheriepunkten der vorderen Scheibenhälfte eine Bewegungskraft beilegen, so kann man fich alle ie einzelnen, ungleich großen und nach verschiedenen Richtungen wirenden Rrafte in eine einzige vereinigt benken, deren Angriffspunkt and Bewegungsrichtung az ift.

Wird nun durch die Fortbewegung der Peripheriepunkte b, c, d... in Luftwiderstand geweckt, so muß dieser ebenfalls in der Richtung er Schnen ba, ca, da ... entgegenwirkend gedacht werden, und nuß die Resultante aller Luftwiderstände der Resultante aller Beweungsträfte gerade entgegenwirken, also folgerecht den Punkt z in der Richtung za treffen, vorausgesetzt, daß die Luftbruckfräfte gegen die inzelnen Atome, den Bewegungsträften derfelben proportional sind. Dieses ift aber nicht der Fall, da ber Luftwiderstand mit dem Qua-

brate ber Geschwindigkeit zunimmt. Man bezeichnet baher ben Luftwiderstand gegen einen sich mit der Geschwindigkeit v bewegenden Atom durch μv^2 , wo μ eine durch Bersuche zu ermittelnde, übrigenst constante Größe vorstellt. Daraus folgt nun, daß die Linie az, welche die gesammte Bewegungskraft der Richtung nach darstellt, für die Resultante des Luftwiderstandes die Richtung nicht abgeben kann, da die Druckfräste der gegenwirkenden Luft gegen die Punkte b, c, d . . . beziehlich μ aB², μ aC², μ aD² . . . sind, sich temnach ihrer Größe nach zu einander verhalten, nicht wie die einsachen Sehnen, sondern wie die Duadrate derselben, oder wie die Projectionen derselben auf den Durchmesser.

Erägt man daher auf jeder Arcissehne G die Länge ihrer Presiection R ab, verbindet die Endpunkte mit einander, so entsteht innershalb des Halbkreises eine Curve, welche der Polargleichung $\mathbf{R}_{\alpha} = 2\mathbf{r} \cos^2 \alpha$ entspricht.

Sind x und y die Coordinaten eines Punttes dieser Curve, fo ift

$$x:R = R:G$$
and $S^2 = 2rR$

und
$$x^2 + y^2 = R^2$$

woraus die Coordinaten-Gleichung

$$y^2 = \sqrt[3]{\left[2 r x^2\right]^2} - x^2 \text{ entsteht.}$$

Pieraus folgt zunächst, baß y = o wird, wenn z den Werth o ober 2r bekommt, daß die Curve somit den Durchmeffer 2r in seinen Endpunften schneidet.

Kerner durch Ableitung, daß y seinen Warimalwerth = $\frac{4}{3}$ r. $\sqrt{2}/3$ erreicht für die Abscissenlänge x = $\frac{4}{3}$ r $\sqrt{2}/3$. Daraus folgt, daß die höchsten Punkte des Palbkreises und der Eurve nicht lothrecht übereinander, d. h. nicht in ein und derselben Ordinate liegen, daß die Eurve vielmehr eine verschobene Gestalt hat, die an eine Flugdahn im lufterfüllten Raume erinnert. Es kommt nun darauf an, den Schwerpunkt der Eurvenstäche näher zu bestimmen. Aus der Gestalt der Eurve folgt aber, daß der Schwerpunkt weder in dersenigen Ordinate liegen kann, in welcher der Schwerpunkt für die Fläche des Palbekreises angetrossen wird, noch in dersenigen Eurvenordinate, welche

ben Maximalwerth hat, sondern zwischen beiden liegen muß. Da inbes der Abstand dieser beiden Grenzordinaten nur 0,088 r beträgt, so
kann man den geometrischen Ort für den aufzusuchenden Schwerpunkt
in die Mitte zwischen beide Ordinaten verlegen, ohne einen Jehler zu
begeben, der 0,04 r übersteigt.

Die weitere Bestimmung bes Schwerpunttes fann aus ber Inhaltsberechnung erfolgen.

3ft F ber Inhalt ber Curvenfläche,

K der Inhalt des Körpers, entstanden burch Umbrehung von F um ben Durchmesser 2r, so ift

$$F = 2 r^2 \int \frac{\cos^4 \alpha \, d\alpha}{\frac{\pi}{2} - 0} = \frac{3}{8} r^2 \pi$$

fo daß fich die Curvenfläche zur Halbfreisfläche wie 3: 4 verhält; ferner ift

$$K = \int_{2r - 0}^{y^2 \pi dx} = \frac{16}{21} r^3 \pi$$

Der Abstand z von der Achse 2r ergiebt fich nach der Gulbinischen Regel

$$z = \frac{K}{F \cdot 2\pi} = \frac{64}{63} r/\pi$$

wofür man annähernd auch bloß r/n setzen kann, so daß fich die Schwerpunktsabstände ber Curven und Halbkreis-Flächen wie 3:4, also wie die Inhalte der Flächen verhalten.

Zieht man nun in derselben Beise, wie solches in der Fläche des Halbkreises geschehen, so auch in der Curvenfläche eine Sehne durch den Schwerpunkt derselben, so ist dadurch die Richtung für die Restultante des Luftdrucks, welche die Kreisscheibe aber nicht mehr wie früher in z, sondern in einem dem höchsten Punkte der Kugel näher gelegenen Punkte trifft, angegeben.

Denkt man sich nun die Augel durch Schnitte senkrecht zur Drehachse in Scheiben getheilt, so würde sich für sämmtliche Scheiben ein
analoges Berhalten des Luftdrucks nachweisen lassen, wenngleich auch
mit mehr Schwierigkeit, die daraus entspringt, daß die Peripheriepunkte der kleineren Scheiben sich in gestreckten Epcloiden bewegen.
Aber für jede dieser Scheiben existirt eine Resultante des auf die Pe-

ripherie ausgeübten Luftbrucks. Da nun die Scheiben, welche gleichen Abstände vom Pol haben, sich gleich sind und auch unter ganz gleichen Berhältnissen bewegen, so mussen die dagegen wirkenden Luftdrucke nicht nur gleich groß, sondern auch parallel thätig sein, so daß für sebes gleich große Scheibenpaar die Mittelfraft auf den größten Restationsfreis resultirt und sich daselbst mit dem schon vorhandenen Drucke zu einer einzigen Druckfraft vereinigt, welche das Geschoß an der vordern Seite und zwar in der Hälfte treffen muß, welche in der Drehung nach vorwärts begriffen ist.

Somit erscheint es gerechtfertigt, ben Gesammtwiverstand ber Luft als einen einzigen bem Geschoß entgegenwirkenden Druckfrahl aufzusassen, analog der Wirkung ber Pulvergase, die man in eine einzige Kraft zusammensaßt. Bergleichen wir nun die Wirkung der Pulverskraft auf ein excentrisches Geschoß mit der Gegenwirkung der Luft, so sinden wir beide Kräfte darin übereinstimmend, daß

- 1. beide auf das Geschoß nicht central wirten,
- 2. demnach ein zwiefaches Bestreben haben, ben Schwerpunkt fortzubewegen und die Masse um den Schwerpunkt zu dreben.

Eine Berichiedenheit besteht jedoch barin, baß

- 1. beide Rrafte in ihren Beftrebungen fich entgegenwirken, und bas
- 2. die Wirtung der Pulverfraft nur als einmalig, die Wirtung des Luftwiderstandes jedoch als continuirlich aufgefaßt werden muß. Sobald das Geschoß die Mündung verlassen, ist die Pulverfraft zum Abschluß gekommen, dem Geschosse seine Bahn vorgesschrieben, auf welche jedoch der Luftwiderstand fortwährend mobisicirend einwirft.

Aber auch selbst die einmalige Einwirkung jeder der beiden Kräfte gestaltet sich in sofern anders, als die im Geschützrohre wirkende Pulverfraft dem Geschosse nur die durch die Seelenwände vorgeschriedene Bewegung ertheilen kann, wogegen das im freien Raume fortsliegende Geschoß dem Einstusse des Luftwiderstandes zwanglos Folge leistet. Diesen Umstand braucht man nur etwas näher ins Auge zu fassen, um sich die durch die Rotation erzeugten Ablenkungen leicht zu erktären. Nehmen wir einen concreten Fall an. Die Pulverfraft P tresse das Geschoß in a. Dieselbe zerlegt sich sogleich in zwei Kräfte

P sin α Drebung erzeugenb, P cos α auf ben' Schwerpuntt brudenb.

