

247912 € 56

Der Verkehr

und

die Ansiedelungen der Menschen

in ihrer Abbangigfeit

von der

Gestaltung der Erdoberfläche,

onette anoguot

Mit 24 Steinbrudtafeln.

Leipzig, Arnoldifde Buchhandlung. 4850.

Seinem hochverehrten Freunde,

bem hochgeborenen Berrn Reichsgrafen und Ritter

Peter von Medem,

Erbherrn auf Blieben in Rurland,

dem Renner und Forberer geographischer Stubien,

wibmet

biefe Schrift

gum Beichen

aufrichtigster Sochachtung und Ergebenheit

der Berfaffer.

Vorwort.

So viel auch schon seit alten Zeiten in allen, Lander und Stadte schildernden Werken von der geographischen Position, von der Gunst oder Ungunst der Lage dieses oder jenes Ortes für Ansammlung und Mehrung seiner Bevolkerung, von den natürlichen Hindernissen oder Forderungsmitzteln des Verkehrs und von den physikalischen Gränzen der Bolker und ihrer Ansiedelungen gesprochen worden ist, so hat man doch diese Dinge bisher noch nicht zum Ziele und Thema specieller Untersuchungen und systematischer Abhandzlungen gemacht.

Es ist eine genauere und umständlichere Beleuchtung jenes Gegenstandes, der die Basis aller politischen Geographie bildet, in der Abhandlung, die wir hier den Freunden der historischen und geographischen Wissenschaften darbieten, versucht worden. Da die Sache in der Art und Weise, wie sie hier erscheint, ziemlich neu ist, und da man, wie Cicero sagt, dei Bearbeitungen neuer Themas geneigt ist, auch eine mittelmäßige Leistung gelten zu lassen, so hoffen wir, daß man unsere Kühnheit, schon jett mit einem so unvollkommenen Versuche hervorzutreten, minder streng tadeln wird. Wenn uns nicht das Bewußtsein einigermaßen tröstete, daß wir die Sache so weit gefördert und abgerundet haben, als es uns nach dem freilich äußerst geringen Maße

unserer Kräfte und Kenntnisse möglich war, und daß dieselbe nur durch anderweitige Besprechung und unter Mitwirkung Viezler serner berichtigt und zur Reise gebracht werden kann, so würzden wir sagen, daß wir uns jetzt, da wir die Arbeit nach manzchen Mühen und Anstrengungen so weit beendigt haben, der Verzweislung näher sühlten als dem Triumphe, und daß uns weister keine erfreuliche Aussicht zu bleiben schiene als die Hoffnung auf nachsichtige Leser und milde Beurtheiler.

Der Berfaffer.

Inhaltsverzeichniß.

Erstes Capitel.	Seite
Einleitung und Plan bes Werks	1
Zweites Capitel.	
Der Berkehr	12
Definition Bie aus bem Bertehre Unfiebelungen hervorgeben	
Berschiedene Arten bes Berkehrs.	
1) Politifcher Bertehr	15
Friedlicher Bertehr. — Residenzen, Gouvernements .,	
Kreis = und Diftrictsftabte Lager, Feftungen.	
O) Gambalanan Eakin	91
2) Sanbelevertehr	21
- Sandels : Colonicen Belthanbelsmarkte Saupt =	
und Rebenmartte. — Speditionsorte.	
3) Bertehr zu anberweitigen gefelligen 3 meden	30
Manufactur = und Kabrifftabte. — Mittelpuncte bes geselligen	
Umgangs. — Babeplate. — Universitätsorte. — Walls	
fahrtsorte. — Kirchdörfer. — Tempelstädte.	
Drittes Capitel.	
Die Erdoberflache	36
1) &uft	37
A. Ihre chemischen Beftanbtheile	_
B. Ihre physikalischen Eigenschaften	_
Cohasson. — Luftschwingungen. — Winde.	
2) Baffer	41
A. Chemische Bestandtheile	42
A. Chemische Bestandtheile	74
Wellenschlag. — Strömungen.	
2) 0 4 4 4 4 4	45
Conglomeration und Cohafion. — Sanbflache. — Feste Erben.	
— Sumpf = und Trockenland. — Erhebung und Bertiefung bee	
Bobens. — Relative und absolute Höhen. — Hügel, Berge,	
Gebirge, Plateau. — Spißen=, Reihen= und Massenhohe. — Dügellandschaften. — Gebirgslander. — Mittelgebirge,	
Dochgebirge, Riesengebirge. — Bertiefungen bes Terrains,	
Bobenfentung. — Bergtrichter. — Gebirgeteffel. — Ochluch:	
ten, Thaler, Becken, Mulben Meeresbecken.	

	Seite
4) Einfluß ber Thier: und Pflanzenwelt auf Ge- staltung ber Erboberfläche	61
A. Des Wassers	
A. Des Wassers	62
a) Die Thiere	-
Buschlandschaften (Savannen). — Walber. — Gras-	
landschaften (Steppen). — Kahllander.	
Viertes Capitel.	
Beziehung ber Erdoberflächenzustände zum Verkehr	65
1) Buftvertehr	67
Aëronautif. 2) Wasserkehr	
Schifffahrt Flußschifffahrt Binnenmeerschifffahrt	
Kustenschifffahrt. — Oceansschifffahrt. 3) Fest landverkehr	70
Transport burch Menschen, - burch Pferbe Gebirgs:,	
Sumpf = und Ebenenpferde. — Rarren. — Wagen. —	
Lastwagen. — Schlitten. — Saumthiere. — Esel. — Ochsen. — Rennthiere. — Hunde. — Elephanten. — Kameele.	
4) Bergleichung des Werthes der verschiedenen	
Transportweisen	75
Vollkommenste Bahn. — Vollkommenste Transportweise. — Classification. — Scala.	
Fünftes Capitel.	
	00
Runstbahnen	89
Der Mensch gestaltet bie Erbobersläche für seine 3mede.	
1) Die Euft	90
2) Das Wasser	
baggerung der Safen.	
3) Das Festland	92
Unabsichtliche Anbahnung. — Planmaßige Bebahnung. —	
Bruckenbau. — Pflasterung. — Eisenbahnen. — Feld = und Ackerwege. — Dorf= und Vicinalwege. — Cand= und	
Deerstraßen.	
Sechstes Capitel.	
Die Figuren ber Erboberflachenphasen und ihre Ginwirkung	
auf Berkehr und Unsiedelung	99
A. Einfache Figuren	
Borlaufige Erklarungen über bie Figuren. — Bollstanbige und	
unvollständige Abschließung.	
1) Der innere Berkehr	103
A. Die Oberfläche ist alles Verkehrs und aller Ansiedelung unfähig.	_
B. Die Oberfläche ist wohl des Verkehrs, aber keiner Un=	
siebelung fabig.	_
C. Die Oberfläche ist sowohl bes Berkehrs als auch ber	
Unsiedelung fahia	104

	Seite
a) Der Kreis	114
b) Das Quabrat.	116
c) Das gleichseitige Dreieck	118
d) Die Ellipse	119 120
2) Der außere Berkehr	132
Erster Fall.	
Die isolirende Oberflächenform gestattet einen leichteren Verkehr als die isolirte ober bas Enclave	123
a) Das Enclave ist ein Kreis	$\frac{124}{128}$
y) Das Enclave ist eine Ellipse	130
Zweiter Fall.	200
Das Enclave ober bie isolirte Dberflachenform gewährt einen leich=	
teren Berkehr als bas Medium ober die umgebende Oberflache	131
a) Das Enclave ist ein Kreis	132
B) Das Enclave ift ein Quabrat	_
y) Das Enclave ist eine Ellipse	133
3) Der Tranfito	134
A. Das Enclave ift burchaus nicht verkehrsfähig	135
a) Das unwegsame Enclave ift ein Kreis	
b) = = = ein Quadrat	138
c) = = = eine Ellipse	139
B. Das Enclave ist zwar verkehrefähig, aber nicht in bem Grabe	
wie seine Umgebung	_
a) Das Enclave ist ein Kreis	140
b) = = = ein Quabrat	141
C. Das Enclave ist in höherem Grabe verkehrefähig als	142
4) Granzverkehr ober Cabotage	143
a) Das Enclave ist ein Kreis.	144
b) = = ein Quabrat	148
5) Bereinigung bes inneren und außeren Bertehrs,	
felben Figur	150
. Zusammensegung mehrer Figuren	155
Clahamta Capital	
Siebentes Capitel.	
Die Unsiedelung	165
1) Innerer Ausbau	166
A. Concentrirung	166
a) in derselben Fläche	167
Centralbilbung ber Stadt Stadtfreis Claffificir-	
ung ber Gebaude und Ginwohner einer Stadt Ber-	
schiedene Stadtringe. — Charakteristik berfelben.	
b) in Höhe und Tiefe	181
B. Expansion	187
Straßenbreite. — Deffentliche Plage.	

	Geite
2) Rudwirkung auf ben Bertehr ber Umgegenb	188
A. hervorrufung von Reben: und Bulfeorten	_
a) für Zufuhre	190
plase. — Gartenbauende Vorstädte. — Ackerbauende	
Dorfer.	
b) für Vertheibigung.	193
Bruckenköpfe. — Citabellen. — Festungen.	194
Eanbliche Vergnügungspläße.	3.00
d) Rangirung aller dieser Orte	197
B. Berhinderung neuen Anbaues in ber Rachbar:	001
schaft	201
Achtes Capitel.	
Das Bobenrelief ober die Unebenheiten ber Erboberflache	203
1) Sebungen	206
A. Rreisformige Bebungen Gingelne Berge	
Massengebirge	_
a) Transito	209
c) Innerer Verkehr ber Theile bes Berges unter einander	
B. Elliptische Bebung (Bergruden Banggeftrecte	
Gebirge)	213
a) Aransito	214 215
c) Innerer Verkehr	_
Gebirgspaffe. — Gebirgsschmalerung. — Zwischentre=	
tenbe Eisfelder, Felsenwände. Beispiele	220
Die Pyrenden. — Der Kaukasus. — Der Harz. —	
Die Alpen. — Wales. — Die Krim. — Gebirgs:	-
paffe. — Gebirgs-Isthmen. — Die Karpathen.	229
2) Senkungen	445
a) Wronuto.	231
b) Teußerer Verkehr	232
B. Die Mulbe ober bas Becken	234
b) Aeußerer Berkehr	
c) Innerer Berkehr	235
Beispiele	
Verschiedene andere Kessel und Becken.	
Manutae Caultat	
<u> Neuntes Capitel.</u>	
Bon ben Inseln und Continenten	248
Gewöhnliche Figuren ber Inseln. — Allzu geringe und zu	
bedeutende Ausbehnung der Inseln. — Innere Beschaffen- heit gewöhnlich für den Verkehr ungunftig.	
gene genoogung int den Settetze ungunftig.	

Beifpiele	263
Griechische Inseln. — Rügen. — Gothland. — Groß- britannien. — Pyrendenland. — Usien. — Südamerika.	
Zehntes Capitel.	
Bon ben Binnenmeeren und Oceanen	301
Gewöhnliche Figuren ber stehenden Gewässer. — Gering= fügige Kleinheit und allzu bedeutende Ausbehnung ber Meere. — Besonderheiten ihrer Verhältnisse.	
Reispiele Schwedische Seeen. — Genfersee.	311
Reufchatelersee. — Bobensee. — Lago di Como. — Lago di Lugano. — Turkische Seeen. — Onegasee, Ladogasee. — Mittellandisches Meer. — Vergleichung	
ber Umsiedelung des mittellandischen, schwarzen und tas=	
pischen Meeres.	
Elstes Capitel.	
Bon ben Halbinfeln und Meerbufen	343
A. Bon ben Salbinfeln	
a) Berschiebenheiten der Halbinseln nach dem Grade ihrer	
Angewachsene Insel. — Presqu'ile. — Dreiviertels-,	
Zweidrittels: und Halbinsel. — Kustenvorsprung.	
b) Berschiebenheiten ber Salbinseln nach ihrer Figur	346
e) Berichiebenheiten ber halbinseln nach ihrer Große	348
Beispiele Borberindien und andere Halbinfeln und Palbinfelstäbte.	352
B. Bon ben Meerbusen	356
a) Berschiedenheiten ber Meerbusen nach bem Grabe ihrer	
Isolirung	357
gunen, Saff. — Eigentliche Meerbusen. — Balbseeen. — Sich schließende Meerbusen. — Ausgeweitete Busen. b) Verschiedenheit der Meerbusen nach der Figur	359
Meeresarme. — Einthalige und mehrthalige Busen.	000
c) Berschiedenheit ber Meerbusen nach der Große	361
Beispiele von verschiedenen Meerbusenstädten.	
Zwolstes Capitel.	
Von den Meerengen und Isthmen	371
	372
Große. — Breite. — Lange. — Meerengenstabte als Fi=	
icherorte, Einschiffungsplage, Passageorte, Zollstätten,	
Speditionsorte, Festungen. — Beispiele von verschiede= nen Meerengenstädten.	
2). 3ft hmen	383
Große, Breite und Lange ber Isthmen. — Isthmen als	
Stapel = und Speditionsorte und als Festungen. —	
Stationen für ben Landhandel. — Safen für Ber- mittelung zweier Meere. — Beispiele von verschiebe-	
nen Isthmusstädten.	