P cos α zerlegt fich im Schwerpuntte wiederum in zwei Krafte:

> P eos² a den Schwerpunft in einer der Seelenachse parallelen Richtung forttreibend und

P cos α sin α gegen bie untere Seclenwand brudenb.

biese lettere Kraft wird aber burch ben Gegendruck ber unteren beelenwand, sofern wir von Reibung, Schußstreisen, Augellagern zc. bstrahiren, vollständig annullirt. Nach dem Berlassen ber Mündung aben wir an dem Geschoß nur noch 2 Kräfte:

die treibende Kraft P cos² a und die brebende . P. r sin a ober Pq.

Bahrend erstere einen ganz bestimmten Angriffspunkt im Schwerunkte S hat, muß man die lettere, ohne sie an einen bestimmten
unkt zu fesseln, in der Ebene des größten Kreises mit dem Drebiomente P q sich wirksam vorstellen. Dieses so fortbewegte Geschoß
all nun vom Luftwiderstande K in b, der Richtung der ursprünglichen
hulverkraft, gerade entgegen getroffen werden. Zerlegt man nun die
raft K in b analog der Pulverkraft, so erhält man drei besondere
irafte:

- 1. K cos² α bie Bewegung bes Schwerpunftes aufhaltent, benn berfelbe wird von jest ab nur burch die Kraft [P-K] cos² α in der bisherigen Richtung fortbewegt;
- 2. K ber vorhandenen Drehung entgegen wirkend, welche von jest ab nur noch mit dem Momente [P K] q fortgesest wird und endlich
- 3. K sin a. cos a, welche nach unten drückend wirtsam bleibt, ba sie nicht wie bei ber Pulverfraft burch die untere Seelenwand aufgehoben wird.

in der Wirtung Dieser Kraft und in nichts anderem ift die Ablentung es Schwerpunftes bei einem rotirenden Geschoffe begründet.

Concentrische Geschoffe werben ebenfalls, wenn auch im geringeren Maße, durch ben Luftbruck abgelenkt, sofern sie nur rotiren, was sie aber stets thun.

Es ift nun noch ein Umftant in Betracht ju gieben. Die tangential wirkenden Luftströme erzeugen die Gegendrebung des Geschoffes nur baburch, bag fie ichiebend und brudend an ber Peripherie bin-Benn vergleichsweise bie Umbrebung eines Rabes burch eine Bremse verhindert wird, so wirft lettere tangential, übt aber bod jugleich einen Drud auf die Drehachse aus, und wird bieselbe gerade burd biefen Drud befähigt, eine tangentiale Birfung auszunben. In abnlicher Beije tann ber Drudftrabl ber Luft nur unter gleich. zeitiger Ausübung eines Drucks auf den Drebpunkt feinerfeite brebend Beicht der Drehpunft bem auf ibn ausgeübten Drucke aus. fo entzieht fich badurch bas Beichof theilweife bem Drebungseinfluffe bes gegenwirkenden Luftbrucks. Unter folden Umftanden last bann bie fortidreitende Geschwindigfeit bes Geschoffes in einem bedeutenderen Mage nach, ale die Umdrehungsgeschwindigfeit. Sobald aber bas Berhaltniß biefer beiden Beschwindigfeiten geandert wird, andert fic auch zugleich bas Gefet fur bie Bilbung ber Flugbabnturve. Die ihrerseits in jedem Momente eine andere werden muß.

Bei den mit geringer Elevation und ftarfer Ladung verfeuerten ercentrischen 12 H. gen Felogranaten kommt es beim Schießen auf den weiteren Entfernungen vor, daß der Schwerpunkt dieser auswärts rotirenden Beschoffe ganz aus der Eurve der Flugdahn herausgehoben wird, daß lettere im niedersteigenden Aste der Bahn einen Wendepunkt macht und zu einer ganz anderen, mehr gekrümmten Bahn übergeht, was nicht nur die Ursache zu Fehlschüffen abgiebt, sondern überbaupt dem 12 H. gen Feldfaliber beim Schießen auf weiteren Entfernungen den Charafter der Unsicherheit verleiht.

Düsing,

Pauptm. i. Befiphal. Feld-Art.-Regt. Dr. 7.

rate bes Bergbaues auch für ben Minenkrieg verwendbar, so weit bie übrigen militairischen Rücksichten bieser Berwendung nicht entgegen treten. —

Belgien und Frankreich sind namentlich die Länder, in welchen man sich seit Jahren eingehend mit der Konstruktion von berartigen Rettungsapparaten beschäftigt hat. Die Prinzipien, auf welchen die bis jetzt bekannten Mittel bernhen, um sich in Medien aufzuhalten, welche dem Athmungsprozes nicht zuträglich sind, lassen sich etwa unter solgende Lestegorien zusammenfassen.

- 1. Eine freie Kommunifation zwischen ben Athmungsorganen und ber atmosphärischen Luft zu unterhalten.
- 2. Die athembare Luft aus einem Reservoir zu verschaffen, in welchem bieselbe komprimirt ift.
- 3. Der schlechten Luft bie schäblichen Bestandtheile, welche sie enthalt, zu entziehen.
- 4. Auf fünftlichem Wege eine athembare Luft bervorzubringen.

Die in Nachfolgendem näher angegebenen Apparate werden in ihrer Konstruktion leicht eins dieser Prinzipien erkennen lassen, gleichzeitig aber barthun, auf welche Schwierigkeiten man bei diesen Bersuchen stieß, ba bald der eine bald der andere Grundsatz bei der Konstruktion versolgt wird. Einsach und naheliegend ist der vorangeführte erste Grundsatz und darum sind auch die ersten Apparate dieser Art, welche etwa aus dem Jahre 1799 batiren, nach demselben konstruirt. Sie sind speziell unter dem Namen Respiratoren (tudes respiratoires) bekannt. Zuerst wurde ein solcher durch Pilâtre de Rozier vorgeschlagen.

Gine Leinewands ober Taffetmaske bedeckt Rase und Mund des Arbeiters und steht in Verbindung mit einem Schlauch aus Wachstaffet.
Mit diesem Apparat athmete man leicht in einem Raum voll Kohlensäure, nur war es nöthig, bas andere Ende des Schlauches in die frische Luft zu halten. Eine seine Spiralseder hielt den Schlauch geöffnet. Auf ganz kurze Distanzen ist der Apparat gut, für größere Entsernungen ist er unzureichend.

Einige Jahre später erfand ein Herr v. Humboldt eine Lampe und einen Apparat, so fonstruirt, daß sich Menschen in solchen Räumen, die mit tödtlichen Gasen erfüllt sind, aufhalten könnten, nur darf die Lampe nicht in sogenannte schlagende Wetter gebracht werden. — Die Lampe ift

Scheidewände in 3 Abtheilungen getheilt ift, enthält in ber mittelsten Abtheilung atmosphärische Luft oder reinen Sauerstoff, welcher durch allmähliges Eintreten von Wasser aus dem oberen Behälter mittelst einer Röhre der Flamme zugeführt wird, und so das Brennen unterhält. Der Rettungsapparat ist eine berartig vergrößerte Lampe, daß sie auf einem Minenhunde Plat sindet oder in dieser Größe gleich mit Blodrädern versehen ist.

Dieser Apparat wird mit einem Respirator in Berbindung gebracht, der aus einer metallischen Röhre besteht. Das eine Ende berselben hat ein Mundstück, welches dem Arbeiter an den Mund geschnallt wird; das indere Ende theilt sich in 2 Röhren. Die nach oben gerichtete hat ein Bentil, welches sich nur nach außen, die andere ein solches, welches sich zur nach innen öffnet. Die Röhre zum Einathmen sührt nach dem Theil des Apparats, nach welchem die Lust oder der Sauerstoff nach dem vorentwickelten Prinzip successive durch den Wasserdund getrieben wird; as Ausathmungsrohr sührt in die umgebende Lust. Der Mechanismus des Apparates ist hiernach leicht verständlich. — Dieser Apparat ist unsraktisch, da ein Mann, um eine halbe Stunde in einem schädlichen Raume sich auszuhalten, schon ein Lustreservoir braucht, das auf einem Teinen Wagen mitgesührt werden muß.

Im Jahre 1812 schlägt im Journal des mines, ein gewisser D. A. G. vor, tomprimirte Luft bei biesen Luftreservoiren zu verwenden.

Ein eigenthümlich konstruirter Hahn sollte ben Luftzutritt regeln. Der metallische Behälter sollte wie ein Küraß auf ber Brust getragen verben, und bei einer Höhe von 1' 5", einer Breite von 1' 1" und iner Dicke von 81/2" bei 3 Atmosphären Druck die Lust für mindestens. O Minuten liesern. Die ausgeathmete Lust wird durch eine besondere Köhre zu einer Lampe geführt, welche unter dem Reservoir auf der Brust sitzt.