		Seite
Dreizehntes Capitel.		
Die Flusse		. 395
A. Der einfache glußfaben		. 400
A. Regelmäßige Entwickelung bes Laufs bes einfachen	fluffes	
a) an und für sich	•	
aa) Regelmäßige Entwickelung ber gangen r	ichtun	g
des Flusses		8 414
bb) Regelmäßige Entwickelung ber Breite bes		
cc) Regelmäßige Ausbildung der Tiefe bes	Kinlle	8 415
b) in Rucksicht auf den durch ihn bedingten Berk	eyr un	
Schiffbarkeit	•	417418
	ığmitti	
stadte	patter	. 429
bb) Aeußerer Verkehr. — Flugmunden	• •	. 431
cc) Transito		. 438
B. Unregelmäßigkeiten in Entwickelung bes Fluffes .		. 439
a) an und für sich		
aa) In ber Eange		. 440
	ind. –	
Meeresstromungen. — Nebenfluffe. — Art und		
ber Veranderung. — Große des Winkels. —	- vang	3e
ber Schenkel bb) In ber Breite		. 447
Ursachen der Verengung ober Verbreiterung. —	Grobe	. 22/
- Flußenge. — Flußschwinde.	Stude	•
cc) In der Vertiefung		. 449
Furthen.		
dd) In ber 3u= ober Abnahme bes Falls o	ber be	er
Schnelligkeit des Flusses		. 450
Wasserfalle. — Stromschnellen.		
b) In Beziehung auf Verkehr und Ansiebelung .	• •	. 452
a) Einwirkung ber Fluswinkel. — Beranderungen	ın ge	<u> </u>
	• •	. 455
aa) Einfluß der Winkelgroße	• •	AET
cc) Einfluß der Abrundung der Winkelspise.		. 401
dd) Zusammensegung verschiebener Winkel	• •	. 463
b) In der Breite		. 465
b) In ber Breite		
c) In der Tiefe		. 466
Furthstädte.		4.00
d) Im Gefälle		. 468
Wasserfallstädte. — Stromschnellstädte.	6.	Z.
C. Zusammensegung aller bieser Unregelmäßigkeiten mit benicht ganz gestörten Regelmäßigkeit bes Flußlau		. 469
B. Bufammensegung mehrer einfachen Flußfab		A PT 4
A. Bereinigung mehrer Flusse zu einen gemeinschaftlicher	n Tabe	n 472
Nebenflußmundungsstädte-	Que	714
R Construe har Gamillan		. 475
a) Spaltung im oberen Flußlaufe		. 476
b) Spaltung im mittleren Fluftaufe		
Klußtheilungsstädte.		

The water with the best being the Dait	
Beränderungen der Erdoberfläche während der historischen Zeit	575
1) Beranberung ber Granzen bes Rigiben unb	579
a) Beränderung der Meeresgränzen und Kustengestattung Aufschützung von Sandbänken. — Hafenversandung. — Inselbildung. — Kustenschwindung. — Deltasorms ung. — Meereseinbruch. — Seeenausleerung. b) Beränderung der Flußläufe	582
Stromwandern. — Beseitigung ber Wassersalle und Furthen. — Stromspaltung. 2) Reranderung ber Branzen der Bobenerhebung	
mit hen Rieberungen und Coenen	584
Bergeinstürze. — Bergerhebung. — Thalbildung. 3) Veränderung der Gränzen anderweitiger Ges gensäter. — Bersumpfung. — Berwüstung. — — Fruchtbarmachung der Wüste. — Bewaldung. —	585
Entwalbung.	
Achtzehntes Capitel.	
Schlußbemerkungen	587
1) Der Wechsel ber Werkehrsrichtungen und ber Unssiedelungsplase mußte bisher bedeutender fein, als er in Zukunft sein wird	588
2) Der Wechsel ist in der That nicht so bedeutend, als er auf den ersten Unblick zu sein scheint. Ueber die Lage von Babylon	590 597

Erftes Capitel.

Einleitung und Plan.

Wir sehen auf der Oberstäche der Erde die menschliche Bevölkerung sehr ungleich vertheilt. In einigen Gegenden häuft sie
sich bedeutend, in anderen erscheint sie sehr spärlich. Un einigen
Etellen zeigen sich die Städte und andere Unsiedelungen sehr
zahlreich, an anderen wiederum sah die Geschichte nie Städte erschleinen. Ja an einigen Puncten blühten immer von Neuem
wieder Städte auf, so oft sie zerstört wurden, während an anderen Puncten die auf ihnen gegründeten Colonieen nicht gediehen,
keine große Bevölkerung in ihren Mauern sammelten und bald
wieder selbst ohne äußeren Unlaß versielen.

Die Urfachen aller biefer Erscheinungen sind fehr complicirte, theils moralische oder politische, theils physikalische. --Die moralischen ober politischen Urfachen ber verschie= benen Dichtigkeit der Bevolkerung sind in dem Culturzustande und besonders in der politischen Verfassung der Bewohner der verschies benen Erdstriche begründet. Iagervolker brauchen größere Raume als Nomaden, diese größere als Ackerbauer, und biese wiederum größere als manufacturirenbe Nationen. In einer wohlgeordneten Staats = ober Stadt = Commune befindet fich die Bevolkerung wohler und vermehrt sich baher bedeutender als in einer anarchi= Much sind viele verschiedene Sitten der Völker als einflugreiche Urfachen ber mehr und minder großen Dichtigkeit der Bevolkerung zu betrachten. Insbesondere wirken auch die Privilegien und Begunstigungen, welche manchen Stadten zuweilen ertheilt werden, theils vortheilhaft auf die Zusammenhauf-

Table 1

ung einer großen Bevolkerung in ihren Mauern, theils nachtheilig auf andere nicht mit solchen Privilegien versehene Unsiedelungen. Ja selbst die einmal begründete Gewohnheit der Menschen,
an einem gewissen Orte zu verkehren und sich anzusiedeln, wirkt
zu Gunsten eines Ortes, der sonst vielleicht durch andere Umstände
gar nicht begünstigt erschiene.