Nach diesen Borgängen und nach zahlreichen Bersuchen erschien von ber administration des mines entworfen, eine Anweisung für die Bergleute eim Betreten von Gallerien mit schlechter Luft, welche unter dem Nanen: praktische Instruktion vom 10. Mai 1824 bekannt ist und
ich auf die Anwendung der Sicherheitstampen in den Minen und auf

bie Mittel bezieht, ohne Gefahr nach ben Orten mit irrespirabler Luft vorzubringen.

Das Bichtigste aus biefer Instruktion ift Folgenbes:

Sammtliche bisher konstruirten Apparate zerfallen in folgende Gruppen:

1. Respiratoren in Berbinbung mit ber freien guft.

Der bereits bekannte Apparat von Pilatre de Rozier ist immer vortheilhaft zu verwenden, wenn die Röhre, welche zu der frischen Lust führt, nicht zu lang ist. Das Schwierige bei diesen Respiratoren ift nur, daß der Arbeiter sich an die gleichförmige Handhabung der Apparate gewöhnt, also bei einer Borlage vor den Mund nicht durch die Nase Lust holt und umgekehrt.

Zwedmäßig ist die Humboldtsche Röhre mit einem Elfenbein-Mundstille, wobei eine Nasentlemme das Athmen durch die Nasenlöcher verhindert.

Derartige Respiratoren, welche in ber freien Luft endigen und 9" Durchmesser haben, können mit Leichtigkeit und Nuten in Schächten und Gallerien verwendet werden, beren Länge $63^2/3-95^1/2'$ nicht überschreitet. Bei größeren Längen wird bas Athmen nur mit Mühe geschehen können. Ift es jedoch erforderlich, so sind Ansatzöhren mit größerem Durchmesser nöthig, welcher mit der Entfernung verhältnißmäßig wächst. Die Mineulampe wird durch eine kleine besondere Röhre vom Hauptrohr gespeist.

2. Respiratoren in Berbinbung mit portativen Luftreser-

Die vorigen Apparate werden also nur bann schwierig anzuwenden sein, wenn die mit mephitischen Gasen erfüllten Gallerien, lang, schief oder theisweise zerstört sind. In den meisten Fällen wird man also zu Reservoiren mit Luft seine Zuslucht nehmen müssen, welche entweder auf dem Rücken getragen oder auf kleinen vierrädrigen Wagen nachtransportirt werden.

a. Reservoirs auf bem Rücken gu tragen.

Ein Reservoir mit Luft von 1 Atmosphärebruck, wird, um bas Athmen 15 bis 16 Minuten zu unterhalten, 3' 2" lang, 1' 11" hech und 1' 1" dick sein müssen und es muß die zugehörige Lampe doch noch die ausgeathmete Luft zur Nahrung erhalten.

b. Reservoirs auf ber Bruft nach Art eines Pangers zu tragen.

hierzu gehört ber bereits fruber ermahnte Apparat von M. U. G.

c. Reservoirs, welche auf einem Minenhund transportirt werben.

Um für einen Menschen bie erforberliche Luft für eine Stunde zu rhalten, bedarf es eines Reservoirs von

venn man annimmt, baß bie Luft ben Drud einer Atmosphäre bat.

d. Refervoirs, welche allmählig erneut werben.

Es mußte bem eigentlichen Arbeiter ein zweiter Wagen von benselben Dimensionen burch einen anderen Arbeiter nachgeschoben werden,
ver ein Reservoir auf dem Rücken trägt. Der Respirator müßte sodaun mit boppeltem Schlauch versehen sein, damit man ben durch einen Hahn zeschlossenen zweiten Schlauch an das volle Reservoir auschrauben kann,
ehe man den Schlauch von dem leeren abnimmt.

3. Respiratoren in Berbindung mit Bentilatoren ober fonstigen Luftröhren.

Man könnte die Luftreservoirs ganz vermeiden, wenn man sich Resspiratoren bediente, beren Enden mit Bentilatoren in Berbindung stehen. Die herbeigeführte Luftmenge müßte so berechnet sein, daß pro Mann in ber Minute 726—782 Kubikzoll zustießen.

Lehrreich sind die Erfahrungen, welche Herr Boisse, Ingenieur zu Carmeaux in seinem Bericht über die Explosionen in Kohlenbergwerken und über die Mittel, ihnen zuvor zu kommen, in dieser Beziehung niebergelegt hat. Herr Boisse sagt:

"Die von mir untersuchten Reservoirs oder Luftsäcke aus elastischem Material haben mich bei ben Bersuchen in ben Gruben von Carmeaux im Jahre 1838 überzeugt, daß sie durchaus ungenügend als Rettungsapparate sind; denn die Lederhülle ist nie ganz dicht, trot des Cautschuckeleberzuges, weshalb ein ziemlich bedeutender Berlust au Lust stattsindet. Ueberdies wird die Gülle leicht zersiört, auch werden die letzten Lustportionen nur mit Mühe geathmet wegen des Widerstandes, welchen die Elastizität der Wände des Lustsackes dem äußern Lustbruck entgegensetzt.

Die großen Ausbehnungen, welche man ben Luftsäden geben muß, machen sie ziemlich umfangreich und wenig transportabel, so baß es dem Arbeiter unmöglich ist, in die kleinen Gänge einzudringen, und wenn er hineingelangt, so sehlt ihm Kraft und Freiheit der Bewegungen, um seine betäubten Kameraden zu retten und zu transportiren. Endlich können diese großen Luftsäcke nur sür eine sehr begrenzte Zeit die nöthige Luft liesern. Beispielsweise habe ich durch direkte Bersuche ersahren, daß ein Luftsack von 4½ Kubiksuß für einen Menschen allein 11½ Minuten, sür einen Menschen mit Lampe 7½ Minuten reicht; während das oben erwähnte große Reservoir von 20½ Kubiksuß im ersten Fall 52½ Minuten nuten und im zweiten 34 Minuten reicht.

Diese Betrachtungen haben mich bestimmt, die lebernen ober Cautschuk-Behälter zu verwerfen und sie durch metallische Reservoirs mit tomprimirter Luft zu ersetzen.

Ich ließ also einen Apparat aus Rupfer, welcher Luft unter 16 Atmosphärendruck enthalten sollte, in folgenden Abmessungen 1' 31/4" hoch, 1' 7" breit und 91/2" dick konstruiren. Er bildete einen Cylinder mit elliptischer Basis, an beiden Seiten durch Kalotten geschlossen. Bei 11/4 Kubitsuß räumlichem Inhalt konnte derselbe bei 16 Atmosphärendruck 10 Kubitsuß Luft fassen, also nahezu dieselbe Quantität, wie das Reservoir auf dem vierrädrigen Karren. Dieser Apparat war mit einem Polster versehen und wurde wie ein Soldaten-Tornister getragen, mit dem er sast gleiche Abmessungen hat.

Die Bortheile bieses Apparats gegen bie Reservoirs bestehen in Folgenbem:

- 1. Man fann in einem fleinen Raum mehr Luft transportiren.
- 2. Die kleinen Dimensionen besselben und seine Befestigung lassen bem Arbeiter freie Bewegung und gestatten ihm, in die kleinsten Gallerien zu geben.
- 3. Besondere Borrichtungen regeln ben Zutritt ber Luft bei nur atmosphärischem Druck zum Munde und zur Lampe.
- 4. Diese Apparate können lange Zeit gefüllt ausbewahrt werben, ohne daß Luft verloren geht. Hierdurch sind sie in jedem Moment zum Gebrauch fertig.

Der Apparat, ben ich zu meinen Bersuchen habe konstruiren lassen, wog mit Garnitur 361/2 Pfund. Man kann sein Gewicht aber auch noch

verringern, wenn man die Luft ftarter tomprimirt und in engere Behalter einschließt.

Nach biesen Prinzipien hat ber Generalbirektor im Jahre 1839 Apparate konstruiren lassen, welche bei 30 Atmosphärenbruck sast 33 Kubiksuß Luft enthielten, was annähernd für einen Menschen mit Lampe während einer Stunde ausreicht. Es sind blecherne Cylinder mit halbkugeln am Ende, sie haben einen Durchmesser von 10" auf eine Länge von 2' 4" und enthalten 1½ Kubiksuß. Der Luftzutritt wird durch denselben Apparat geregelt, welcher bei dem portativen Leuchtgas in Anwendung ist. Athmungsrohr und das für die Lampe können ganz so sein, wie die in der Instruktion vom Jahre 1824. Nur din ich bestimmt worden, statt des einfachen Mundssicks, eine Maske zu nehmen, welche Nase und Mund bedeckt, da die Brazis gezeigt hat, daß so die Athmung weniger genirt ist."