Die physikalischen Ursachen ber Concentrirung ber Bevolkerung an gewissen Erdslecken sind zweifach:

productenreichthume bes Bobens,

theils solche, die von der Gestaltung ber Erdoberflache abhängen.

Der Productenreichthum und die Fruchtbarkeit bes Bodens sind in einigen Gegenden so groß, daß es einer bedeutenden Bevölkerung leicht wird, sich barauf zu nahren, in anderen aber so unbedeutend, daß die menschlichen Ansiedelungen sehr spärlich erscheinen; ja in noch anderen ist die Productivität so völlig null, daß alle Ansiedelung unmöglich wird. Die Deltas mancher Flusse, die Wüsten, die Felder ewigen Schnee's und Eises geben Belege bazu.

Die Gestaltung der Erdoberfläche, d. h. die Art der Um= und Abgränzung des Festlandes mit dem Flüssigen, der Gesbirge mit den Ebenen und aller der anderen Terrainverschiedens heiten unter einander, bewirkt insofern eine Condensirung der Bevölkerung an gewissen Puncten, als sie dem menschlichen Verzehre hier und da entweder Vorschub leistet oder ihm hindernd in den Weg tritt.

Es kann sein, daß die verschiedenen politischen und physikalisschen Ursachen alle auf gleich starke Weise belebend auf einen Erdoberstächenpunct hinwirken, so daß also berselbe Punct sowohl durch seine Fruchtbarkeit, als durch die Gestaltung der Umgegend, als auch endlich durch seine politischen Verhältnisse als ein begünstigter erscheint.

Es kann aber auch sein, daß hier und da nur die eine ober bie andere jener Ursachen eintritt, während die übrigen Begünsstigungen sehlen. Politische Willkur, gegebene Privilegien, der Wille des Regenten u. s. w. können z. B. an einem völlig uns fruchtbaren und auch von der Terrainformation gar nicht begüns

stigten Plate die Bevolkerung einer großen Stadt kunstlich zusammenhalten. Ober es kann geschehen, daß auf einem sehr unproductiven Orte, der aber wegen der Gestaltung des Bodens für den Berkehr sehr gelegen ist, wie z. B. auf einem sandizgen, wüsten Isthmus, eine Menge von Menschen zusammens geführt wird.

Im letteren Falle, wo nicht alle begunstigenden Umstände zusammenfallen, wird aber boch immer der wirklich eintreffende auch die übrigen herbeizuführen streben. Es wird also z. B. eine große Bevolkerung, wenn sie an einem Erdflecke burch poli= tifche Willfur zusammengehalten wird, ftreben, auch biefen Erbs fled fruchtbarer zu machen, als er von Natur ift, und eben fo durch Chausseen, Canale u. f. w. auch fur ben Berkehr eine gunftige Terrainbeschaffenheit zu bewerkstelligen. Umgekehrt wird ein von der Natur begunstigter Ort, ber anfangs noch ohne Privilegien ber Staatsgewalt ift, diefe boch mit ber Beit zwingen, ihm folde zu ertheilen, ober wenn Cultur und Staat noch gar nicht ba waren, so wird er eben folche in's Leben treten laffen. Da die Ratur fur die Dauer immer starter ift als ber Mensch, fo kann man im Gangen gewiß annehmen, daß allerbinge zuweilen lange Zeit hindurch die Bevolkerung auf unnaturliche Weise con= benfirt erscheinen kann, am Ende aber boch die Politik ber Natur nachgeben muß, und bag im Laufe der Jahrhunderte fich gewohnlich die von Natur bevorzugten Orte auch politisch privilegirt Da fetner auch von ben physikalischen Urfachen zeigen werben. fich im Ganzen Fruchtbarkeit weit leichter geben laßt als vor= theilhaftes Relief und Configuration des Bodens, indem es in ber Regel viel eher möglich ift, eine Bufte in Fruchtland zu verwanbeln, als z. B. ein Gebirge zu ebnen, ein Thal ober einen Fluß zu ichaffen, oder gar einen Meerbufen berbeizufuhren, fo zeigt sich benn, daß von allen verschiedenen Urfachen Condenfirung der Bevolkerung bie Bobenge= staltung bie allerwichtigfte ift.

Wir haben schon mehre Schriften und Abhandlungen, in welschen von den politischen Einstüssen und denjenigen der Bodensfruchtbarkeit auf die Dichtigkeit der Bevölkerung die Rede ist. Wir besitzen aber noch kein Werk, welches die Einwirksungen der Bodengestaltung vollständig zu ents

- voit

wickeln und zu beurtheilen fich zum Zweck genom= men hatte.

Allerdings giebt es fast kein geographisches ober reisebeschreis bendes Werk, in dem nicht bei Erwähnung dieser oder jener Stadt häusig von ihrer gunstigen oder ungunstigen geosgraphischen Lage in Bezug auf Handel, Berkehr und Anhäufung der Bevolkerung gesprochen wurde. Gewöhnlich geht man indeß nicht tieser auf die Untersuchung der Ursachen dieser Gunst oder Ungunst ein.

Auch in den historischen Werken geschieht oft der naturstichen Gränzen der Bölker, oder dieser und jener Stelle der Erdobersläche Erwähnung, als einer solchen, die durch ihre Lage zu einem besondern Lebens = und Verkehrscentrum der Mensichen berufen sei. Allein allgemeine Principien über die Bedingungen zu einer solchen Lage hat noch kein Historiker gegeben.

Es ist die Erscheinung des Mangels einer solchen Unterfuchung um so auffallender, je wichtiger dieselbe für die Wissenschaften und namentlich für Geschichtskunde, Geographie, Statistik und Staatswissenschaft ist, und je praktischer diese Frage überall in's Leben der Menschen, Volker und Staaten eingreift.