Dieser Bericht bes Herrn Boisse ist hier sorgfältiger wiedergegeben, ba er auf vielen mühsamen Bersuchen basirt und ben Stand bieser Frage im Jahre 1840 barlegt, eine Frage, welche seitbem wenig mehr erlebigt ist.

Später hat ein gewiffer herr Combes biefen Apparat bahin verbeffert, bag er bie ausgeathmete Luft jum Brennen ber lampe verwenbet. Ferner meint er, bie Apparate feien gum Tragen gu groß, man mußte fie auf fleinen Wagen mit fich fuhren, auch mußten fiete Apparate mit tomprimirter Luft bereit fteben. Gobann befdreibt er ben Regulator jum Gintritt ber fomprimirten Luft naber. Er besteht im Befentlichen aus einem fleinen cylindrischen Blasebalg aus gefaltetem Leber, oberhalb burch eine Bleiplatte geschloffen. Diefes jo gebilbete Regulator-Raftchen mit verfchiebenem Bolumen fitt auf bem Apparat, trägt bas Ausflußrobr und fieht mit bem Apparat burch ein Munbloch von febr fleinem Durchmeffer in Berbindung, in welches fich eine fonische Spipe mehr ober weniger einsenft, welche mit ber Bleiplatte burch ein Bebelfoftem verbunden ift. Wenn nun eine Portion guft burch bas Munbloch entweicht, jo bebt fich bie Platte und fentt bie tonische Spipe in bas Munbloch; bas Gegentheil findet fatt, wenn ein leerer Raum im Innern bes fleinen Blasebalgs entsteht. Go tritt jum Munbe und zur Lampe ftete Luft von gleichmäßigem atmosphärischen Drud.

Der Respirations - Apparat von Robert führt in England

ben Namen Robert's safety hood und besteht im Wesentlichen aus einem Kästchen von $^{1}/_{15}$ — $^{1}/_{10}$ Kubitsuß Inhalt, welches im Innern einen Schwamm enthält, ber stark mit Kalkwasser ober mit einer schwachen Alkali-Lösung getränkt ist.

Die Wände des Kästchens sind mit Löchern versehen, durch welche die Luft geathmet wird. Zwei Scheidewände sind über dem Schwamm, die untere hat kleine Löcher, durch welche die gereinigte Luft tritt, in der oberen ist ein Respirationsrohr mit 2 Bentilen angebracht. Dieser sehr einsache Apparat scheint mit Erfolg überall da anwendbar, wo nur Kohlensäure und zwar in geringer Quantität die Lust schädlich gemacht hat; würde es aber anwendbar sein, wenn die Kohlensäure sich bedeutend vermehrt, oder wenn andere Gase z. B. Kohlenoryd, Kohlenwassersstoff, schweselige Säuren hinzutreten?

Herr Combes stellt als wünschenswerth hin, Robertsche Apparate ba zu konstruiren, wo sich in Minen viel Kohlensäure entwidelt, jedoch müßte man sich durch hineinhalten eines angeseuchteten Schwammes vorher versichern, ob ein Arbeiter lange ohne Mühe bort athmen könne. Herr Boisse schlägt vor, daß Bersuche nöthig wären, um ben Ruten bieses Apparates zu konstatiren. Er fürchtet:

- 1. baß ber Wiberstand, ben die Luft beim Durchgeben burch ben Schwamm zu erleiben hatte, balb bie Lungen angreifen murbe;
- 2. daß die mechanisch mit fortgerissenen Partitelchen des alfalischen Wassers mit eingeathmet, eine schädliche Wirkung auf den Menschen haben würden.

Auf diesem Punkte stand die vorberegte Frage, als im Jahre 1852 eine Explosion von Grubengas (grison) in den Kohlengruben von Longterne Ferrand (Belgien, Provinz Hennegau) in betrübendster Weise die
ganze Unzulänglichkeit der bisher bekannten Rettungsapparate zeigte.
Kurze Zeit hernach gab ein ähnliches Unglück in Marihape benselben
traurigen Beweis.

In Folge bessen stellte bie Königliche Afabemie ber Kunfte unb Wissenschaften zu Brüffel bie Preisaufgabe:

"Es ift ein praktisches Berfahren anzugeben, welches sich bequem und sicher anwenden läßt, um dem Menschen zu gestatten, ohne Berzug auf große Entfernungen in Grubengänge, welche durch schädliche

Gafe erfüllt sind, einzudringen, sich bort aufzuhalten, bie Räume zu erleuchten und frei baselbst zu arbeiten."

Leiber ist keine praktische und ausreichenbe Lösung erfolgt, benn bie eingereichten 9 Arbeiten verwarf bie Afabemie.

Interessant ist jedoch bas Memoire von Hubert Flamache, Bergwerksdirektor im Pieton-Thal. Zunächst bespricht er die ihm bekannten Apparate dieser Art und sucht sodann die denselben anhastenden Fehler durch Konstruktion eines neuen Apparates zu beseitigen.

Das Wichtigste aus dem Bericht ist Folgendes, nämlich zunächst bie bisherigen Apparate:

1. Der Apparat von Paulin; langjähriger Chef ber Feuerlöschmannschaft in Paris.

Sein Apparat ist zunächst für ben Aufenthalt in Rauch bei entstehendem Feuer bestimmt, aber demgemäß auch für den vorliegenden Fall
zu gebrauchen. — Eine weite Blouse von braunem Schasseder bedeckt
ganz den Arbeiter und endet in eine halb cylindrische Maste; ein Gürtel um die Hüften und Armbänder an den Händen befestigen ihn. Ein
Rohr von einem Bentilator, welches in Brussphähe einmilndet, führt dem
Innern der Blouse einen Strom frischer Luft zu, wodurch das Athmen
möglich wird, so schaben die schlechten Gase nichts, so lange der Bentilator frische Luft zusührt.

Herr Flamache bespricht sobann Nobert's chemischen Apparat unb zwar:

Dieser Apparat ist unzureichend, wenn Kohlensäure in größerer Quantität in der schlechten Lust vorhanden ist und zum Erleuchten kann man diesen Apparat gar nicht benuten. Zu wiederholten Malen hat man schon die Anwendung von reinem Chlor oder gemischt mit Kalk vorgeschlagen, um die schlechte Lust chemisch zu reinigen. Aber das Hauptprinzip dieser Gase, Kohlenwasserstoff in minimo (hydrogene protocardons) ist, daß es sich weder direkt mit den Säuren, noch mit den Salzbasen (bases salistables) noch mit irgend einer andern Substanz verbindet. Keine Substanz absorbirt ihn so, wie der Kalk die Kohlensäure, so also kann man das Grubengas nicht auf chemischem Wege entsernen, wenn man es nicht zersetzt. Das Chlor agirt auf den Kohlenwasserstoff in minimo nur unter dem Einstuß von Licht und je stärker, je intensiver das Licht. Ja, angenommen, eine solche Zersetzung fände wirklich statt,

so würde das zersetzte Gas ersetzt durch Chlorwasserstoffsäure (acide bydrochlorique) Salzsäure, welche man ohne Gesahr nicht athmen kann.
Der Chlorkalk, mit dem Experimente gemacht worden, kann nicht mit
Erfolg angewendet werden, benn die in den schlesischen Bergwerken und
in denen bei Aachen angestellten Bersuche haben zur Genüge dargethan,
daß bieses Mittel nicht gelingen kann.

2. Schwimmkleiber (scaphandres, submarine armure) haben Aehnlichkeit mit dem Paulin'schen Apparat und werden in den Bereinigten
Staaten Nord-Amerikas zum Tauchen nach versunkenen Schiffen oder
zur Perlensischerei angewendet. Sie bestehen aus einem Kautschukgewande, welches die Form eines Menschen hat und den ganzen Körper
umbüllt, Kopf, Arme und Beine. Ein Helm aus Metall bildet das obere
Ende und trägt 2 Gläser für die Augen. Ein Nohr im helm führt
die Lust in die hülle mittelst Pumpen, eine andere Röhre in der Brusthöhe gestattet ein Entweichen der ausgeathmeten Lust, eine dritte Röhre
aus der Umhüllung nährt die Lampe.