Sicherlich, wenn es überhaupt gewisse, von der Natur als die bequemsten Brennpuncte des Verkehrs und die günstigsten Unsiedelungspläße der Bevölkerung bezeichnete Erbstecke giebt, und wenn
deren Nachweisung und Auffindung nach gewissen allgemeinen Principien möglich ist, muß es für den Staatsmann und Politiker von
großer Wichtigkeit sein, diese Principien zu kennen, damit er mit
politischem Zwange die natürliche Entwickelung dieses oder jenes Orts nicht hemme. Eben so muß bei Begründung neuer Städte
auf jene Wahrheiten Rücksicht genommen werden, da es sich mit
ihrer Hülfe oft mathematisch genau bestimmen läßt, an welchem
Puncte für eine neue Colonie eine glänzende Zukunft zu erwarten sei, an welchem nicht.

Der Ethnograph, der Geograph und der Historiker können die Resultate dieser Untersuchung am wenigsten entbehren, da sie eben so die Grundlage ihrer ganzen Wissenschaft bildet, wie die Erdsoberstäche selber die Basis und Bühne des Bölkerlebens und der geschichtlichen Entwickelungen ist.

1000

Aber auch sonst könnten hier und da die durch die anzusstellende Untersuchung erlangten Resultate einige gute Handdienste leisten, z. B. dem Antiquar bei Bestimmung und Auffindung alter, großer untergegangener Städte, deren Bauplat nicht mehr genau bekannt, oder bei Kritik solcher Reisebeschreibungen, deren Authenticität man bestreitet, indem man an der Hand jener Theorie dem dichtenden Reisebeschreiber nachwiese, daß er große Ansiedelungen dahin verlegte, wo sie durch kein Naturverhältniß als begründet und wahrscheinlich gemacht erscheinen könnten.

Die genannten Untersuchungen bilden den Gegenstand einer Abhandlung, die wir in einer Reihe von Jahren auszuarbeiten bestrebt waren und hiermit allen Freunden der Geographie übergeben.

Da wir dem Gegenstande unserer Untersuchung eine lange Zeit widmeten und ihn in vielen Richtungen und allen seinen Consequenzen durchdachten, so haben wir nicht nothig, zu verssichern, wie sehr wir von der Unzulänglichkeit unserer Leistungen und der Unvollkommenheit der Aussührung überzeugt sind. Allein es sehlte uns einstweilen an Kräften und Hülfsmitteln, um die Sache noch zu größerer Reise fortzusühren.

Es bleibt uns baher hier nur noch etwas über ben Plan bes Werks zu fagen.

Um eine deutliche Vorstellung von der Einwirkung der versschiedenen Zustände der Erdobersläche auf den menschlichen Verkehr und von den durch ihn herbeigeführten Ansiedelungen und Bevölkersungsverdichtungen zu gewinnen, ist es vor allen Dingen vorsläufig nothig,

erstens, daß wir uns darüber erklaren, was wir unter menschlichem Verkehre verstehen,

zweitens, bag wir bie Erdoberflache und ihre verschiedenen Zustande betrachten, und

drittens, daß wir zu bestimmen suchen, welchen verschiedenen Werth jene verschiedenen Zustande für den Verkehr haben.

Anfangs benutte der Mensch allerdings die Erdoberstäche nur in dem Zustande, in welchem die Natur sie ihm bot. Doch lernte er es bald, sie sich seinem Zwecke gemäß umzubilden. Wir suchen daher im Fortlaufe der Betrachtung zu bestimmen, ins wiesern und in welchem Grade dem Menschen kunstliche Bebahnung der Erboberflache möglich war. — Es ist nothig, auf diese Betrachtung einzugehen, da erst dadurch beutlich wird, inwiesern der menschliche Verkehr in der Bestimmung seiner Nichtung und seiner Unsiedelungsplaße von der Natur bedingt wird, und inwiesern er sich auf der anderen Seite von ihr unzabhängig gemacht hat.

Da die verschiedenen, vom Verkehre benutten Zustände der Erdoberstäche von verschiedenem Werthe für ihn sind, und da der Verkehr natürlich immer am liebsten und längsten diesenigen Tersrainformationen benutt, in welchen der leichteste und großartigste Transport möglich ist, so ist daraus klar, daß die Vetrachtung der Figuren, unter denen sich sene Zustände absgränzen, von der größten Wichtigkeit ist, indem davon die Entscheidung der Frage abhängt, an welchen Puncten der Verkehr seine Operationen beginnen und enden, wo er seine Centrals und Vrennpuncte sinden wird.

Wie die menschlichen Ansiedelungen in Bezug auf ihr Inkleben=
treten, in Bezug auf den Plat, den sie sich wählen, in Bezug
auf die Größe und Bedeutenheit, zu der sie anwachsen, von der
Gestaltung und Beschaffenheit der nahen, sernen und fernsten
Umgebung abhängen, so werden sie eben so in Bezug auf die
regelmäßige Ausbildung ihres inneren Organismus, in Bezug auf
die Communication der Stadtelemente unter einander, in Bezug
auf Straßen = und Häuserbau, in Bezug auf die Ernährung ihrer
Bürger, in Bezug auf die innige Berbindung mit ihrem Nähr=
gebiete, von der Gestaltung der nächsten Nachbarschaft und des
Bauplates, den sie bedecken, bedingt. Es ist daher auch nöttig,
die Entwickelung dieses inneren Organismus der Städte,
seiner Bedürsnisse und der Bedingungen, denen die Beschaffen=
heit der Erdobersläche ihn unterwirft, zu betrachten.

Die einmal in's Leben getretenen Unsiedelungen suchen die ganze Umgegend in Bezug auf sich zu organissten und sich selber in Besit aller Vortheile derselben zu seßen. Sie hindern daher in ihrem Verkehrsbezirke alle anderen Unsiedelungen, die mit ihnen concurriren konnten, rufen aber zugleich auch in jenem Bezirke gewisse Unsiedelungen herver, die ihnen dienen und helsen mögen. Es entstehen daher an manchen Puneten Unsiedelungen, wo man nach der Gestaltung der Erdoberstäche gerade keine erwarten.

sollte, oder es erscheinen an anderen keine Unsiedelungen, wo man sie erwarten sollte, und es ist daher nothig, auch jene von den schon existirenden Unsiedelungen ausgehenden, ans derweitige Unsiedelung hindernden oder fordernden Kräfte zu erwägen.