Dieser Apparat ist sehr gut für alle Bewegungen im Wasser, also auch in Gängen mit schlechter Luft. Herr von Saint-Simon Siecard hat im Jahre 1853 in der Seine einen Apparat versucht, welcher eine große Aehnlichkeit mit dem vorhergehenden hat. Eine vollständige Kautschuschülle besteht aus 2 Theilen, welche im Gürtel verbunden werden. Ein kleines Bentil in der Helmspitze öffnet sich von Innen nach Außen, um die Luft entweichen zu lassen, welche der Wasserdruck beim Eintauchen nach oben treibt. Der Taucher trägt ein kleines Luftreservoir auf dem Rücken.

Um bas Athmen zu erleichtern, führt ein Rohr aus bem Reservoir in ben Helm. Gin Sahn, welchen ber Taucher selbst handhabt, gestattet, ben Luftzutritt zu regeln.

Diesen Apparat hat Herr von Saint - Simon burch Konstruktion einer Lampe vervollständigt.

Der Behälter der Lampe ist in mehrere Abschnitte getheilt, beren einer Wasserstoff, der andere Sauerstoff und der dritte Kohle (ohne Angabe des Zustandes) enthält.

Sobald diese Gase, welche burch besondere Röhren entweichen und in einem gewöhnlichen Sahn sich vereinigen, entzündet werden, entsieht eine kleine Explosion und man erhält einen leuchtenden Heerd. Statt bes Dochtes setzt man auf ben Heerd ein Stilck Dolomit (dolomio). Es genügt, bas Ganze in eine Glashülle einzuschließen; bie Rücktände ber Berbrennung entweichen in ein Schlangenrohr, dessen eine Oeffnung sich über ber Flamme besindet und dessen anderes Ende in eine Bleikapsel mündet.

Im zweiten Theile seines Berichtes weist Herr Hubert Flamache mit Recht auf die Achnlichkeit zwischen einem Taucher und einem Misneur, welcher sich in schädlichen Gasen zu bewegen hat, hin und deshalb hat er nach Muster ber beiben letzten Apparate einen neuen zum Gestrauch in ben Minen konstruirt:

Apparat zur Unterhaltung ber freien Lufteirkulation zwischen ben Athmungsorganen und ber äußeren Atmosphäre mit Gulfe einer Druckpumpe.

Der Mineur trägt eine Blouse von Kautschut, welche natürlich eng um Hand und Fuß schließt und beren oberes Ende in einen Helm von Kupferblech endet.

Im helm sind zwei Arpstallgläser für die Augen eingesetzt. Die Luft tritt ins Innere dieser hülle durch einen Rautschusschlauch von 50—70' Länge und entweicht durch eine sehr kurze Röhre auf der Brust. Die Luft, durch eine Druckpumpe bewegt, wird durch ein elastisches Rohr herbeigeleitet, welches auf einer Spule aufgewickelt ist. Die Spule hat eine hohle Achse und wird an den Seiten durch freissörmige Scheiben geschlossen. Das eine Ende des elastischen Rohres mündet in die Pumpe, das andere in den hohlen Cylinder der Spule und das Zuleitungsrohr der Blouse steht in Berbindung mit demselben hohlen Cylinder. Auf diese Weise fann der Mineur 3200' vorwärts gehen. Eine einsache Lampe, welche ihre Luft aus der Blouse erhält, hängt am Gürtel des Arbeiters, sie ist umschlossen mit einem linsensörmigen Glase und darssiber eine ausrechte Röhre.

Die Saint-Simonsche Lampe ist ihrer bifficilen Zusammensetzung wegen nicht praktisch.

So lange der Mineur an keine zerstörten Stellen kommt, kann er die Spule auf einem Wagen vor sich schieben, ben er dann zweckmäßig als Rettungswagen für Verunglückte verwenden kann. Wenn er an zerstörte Stellen kommt, so nehmen zwei Leute die Spule auf eine Trage, die beiden Leute tragen auch Blousen und erhalten durch Zuleitungs.

schläuche zu bem hohlen Cylinder der Spule die erforderliche Luft. Anch meint Flamache, daß die Spule fortbleiben und dafür dem Arbeiter tragbare Luftreservoirs gegeben werden möchten; er hält aber den vollen Apparat für besser. Herr Hubert Flamache hat seinen Apparat auch praktisch versucht:

- 1. Die Pumpe stand auf ber Oberstäche und er stieg einen 414' tiefen Schacht hinunter und ging bann in einer horizontalen Gallerie
 noch 200' weit. Hierbei mar die Spule auf einem Bagen.
- 2. Die Pumpe stand nabe am Schacht am Eingang einer 637' langen unzugänglichen Gallerie. Er ist die Gallerie zu Ende gegangen und hat sich eine Stunde bort aufgehalten. Die Lampe bewährte sich vollfommen.

Andere Bersuche haben ben Apparat als sehr zweckmäßig hingestellt. Nach Angabe des Erfinders erforderte er beim Gebrauch nur kurze Borbereitungen, wenn alles gut im Stande, Pumpe und Spule vorhanden sind.

Hiernach erscheint ber Apparat sehr gut und empfehlenswerth und bennoch hat die Akademie zu Brüssel diese Lösung der Preisstrage nicht als genügend erachtet und zwar gründet sich diese Ansicht barauf, daß in zerstörten Gallerien das Luftrohr leicht Schaden erleiden könnte und so die Arbeiter in Gefahr kämen.

So war der Stand der Angelegenheit, als in der General-Versammlung am 9. Dezember 1855 die Gesellschaft für Bergwerks - Industrie einen Preis:

"bem Erfinder bes besten portativen Apparats, welcher gestattet in die mit schädlichen Gasen erfüllten Gallerien einzudringen" zugestanden hat.

Ein Mitglied bieser Gesellschaft, Herr Rouquayrol, Ingenieur zu Firmy, hat eine interessante Arbeit hierstber eingereicht und folgende Borschläge gemacht:

1. Refpirator burch atmofpharifche Luft gefpeift.

Bei ruhigem Athmen brancht ein gesunder Mensch bei jedem Athemzuge 27—28 Kubikzoll Luft. Im Mittel athmet der Mensch in der Minute 20 Mal, also braucht er in der Minute circa ½ Kubiksuß und in der Stunde circa 20 Kubiksuß Luft. Ueberdies enthält die aus den Lungen tretende Luft noch Sauerstoff genug, um noch einmal geathmet ju werden. Hiernach ist der Apparat konstruirt. Ein blecherner Behälser saßt etwa 1 Kubiksuß, enthält also bei 20 Atmosphärendruck 20 Kusiksuß Luft. Am obern Ende ist eine metallische Platte mit dem Be-

hälter durch einen Leder- ober Kautschukring verbunden, die nach unten einen
chlindrischen Stift (m) trägt, der genau
in eine Deffnung des Deckels des Behälters paßt. Auf der Platte sitt das
Kautschukrohr für den Respirator, welches in der Maske mit einem Bentil
endet, das beim Athmen sich nach der
Maske zu öffnet. Die ausgeathmeten

Jase sammeln sich in einem Windsack, ber etwa 12 Rubitzoll enthält. Komprimiren sich die Gase im Windsack, so öffnen sie sich ein Bentil und entweichen. Sobald die Platte P zum Deckel die nebenstehende Lage hat, so enthält der Zwischenraum atmosphärische Luft. Wird diese durch Athmen durch die Röhre a verdünnt, so sinkt die Platte P und treibt den verschließenden Stift m in den Behälter, so daß aus demselben Luft entweichen kann. Auf diese Weise enthält der Raum n n immer gleichmäßig atmosphärische Luft. Da sede Luft zweimal geathmet wird, so müßte der Apparat 2 Stunden aushalten, in der That geschieht dies aber nur für $1-1^{1/2}$ Stunden.

2. Apparat jum Athmen fünftlicher Luft.

Bei jedem Athmen wird ein Theil des Sauerstoffs in Rohlensaure verwandelt. Könnte man also auf künstlichem Wege der ausgeathmeten Luft die Kohlensaure entziehen, und den verbrauchten Sauerstoff ersetzen, so würde theoretisch die Luft immer athembar bleiben oder doch wenigstens beträchtlich an Luft gespart werden.

Ueberdies haben Regnault's Bersuche bargethan, baß Thiere Jahre lang in wohlverschlossenen Räumen mit wenig Sauerstoff leben konnen, wenn nur die Kohlensäure immer sorgfältig absorbirt wird. Diese Be-trachtungen führten zu bem nachstehenden Apparat.

Der Sauerstoff ist in einem Kautschulbehälter, welchen zum Schutz ein Holzsasten umgiebt. Auf bemselben sitzt ein Käsichen B mit atmospärischer Luft gefüllt und 1/8 Aubitsut enthaltend. Die obere Wand bieses Käsichens bildet eine Kautschulplatte s, welche sich an burchlöcherte

Zwischenwände sehnt, je nach dem Druck von unten oder oben. Aus dem Rästchen sühren 2 Röhren a und b, eine zur Maske mit Bentis zum Athmen, die andere führt zu einem eisernen Gefährt führt gereinigter Pottasche(pottasse caustique),

in welches die ausgeathmete Luft zur Entziehung der Kohlensaure einsgesührt wird. Sobald durch Athmen in B eine Leere entsteht, öffnet sich das Bentil M und Sauerstoff tritt aus A in das Kästchen B. Die Kautschufplatte s regelt den Luftzutritt und den des Sauerstoffs, je nachdem sie sich an die obere oder untere durchlöcherte Wand aulegt. Das Reservoir A trägt der Arbeiter auf dem Kücken, die eiserne Flasche am Gürtel. Rouguaprol ist der Ansicht, daß mit einem Sauerstoffbehälter von 2/3 Kubitsuß man sich 2 Stunden in schlechter Luft aushalten kann.

8. Apparat mit tomprimirtem Sauerftoff.

Aus den beiden vorigen Apparaten kombinirte Rouquaprol einen britten, der die Athmung während mehrerer Stunden unterhalten sollte. Ein blecherner Behälter enthält Sauerstoff von 10 Atmosphärendruck, dessen Aussluß wie beim ersten Apparat geregelt wird. Der aufgesetze Kasten enthält wie beim zweiten Apparat atmosphärische Luft, die durchlöcherten doppelten Wände und die Kautschusplatte. Die Röhren zum Respirator und zum Reinigungsgefäß sind dieselben. Der Behälter sast etwa 1 Kubitsuß Sauerstoff, also bei dem Druck von 10 Atmosphären 10 Kubitsuß.

Herr Rouquayrol hat einige Versuche mit dem Apparat gemacht, aber leider nicht ausgedehnt genug, um dieselben als abgeschlossen ans zusehen.

Der erste Apparat hat mit großer Regelmäßigkeit gearbeitet, aber ber Bersuch hat nur eine halbe Stunde gedauert. Der zweite Apparat ist ebenfalls versucht worden, aber Herr Rouquaprol hat vorsichtiger Weise den Versuch nicht über 3/4 Stunden verlängern wollen.

Die praktische Brauchbarkeit ber brei Apparate ift also noch nicht

bargethan, wenn sie auch sinnreich und ein gutes Resultat versprechenb konstruirt sind.

Schließlich bleibt noch eine unterseeische Lampe zu erwähnen, welche Herr Guigardet konstruirt und in Marseille im Jahre 1859 mit vielem Erfolg versucht hat. Diese Lampe ist gefüllt mit Gazogene (Gemischter Alkohol und Terpentinspiritus) und besieht aus einem Glaschlinder, welcher mit einem Schornstein versehen ist, um den Rauch abzusühren. Zwei seitwärts angebrachte senkrechte Röhren führen die nöttige Luft ins Innere der Lampe. Der Fuß der Lampe bildet einen Behälter, welcher die flüssigen Bestandtheile aufnimmt, die durch Niederschlag sich bilden. Auch diese Bearbeitung des herrn Rouquayrol, sowie seine Apparate, sind von der Kommission nicht als die Preissrage erledigend angesehen worden; ja am Schluß des Kommissionsberichtes gesteht dieselbe zu, daß sie durchaus noch nicht im Besitz eines allen Anforderungen entsprechenden Apparates sei, sondern daß ihr durch wiederholte und sorgfältige Bersuche mit den vorerwähnten verschiedenen Apparaten nur der Weg angedeutet sei, auf welchem die Frage gesöst werden könnte.

In neuester Zeit ist ein Apparat in Paris von einem Herrn Galisbert konstruirt worden, welcher im dritten Heft 1865 ber Mittheilungen des Oesterreichischen Genie-Komites Seite 296 nur kurz beschrieben ist. In den Annales de mines VI. Serie Seite 131 des fünften Theils ist ein Bericht des Prosessors Callon der Bergwerksschule in Paris über biesen Apparat an den Minister enthalten, der Folgendes darsiber sagt:

Herr Galibert hat in Paris einen Respirator erfunden, ber aus folgenden Sauptbestandtheilen besteht:

- 1. Ein Stüd Holz, welches die Gestalt und Abmessungen eines geöffneten menschlichen Mundes hat und zweimal burchbohrt ist.
- 2. Zwei Kautschutschläuche, welche an bem Holzstück befestigt sind, und beren Länge von ben Umständen abhängt, unter benen ber Appa-rat gebraucht wird.
- 3. Eine Nasenklemme, welche bestimmt ist, ben Zutritt jeder Luft und jeder Feuchtigkeit durch die Nasenlöcher zu hindern.

Das Mundstild nimmt ber Arbeiter zwischen die Zähne, schließt bie Lippen bicht um basselbe, so baß ebenfalls weber Luft noch Feuchtigkeit burch kann. Der Arbeiter athmet, indem er die Zungenspitze auf ein

Loch in bem Holzstille brilet, welches mit einem ber Kautschukschin Berbindung sieht, dies dauert so lange er einathmet; sobald er ausathmet, wird die Zungenspitze auf das daneben liegende zweite Loch geslegt, welches mit dem andern Schlauch in Verbindung sieht u. s. f. Einige Minuten Uebung genügen, um leicht und mechanisch dieses Wechseln der Zunge zu lernen. Die eingeathmete Luft hat also einen bessimmten Weg, die ausgeathmete einen eben solchen durch die beiden Kautschukschläuche.

Haß einzubringen, so werben bie Schläuche so lang gemacht, baß sie an bie atmosphärische Luft reichen. Damit bie Schläuche aber sich nicht zu sehr einbiegen, so baß bie Luft nicht burch kann, so sind im Innern feine Spiralfedern angebracht. Der innere Durchmesser muß bei 80 – 100' Länge bes Schlauches 9'" bis 1" sein.

Wenn es fich aber barum hanbelt, in Gallerien von großer Lange mit schlechter Luft ober vor Ort zu gelangen, wo ein Brand entstanden ift, so wilrbe bie Anwendung vorstehenber Schläuche unpraktisch sein. Es ift nöthig, bag ber Mann, welcher bort hinein muß, felbst einen Borrath guter Luft mit sich filhre. In diesem Falle schlägt Galibert vor: Der Apparat besteht außer ben oben beschriebenen Theisen aus einem Refervoir in Gestalt eines lebernen Sactes, wie sie in Spanien jum Transport bes Beines gebräuchlich find. Diefer Sad, welcher ungefähr 17/12 Kubiffuß faßt, wird mit Trageriemen und Gürtel auf bem Rücken getragen. Das Athmungsrohr geht fast auf ben Boben bes Sades, bas Ausathmungsrohr bleibt oben am Deckel, so baß sich bie ausgeathmete warme Luft möglichst wenig mit ber zu athmenben mifcht. Der Menich wird also eine Luft athmen, die sich allmählig verschlechtert, aber wenn er fich angegriffen fühlt, wirb er immer noch Zeit haben gurudzukehren. Uebrigens tonnen leicht andere berartige Gade bereit gehalten werben jum Wechseln. Ueberdies will herr Galibert noch zur Reinigung ber ausgeathmeten Luft von Kohlenfäure eine Borlage von lebenbigem Rall in Studen, ober einen Schwamm mit tauftischer Bottasche ober einer anbern Substang getränkt, welche Rohlenfaure gierig auffaugt, in bem Lebersack anbringen. Um ben Lebersack immer geschmeibig zu erhalten, muß man ihn von Zeit zu Zeit anfeuchten, ober ihn beständig vell Waffer erhalten.

Bei der Anwendung füllt man ihn mit einem gewöhnlichen Blasebalg. Die Röhren sind von vulkanisirtem Kautschuf und sie behalten ihre ursprüngliche Elastizität am besten, wenn man sie dem Luftzutritt entzogen ausbewahrt, sei es in reinem oder in einem leicht alkalischen Wasser.

Hiernach erinnert der Apparat sehr an den der praktischen Instruktion bes Jahres 1824, aber er hat zwei wesentliche Borzüge:

- 1. Die Bermeidung jedes Hulfsapparats, benn es ist weder ein Reservoir für komprimirte Luft, noch eine Luftpumpe, noch ein Resgulator nöthig, ja nicht einmal ein einfaches Bentil.
- 2. Daß man die geathmete Luft nicht sofort verloren giebt, sondern nochmals verwendet, so daß man mit einem Sade von 17/12 Kubif-fuß 15-20 Minuten reichen wird.