Diefe vorläufigen Erorterungen über Bertehr, Gestaltung ber Erboberflache und über Unfiebel: ung machen ben allgemeinen Theil unferer Abhandlung aus, und wir fugen ihnen bann in ben folgenben Capiteln ben befonderen Theil bei, welcher fich damit beschäftigt, bie geallgemeinen Sage in ihrer Unwendung auf alle bie besonderen, in der natur vorkommenden Gliederungen der Erd= oberfläche, nachzuweisen. — In jenem allgemeinen Theile haben wir die verschiedenen Terrainzustände und Gliederungen, welche vorkommen konnen, beschrieben, ohne auf ihre Gestaltung und gegenfeitige Abgranzung Rudficht zu nehmen. Wir haben darin ferner die verschiedenen Befahrungsweisen dieser Zustände beschrieohne barauf Rucksicht zu nehmen, in welchen Figuren sie Endlich haben wir alle Figuren, welche vorkommen erscheinen. tonnen, und die Bewegungkarten bes Verkehrs in ihnen bargestellt, fo wie die Sammelplage der Bevolkerung in ihnen angegeben, welche burch sie veranlaßt werden, ohne Rucksicht zu nehmen auf den besonderen Zustand bes durch die Figuren Gin= gefchloffenen. - Im befonderen Theile fchreiten wir bann gur Betrachtung ber Dberflachenformen, ihrer Glieberungen und Figuren fort, wie sie sich beide vereinigt in ber Regel in ber Ratur barzubieten pflegen, und mit welchen Befonderheiten eine jede von ihnen gewöhnlich vereint erscheint.

Weil kein Gegensatz auf der Erdoberstäche so sehr alle übrigen bedingt, wie der zwischen Gebirge und Ebene, zwischen dem geztinger und höher Erhobenem, weil davon nicht nur entschieden die Abgränzungsweise des Wassers und Festlandes, sondern auch mittelbar in vieler Rücksicht alle anderen Gliederungen — wie z. B. die der Wälder und Kahllander, die der Wüsten und Nichtswüsten, des Beeissten und Nichtbeeissten — bedingt werden, so stellen wir wohl mit Necht die Betrachtung der Gestirge, Ebenen und Thäler an die Spitze des Ganzen.

So sehr dem Gesagten zufolge die Art und Weise ber

Erhebung des Festlandes für alle übrigen Gliederungscontraste entscheidend und bedingend ist und somit mittelbar auch für die ganze Weise des menschlichen Verkehrs und der Ansiedelungen, so wirkt doch kein Contrast unmittelbar bedeutender auf Verkehr und Ansiedelung hin als der zwisch en Flüssigem und Rigis dem, zwisch en Festland und Wasser. — Wir mußten daher natürlich diesem Theile unserer Abhandlung eine besondere Ausmerksamkeit widmen.

Unter den verschiedenen Gliederungen, Gegensagen und Zusständen, in welchen die auf der Oberstäche vereinigten Gewässer sich befinden, giebt es keinen für den Verkehr folgenreicheren als den zwisch en fließendem und stagnirendem Wasser. — Wir sprechen daher

- 1) von der Umschließung und Abgranzung des stagnirenden Wassers und Festlandes, und
- 2) von der Abgranzung und Umschließung des fließenden Waffers und Festlandes, oder von den Fluffen.

Bollständige und partielle Umschließung, sei es des Wassers durch Festland, oder des Festlandes durch Wasser, wird dann wieder Unlaß zu Unterabtheilungen dieses Capitels geben und in Folge dessen die Reihenfolge der Betrachtungen

über die Inseln und Seeen, über die Halbinseln und Meerbusen, und über die Isthmen und Meerengen

motiviren.

Alle übrigen Erdoberflächennuancen, bei denen die Gliederung nicht auf einer mehr ober minder großen Erhebung des Bodens oder auf dem Contraste zwischen Wasser und Fest-land beruht, sind für den Verkehr vergleichsweise unbedeutend. Die Sumpfform ist glücklicherweise nicht weit verbreitet. Die Wälder verschwinden leicht vor den raumschaffenden Ansiedelungen und Verkehrsbahnen. Die Schnee= und Eisbahnen sind sehr wechselnd und wenig constant, und sämmtliche übrigen Aggregatzusstände der obersten Decke der Erdoberfläche lassen sich doch im= mer mehr oder weniger auf gleiche Weise benuten. Wir haben daher die Betrachtung aller dieser kleinen unbedeutenden Gegenssäte in einem und demselben Capitel vereinigt.

1000

Obgleich hiermit nun eigentlich ber ganze Gegenstand unser untersuchung erschöpft ist, und obgleich eine nähere Erzwägung weber des Einflusses politischer und moralischer Verhältnisse, noch auch des Einflusses der Bodenproducte auf Verkehr und Concentrirung ober Zerstreuung der Bevölkerung an diesem ober jenem Erdstecke in unserem Plane lag, so ist es doch wichtig, zur näheren Begründung der in den vorhergehenden Capiteln aufgestellten Behauptungen auch auf diesen Gegenstand so weit einzugehen, als nöthig ist, um die Gränzen der verschiedenen Einflüsse zu bestimmen und ihr gegenseitiges Ineinandergreisen nachzuweisen. Wir berühren daher diese Dinge anhangsweise.

So lange die Gestaltung der Erdobersläche, die Abgranzungsweise des Flussigen von dem Rigiden, der Gebirge von den Ebenen z. dieselbe bleibt, mussen auch die Besiedelungsweise der Erdtheile und die Richtungen und Brennpuncte des Verkehrs dieselben bleiben, insofern nicht politische Veränderungen darin Ausnahmen begründen. Im Ganzen nun ist allerdings die Erdobersläche, so lange der Mensch sie bewandelt, stets dieselbe geblieben. Kleine Veränderungen aber fanden und sinden überall statt. Es wird nicht uninteressant sein, dieselben anzusühren und ihren Einwirkungen auf den Verkehr nachzuspüren.

Endlich fügten wir noch einige Schlußbemerkungen über mehre bei diesem Gegenstande beachtenswerthe Verhältnisse bei und schlossen bann das Ganze mit einer Betrachtung zweier der brillantesten Brennpuncte des Verkehrs und der Ansiedelung.

Einen vollständigen Ueberblick des ganzen Ganges in Ent= wickelung des Themas giebt folgende kurze Zusammenstellung.

I. Allgemeiner Theil.

Borlaufige Erorterungen

- 1) über Berfehr,
- 2) über die Beschaffenheit ber Erboberflache,
- 3) über die Bedingungen, benen die verschiedenen Zustande ber Erdoberstäche ben Verkehr unterwerfen,
- 4) über die funftliche Bebahnung ber Erboberflache,
- 5) über die Figuren der verschiedenen Erdoberflächenzustände und ihren Einfluß auf Berkehr und Unsiedelung,

6) über ben Organismus der Ansiedelungen und ihre Ruckwirkung auf Verkehr.

II. Befonderer Theil.

Darftellung ber Besiedelungsweise und ber Verkehrerichtungen

- 1) bei dem Gegensaße ber verschiedenen Erhebungsweisen des Festlandes unter einander,
- 2) bei bem Gegenfage bes Fluffigen und Rigiden.
 - A. Gegensat der stagnirenden Gewässer mit dem Festlande.
 - a. Vollständige Umschließung des Einen burch bas Undere,
 - aa. des Festlandes burch Waffer (Inseln),
 - bb. des Wassers burch Festland (Seeen, Meere, Dceane).
 - b. Unvollständige Umschließung bes Einen burch bas Undere.
 - aa. Salbinfeln und Meerbufen.
 - bb. Meerengen und Ifthmen.
 - B. Gegensatz der fließenden Gewässer mit dem Festlande. (Flusse.)
- 3) bei ben übrigen Contrasten ber Erboberflachenzustande.

III. Unhang.

- 1) Von dem Einflusse moralischer und politischer Verhaltnisse auf Verkehr und Ansiedelung.
- 2) Von dem Einflusse der Bodenproducte auf Verkehr und Unsiedelung.
- 3) Von den Veranderungen der Erdoberflache wahrend der historischen Zeit.
- 4) Schlußbemerkungen.

Um allzugroße Häufigkeit von Abtheilungen und Unterabstheilungen und baburch leicht herbeigeführte Verwirrung zu vermeiden, begnügen wir uns mit dieser Darlegung des Plans, der unserer Arbeit zum Grunde liegt. — Bei der äußeren Anordnung der

Ausarbeitung felber zogen wir es vor, das Ganze in Capitel zu sondern und diese Capitel, obgleich allerdings oft der Inhalt des einen dem des anderen eigentlich subordinirt war, neben einsander zu coordiniren und dann jedem Capitel seine eigene Rubricirung und Gliederung zu lassen. — Das umständlichere Inhaltsverzeichniß zeigt den Inhalt jedes Capitels näher an.

3 weites Capitel.

Der Berfehr.

Der Mensch als geselliges und unruhiges Wesen sucht seine Lage und Stellung immer zu verändern und zu verbessern und sirirt sich nur da auf der Erdobersläche, dem Schauplaße seines Wohnens und Wanderns, wo er den bequemsten Plat gefunden zu haben glaubt. Aus Beidem, aus der Geselligkeit und der Unruhe, solgt die Beweglichkeit und die Fixirung der Mensch en. Der Mensch kann seiner Natur nach, seinem ihm inwohnenden Streben zur Vervollkommnung nach, seinen Bedürfznissen und seinen immer wachsenden Begierden nach, die ihn stets Anderes und Vessers wünschen lassen, seiner Begehrlichkeit nach, die ihn nach dem Gute Anderer lüstern macht, endlich seiner Liebe zu seines Gleichen und seiner Geselligkeit nach nicht isolirt auf der Scholle bleiben, auf welcher er sich eben besinzbet. Alles drängt ihn hinaus aus der engen Heimath, in der er geboren ist.

Die Kräfte jedes einzelnen Menschen sind unbedeutend, und seine eigene Urbeit allein kann nicht allen Unsprüchen seiner Matur genügen, sowie nicht seine Familie allen seinen Bunsschen, Neigungen und Gefühlen. Es müssen Biele für Biele wirken, und nur im Vereine mit Vielen kann der Einzelne sich gefallen, gedeihen, sich bilden und seine Lebenszwecke erreichen. Daher der Handel, daher der Krieg unter den Mensschen, daher die Staatsverbindungen, die Städtesgründungen und andere Vergesellschaftungen, und baher die ganze Bewegung unter dem Menschenges

Schlechte, die wir menschlichen Berkehr nennen, bas Wort im weitesten Sinne genommen.

Wenn die Menschen bei ihren Bewegungen und ihrem Verkehre, fo zu fagen, immer im Fluffigen blieben, nie zum Sinfegen kamen, wie die Thiere bei ihren Bufammenkunften, wenn schwimmend unb wie die Fische beständig sich regend, welche ihnen gerade nahe ware, die Nahrung erhaschen konnten, wenn fie alle ihre Beschäfte stehenden Fußes abmachen konnten, so wurde alsbann aus aller Vermehrung bes Verkehrs an einem Erbflecke doch immer noch nicht Das entstehen, was wir Un-Es wurde nur eine mehr ober minder ftarte fiedelung nennen. Unhäufung der Menschen an diesem ober jenem Orte erfolgen. Sowie die Fische auf ihren Wanderungen burch die Formation ber Kuften an einigen Orten mehr zusammengeführt werben als an anderen, und baher an folden Orten, wie z. B. in Meerengen, ein großes Gedrange von Bafferbewohnern entsteht, ohne baß fie boch eine Unfiedelung bildeten, fo murbe auch bei'm ftartften Bertehre ber Menfchen, wenn fie ben bedurfniftofen Thieren glichen, nichts weiter als eine Bufammenhaufung einer größeren Ungahl von Menschen entstehen.

Allein selbst die Menschen, welche auf das Wenigste besschränkt sind, wie einige wilde Nationen, die nur die Zweige zusammenbiegen, sich eine Hütte zu bilden, oder wie einige Nosmaden, die aus zusammengefahrenen Wagen ihre Städte bauen, haben noch so viele Bedürsnisse, daß ihr ganzer Apparat von Gesräthschaften und Werkzeugen doch immer noch in Vergleich mit dem, was wir bei den Thieren sehen, eine ansehnliche Unsiedelung bildet.