Bebenkt man nun noch, daß der Apparat billig (inkl. Ledersack 182/3 bis 211/3 Thaler) ist, so ist seine Kenntniß interessant.

Schließlich schlägt ber Berichterstatter vor, Apparate zu beschaffen und die Konstruktion zu veröffentlichen, bamit man prüfen könne, ob die vorgeschlagenen Mittel, Ledersack und Röhren geschmeidig erhalten und wie lange Zeit man mit einem Sack von bestimmten Dimensionen wirk-lich ausreicht.

Der Bollftanbigfeit wegen wird noch ein Borichlag eines Bergbeam-

ten aus bem Banat mit zur Erledigung ber Belgischen Preisfrage über Respiratoren mitgetheilt, welder in ber Hingenau'schen Desterreichischen Zeitschrift für Berg- und Hüttenwesen 1853 Seite 293 enthalten ist.

Es ist, wie Figur zeigt, eine Rachahmung bes Prinzips ber Taucherglocke. Eine hohle Blech-haube a wird mit einem Sturm-band am Kopf befestigt, ein blechenes hohles Halsband b steht mit ber Haube burch bas Rohr d in Berbindung, so baß sich die

Hanbe um d luftbicht brehen läßt. Der untere Rand ber Hanbe hat viele kleine Löcher nach unten gerichtet, das halsband viele bergleichen in horizontaler Richtung, so daß die eingetriebene Luft in diesen Richtungen entweichen kann. An dieses Kopfgerüst schließt sich der Luftschlauch e an, welcher nach einem Bentilator 2c. geht. Der Gebrauch ist einfach. Der Bentilator muß 10 mal so viel Luft herbeischaffen, als der Mensch braucht, dann ist die Luft aus der Haube zum Athmen 2c., während diesienige aus dem Halsband die schlechte Luft vor sich her treibt. Dieser Apparat läßt freie Bewegung zu und verbessert allmählig die schlechte Luft. Der Arbeiter soll der Sicherheit wegen englisches Riechsalz gegen Ohnmachten bei sich sühren, welche bei vorgekommener Entzündung schlagender Wetter der Anblick der Berunglückten hervorrusen könnte.

Bu biefem Apparat gebort folgendes Grubengeleuchte:

Die Phosphorlampe. Phosphor löst sich in lauwarmem Del auf und theilt dem Letzteren die Eigenschaft mit, im Dunklen zu leuchten. Es bleibt also nur das quantitative Berhältniß zwischen Del und Phosphor zwedmäßig zu wählen, sowie der erforderliche freie Raum in der Lampe zu bestimmen. Zwei solche Lampen an den Füßen und eine in der Hand sollen zur Erleuchtung genügen. Ist die Entfernung sehr groß, so wird der Luftschlauch auf eine bewegliche Spule gebracht.

Seit dem Jahre 1831 ist auf Beranlassung des Erzherzogs Johann beim Desterreichischen Genie-Corps der beistehende Apparat im Gebrauch, burch den verstorbenen Oberst Martony konstruirt, welchen auch die Wiener Feuerwehr benutzt. Der Arbeiter trägt ein Gefäß mit komprimirter

Luft, welche in eine ben Kopf umgebenbe Maste geleitet wirb.

a ist eine luftbichte Flasche von 1"
bidem Eisenblech in Form eines mit Halblugeln geschlossenen Epsinders von
1' 1" Höhe, 6" Durchmesser, welche
288 Aubitzoll enthält. Der Apparat
kann 60 Atmosphärendruck aushalten,
wird aber nur für 20 gebraucht, enthält also bann 5760 Aubitzoll Luft,
welche 20—25 Minuten zum Athmen
ausreicht. Ein kupfernes Rohr leitet

bie Luft aus ber Rlasche nach bem Gehäuse b, wo mit einem Sahn ber Luftzutritt geregelt wirb. Aus bem Gehäuse tritt bie Luft burch einen lebernen Schlauch in die Maste. In bem Schlauche fitt eine fleine Pfeife, die einen bellen Ton boren läßt, so lange Luft zuströmt, also einen Anhalt zum Reguliren bietet. c ift eine Daste, aus einer Rappe und einer Tasche von Ziegenleber bestehenb. Die Rappe fitt auf bem Ropfe fest, die Tasche enthält aufgeblasen 110 Kubitzoll, so daß die einströmenbe Luft sich bis auf eine Atmosphäre ausbehnen kann. Ueber ben Augen find zwei Gläser zum Seben und weiter unten bie Dessingflappe d, burch welche man fo lange atmosphärische Luft von Außen athmen tann, bis man in bie ichlechte Luft gelangt, mo fie geschloffen wirb. Die ausgeathmete Luft ftromt aus bem nicht bichten halsverichluß aus, wodurch gleichzeitig bas Ginbringen ichlechter Luft gehindert wird. Bahlreiche Bersuche beim öfterreichischen Genie-Rorps beweisen bie Gute bes Apparats. In ben Quedsilberbergwerken zu Ibria macht man ihm ben Borwurf, baß bie Gläser schlecht für bie Augen angebracht sind und bie Mafde bie freie Bewegung binbert.

Auf Befehl bes Erzherzogs Johann hat ein gewiffer Krafftfen biesen Respirator verbessert, burch Hinzusugen eines mit weiten Aermeln und Sandichuben versebenen bis unter bie Mitte bes Leibes reichenben Leber - Wammses. Die Luftflasche wird unter bem Bamms getragen. Dieser neue Apparat toftet mit Kompressionspumpe 210-245 Thaler. In neuester Zeit hat sich ber Oberft Ebner bes ofterreichischen Genie-Stabes mit ber Konftruktion eines neuen Apparates für bie Mineure beschäftigt, nachbem bie Uebelstänbe bes alten Apparates, bas unbequeme und fehr angreifenbe Arbeiten in bem Leberwamms, bringenb eine Berbefferung forberten. Es wurde beshalb, um bie Bahl ber erforberlichen Utensilien nicht zu mehren, ber bereits vorhandene Minenhund zum Rettungeapparat benutt. An einem Minenbunde einfachster Konstruktion aus Gifen find zwei eiferne Luftflaschen mit tomprimirter Luft befestigt, eine für ben Mann, eine für bie Lampe. Gin Rautschutrohr führt aus ber Klasche nach einer Maste, welche ber Arbeiter vor Mund und Rafe lose anschnalt. Gine Pfeife in bem Robr giebt bem Arbeiter je nach ihrem Ton bas Zeichen, ob genügend ober zu viel Luft einströmt. Lampe ift eine einfache Davy'iche Sicherheitslampe, welche ebenfalls mittelft eines Kautschufrohrs mit ber zweiten Flasche verbunben ift.

läßt zu der Lampe so viel Luft strömen, bis dieselbe flackert. Der Mienenhund ist nach Art eines Rollstuhles zum Transport von Berunglückten eingerichtet. Praktische Bersuche haben die Brauchbarkeit noch nicht dargethan. In Folge bessen ist in Preußen die Beschaffung desselben vorläusig abgelehnt, um so mehr, als der Apparat an allen den Mängeln leidet, die im Borhergehenden bei den ähnlichen Apparaten für die Bergwerke des Näheren erörtert sind.

Als weitere Vorlagen für die Berathungen ber Bersuchs-Kommission bei ber größeren Belagerungs-Uebung zu Neisse über diesen Gegenstand bienten zwei von Militair-Aerzten eingereichte Denkschriften und zwar:

1. Bom Dr. R., welcher bei ben llebungen ber Bioniere wiederholentlich Minenfrante behandelt hat. Er fpricht fich über bie Entftehung ber Krankheit, wie folgt aus: "Befanntlich entfleht die Minenfrantheit burch bas Ginathmen ber nach ber Entlabung von Quetschminen in bem burchschoffenen Erbreich suspenbirten und in ben Minengangen vorhandenen, icabliden Bulvergafe. theils burch ben Gernch mahrnehmbar, theils burch bas Erperiment bargethan (Schwarzwerben von in ben Gangen aufgehängtem Bleipapier) theils endlich burch bie demischen Borgange, welche beim Berbrennen bes Bulvers unter mangelhaftem Butritt ber reinen atmosphärischen Luft und in feuchter Erbe flattfinden, erwiesen, bag unter biefen Bafen bas Schwefelwafferstoffgas bas vorherr. schende ift. Bon bieser Sypothese ausgehenb, schlägt Dr. R. gur Berhütung ber Minenkrankheit vor, bie Berbammung ber labung mit einer reichlichen Quantität von Gisenvitriollösung (1:2) anzufeuchten, um burch Bilbung von unlöslichem Schwefeleisen ben Schwefelwasserstoff zu zersetzen und so bas mephitische Bas zu ger-Bersuche, welche in Glogau und bei ber Belagerungs. fforen. Uebung zu Reisse in bieser Richtung angestellt worben, haben zwar eine geringe Berbeffernug ber Luft in einer Gallerie nicht in Abrebe gestellt, aber ber zweite Auffat bes Dr. G. über biefen Gegenstand tritt biefer Sypothese burch wissenschaftliche Erörterungen so entschieden entgegen, bag biefer erfte Borschlag als eine Praventivmaagregel allgemeinerer Bedeutung nicht empjohlen werben fann.

- 2. Dr. S. hat die Minentrantheit bei ber Belagerungs Uebung in Graubenz im Jahre 1862 beobachtet, und ist ber Ansicht, daß Schweselwasserstoff nicht die eigentliche Ursache ber Minentrantheit ift, ba
 - 1. bei ben mit Schießbaumwolle gesprengten Minen, bei benen tein Schwefelwasserstoff entstehen kann, die Zahl ber Minen-tranken eine bedeutend größere als bei denen mit Pulver gesprengten war.
 - 2. Die sorgfältigen Analysen ber Pulvergase burch Bunsen und Schitschloff haben ergeben, baß unter 100 Raumtheilen nur 0,80 Schweselwasserstoff, bagegen 52,67 Kohlensäure und 3,88 Kohlenoryb vorhanden sind.

Hiernach erklärt Dr. S. die Minenkrankheit als eine Bergiftung, beren Hauptfaktor bas in ber eingeathmeten Luft enthaltene Kohlenorpb ist, zu der aber auch Reichthum an Kohlensäure und der Sauerstoffmangel, in den Schiespulvergasen wohl auch Schweselwasserstoffgehalt der eingeathmeten Luft beitragen. Nach dieser Ansicht macht Dr. S. auch eine Borschläge zur Berhütung der Minenkrankheit und zwar:

- 1. Die Anwendung eines Pulvers, welches bei ber Explosion moglichst wenig Kohlenorybgas bilbet. Nach bieser Theorie ware bas beste Sprengpulver bas neuersundene Schulze-Weigeltsche Bulver.
- 2. Kräftige Bentilations Apparate mahrend er chemische Mittel zur Zersetzung ber Gase ebenfalls wie bie belgische Kommission ganz verwirft.
- 3. Die Anwendung eines Holzkohlen-Respirators, wie sie Dr. Stenhouse vorschlägt. Zwischen zwei seinen Drahtgeweben ist 1/4 Zoll start Holzkohle gefüllt, diese legt sich wie eine Maste um das Gesicht und läßt nur Augen und Stirn frei. Die Kohle absorbirt die schädlichen Gase für eine gewisse Zeit.
- 4. Die Anwendung von, Respiratoren, in Berbindung mit bem Bentilator.

Diese beiben entgegenstehenden Theorien bes Dr. A. und bes Dr. S. lassen sich nicht anders als burch sorgfältige Analysen ber beim Minensprengen sich entwickelnden Gase beurtheilen und es hat sich zu die-

sem Zweck der Dr. P. bereitwilligst diesen höchst mühsamen Untersuchungen unterzogen. Diese Analpsen sind zur Zeit noch nicht abgeschlossen, und haben vorläufig als Resultat ergeben, daß in 100 Theilen Gas 3,58—6,32 Kohlensäure und 0,55—3,53 Kohlensynd neben Sticksoff und Sauerstoff als hauptsächlichste Bestandtheile vorhanden sind.

Die Anwesenheit bes Schweselwasserstoffs konnte stets nachgewiesen werben, aber er war nur in so geringer Menge vorhanden, daß er bis jetzt nicht quantitativ bestimmt werben konnte.

Für die Belagerungs-lebung zu Neisse haben noch zwei Borschläge über diesen Gegenstand vorgelegen, welche aus den vorstehenden Ermitte-lungen resultiren und welche sich zur Anstellung von praktischen Ber-suchen wohl eignen.

- 1. Dr. H., welcher ber qu. Uebung als Assistenzarzt theisweise beiwohnte, schlug vor, eine Schicht Holzsohle in die Berdämmung zu
 bringen, um so die schäblichen Gase zu absordiren. Bei einer
 Quetschmine wurde dieser Borschlag in der Weise angewendet, daß
 hinter der ersten und zweiten Berriegelung also 2½ resp. 10' von
 Ort je eine 6" starte Schicht Holzsohlen lose ausgeschüttet wurde
 und dann gezündet. Nach kurzem Bentiliren wurde nach 3/4 Stunben die Gasserie betreten und konnte man sich bei der Berdämmung
 ohne sede Beschwerde aushalten. Im weiteren Berlauf des Minenkrieges wurde diese Berdämmung seider zerstört, so daß eine chemische Untersuchung der Holzsohle nicht möglich war, und ist dieser
 Bersuch insofern noch nicht abgeschlossen.
- 2. Bon einem Offizier wurde ein Respirator, in Berbindung mit bem Bentilator vorgeschlagen. Ein Kantschukrohr mit Spiralfeder ift an einem Ende in der Bentilatorröhre befestigt, am anderen Ende besindet sich eine Maske, welche Mund und Rase umschließt und ein zweites kurzes Rohr zum Ausathmen trägt. Bei einem praktischen Bersuch war ber 100' lange Schlauch in der Hälfte der Gallerie an das Bentilatorrohr befestigt und stellten sich nur einige wenige technische Schwierigkeiten heraus, die durch weitere Bersuche zu lösen bleiben.

Die Berathungen ber vorerwähnten Kommission über die hiernach noch offene Frage haben wenigstens ein genügendes Material geliesert, ben Weg angebeutet, auf welchem man zu einem Mittel gelangen u, die Gallerien nach abgegebenem Schuß möglichst schnell betreten b sich in benselben aufhalten zu können.

Berlin, im Robember 1865.

Burcharbi, Premierlieutenant und Abjutant ber 1. Pionier-Inspektion.

Anzeige.

Die Redaktion erlaubt sich beim Schlusse dieses 29. Jahrsganges des Archivs um erneuerte Theilnahme und Unterstützung durch gefällige Beiträge zu bitten, um sie in Stand zu setzen, die Stellung, welche das Archiv nun schon seit so viel Jahren eingenommen hat, auch ferner erhalten zu können.

Es werden wie bisher in jedem Jahrgange 36 Drucksbogen (in 2 Bänden, jeder à 3 Hefte) mit den erforderlichen Plänen und Detailzeichnungen, Holzschnitten zc. versehen für den bisherigen billigen nur eben die Herstellungskoften aufstringenden Preis geliefert werden.

Die Redaktion wird wie bisher auch ferner nach Möglichkeit bemüht sein, namentlich alle interessanten Tagesfragen (wie dies die Inhaltsverzeichnisse der letzten Bände ausweisen) in Originalaufsätzen oder Uebersetzungen zur Besprechung zu bringen. In dieser Absicht können wir aber nur wiederholt nach allen Seiten die Bitte aussprechen, uns durch gefällige Beiträge die nöthige Unterstützung gewähren zu wollen.

Auf dem blauen Umschlage jedes ausgegebenen 3. Heftes (also jedesmal am Schlusse eines Bandes) wird sich zur

gefälligen Kenntnifinahme für die geehrten Herren Mitarbeiter eine Anzeige über die eingegangenen, aber noch nicht zum Druck gelangten Manuscripte vorfinden.

Die Redaktion

des Archivs für die Offiziere der Artillerie- und Ingenieur-Korpe.

Der Jahrgang dieser Zeitschrift, bestehend aus zwei Bänsten, jeder zu 18 Druckbogen mit vielen Figuren-Taseln, wird nach der Bestimmung der Redaktion den Herren Offizieren und den Truppentheilen der Königlich Preußischen Armee bei direkter Bestellung an die Unterzeichneten zu 2 Thaler praenumerando geliesert, wobei jedoch der Besteller sämmtsliche Kosten für Porto 2c. zu tragen hat, während der Preis im Buchhandel 4 Thaler beträgt.

E. S. Mittler & Sohn. Berlin, Kochstraße 69.

3 A7 V.57-51 1865

Stanford University Libraries Stanford, California

Return this book on or before date due.