Wie unzählig viele Bedürfnisse hat aber nicht ber cultivirte und verweichlichte Mensch! Und wie viele Anstalten und Vorrichtungen mussen nicht getroffen werden, sie zu befriedigen! Die viele solcher Anstalten und Vorrichtungen macht nicht auch die Natur jedes in der verkehrenden Versammlung betriebenen Geschäfts nothig! Dem civilisirten Menschen ist es mit dem blosen Dache, welches vor Wetterunbill schützt, nicht genug; die Wehnungen mussen bequem und weit sein. Die Geschäftsleute, sie mögen nun zusammenkommen, welches Geschäftes wegen es sei, sind doch nicht immer blose Geschäftsmenschen. Sie wünschen eine angenehme und gebildete Gesellschaft, und so wird ne= ben dem Geschäftszimmer der Gesellschaftssaal nothig. Sie stre= ben in ihren Geschäften nach strenger Ordnung und Schlaf =, Mohn = und Speisezimmer. Eitelkeit und Lurus meh= ren die Unzahl der Gemächer daher noch unnöthig, und fo fest sich schon an die bloße Geschäftsstube eine weitläufige Nieder= laffung an. Huch aus der Natur jedes mohlgeleiteten Geschäf= tes allein folgt ichon bie Rothwendigkeit vieler Borrichtungen. Die Waaren, welche an einem Drte feilgeboten werben, muffen unter Dach und Fach gebracht werden. Es muffen von ihnen gewiffe Borrathe angehauft werden, weil man immer barauf gefaßt fein muß, viele Unfragen fogleich zu befriedigen, baber bie Nothwendigkeit der Raufladen, der Borraths = und Pachaufer. Bei ber Behandlung, Conservirung und Aufspeicherung, ber Ueber= gabe und bem Empfange der Baaren find wiederum viele Bande nos thig. Huch konnen die Raufleute nicht mit einander handeln und ihre Geschäfte abschließen ohne die Bermittelung und Bulfe vieler Mittelsmanner, des Motars, Maklers, Commissionars und Ud= Alle diese Leute nun siedeln sich um die handelnden pocaten. Geschäftsleute herum an, welche nur den inneren und Unlag gebenden Kern des großen anschwellenden Ganzen bilden. Etwas Alehnliches ift es mit jeder Zusammenkunft von Menschen, mag statthaben zu welchem Zwecke sie will, sei es, baß sie sich um ein Kloster ansete, sei es, bag ein Tempel ober ber Palast eines Konigs ben Mittelpunct ber Unfiedelung bilbe. wird fich bas gange bunte Gewebe ber Gewerbe treibenden Burgerschaft um jenen Rern befestigen, und es wird auf biese Weise überall in Folge des menschlichen Verkehres als sein Product menfdliche Unfiebelung erfcheinen.

Die Zwecke, um berentwillen der Mensch mit seinen Nach: barn in Verkehr tritt, können sehr verschieden sein. Es kommt hier nun darauf an, diese verschiedenen Zwecke und Ursaschen, welche das Verkehren und Zusammentreten der Menschen veranlassen, etwas näher zu bezeichnen und einigermaßen zu sons dern, da die Benubung der mandhsaltigen Erdoberstächensormen bei jedem dieser verschiedenen Zwecke eine verschiedene ist, und sowohl die Richtungen, als die Ansiedelungspuncte des Verkehres dadurch verschieden bedingt werden.

Schusbedürftigkeit, Gewinnsucht und Trieb zur Geselligkeit sind die vornehmsten Gewalten, welche die Menschen zu den Menschen führen, sie an einander ketten und so Verkehr und Ansiedelung veranlassen. Aus der ersten entwickelt sich der politische Verkehr, aus der zweiten der Handelsverkehr und aus der dritten der rein gesellige Verkehr. Wir konnen daher alle die manchfaltigen Zwecke und Ursachen, derentwegen Verkehr stattsindet, unter diesen drei Hauptpuncten zusammenfassen.

1. Politifder Bertehr.

Die politischen Vereinigungen unter den Menschen haben eisnen doppelten Zweck, den der außeren Sicherstellung der Mitzglieder der Gesellschaft gegen Fremde und den der inneren Sischerstellung gegen Feinde der Ordnung, welche an der Gesellschaft selbst Theil nehmen. Zur Erlangung beider Zwecke haben sie viele verschiedene Unsiedelungen nothig.

Da die Angelegenheiten jedes Staates nur von einem ungetheilten. Willen, es mag dieser Wille sich nun durch eine einzige oder durch mehre Personen constatiren, geleitet werden können, so folgt daraus für jeden Staat die Noth-wendigkeit einer einzigen und hauptsächlichen Residenz, eines Ortes, an dem sich die Lenker des Staattes für gewöhnlich aufhalten.

Befindet sich der im Staat entscheidende und leitende Wille in einer Person reprasentirt, so hat dieser Eine doch für die Besrathung der Dinge, über die er entscheiden will, so viele Köpfe, und für die Mittheilung und Aussührung seiner Besehle so ausperordentlich viele Arme nothig, daß schon deswegen der Ort, wo er sich niederläßt, ein Sammelplaß vieler Menschen wird. Außerdem hat der Eine und Alles, was mit ihm in Verbindung steht, so große Mittel und Einkünste, daß er viele Launen in seisner Nahe aussühren, große Gesellschaften versammeln und bedeutende Stiftungen machen kann. Wo sich daher auch das Oberhaupt des Staats siriren mag, da läßt sich immer eine ganze Colonie von Ansiedelern aller Art in seiner Nähe nieder, und es entsteht daraus Das, was wir eine Residenz stabt nennen.

Bei den Republiken ist das Hervorgehen einer großen Mittelpunctsstadt aus dem Wesen ber politischen

Bereinigung nech natürlicher. Sie wird unmittelbar der Haupt: mittelpunct des ganzen Bolks und Staats, wo alle Die, welche zum Gouverniren berufen sind, zusammenkommen. Auch in einer Republik werden sich daher alle Hauptanstalten des Reichs in die Nahe der Hauptgewalt verlegen, alle obersten Behörden, alles Erste seiner Art, die obersten Gerichtsbose, die vornehmsten Hospitaler und die leitenden Schulen, kurz, alle Ton angebens den Einrichtungen werden sich sammtlich an die oberste Gewalt anschließen, die wiederum ja auf sie alle einwirken muß und die daher wie eine wehlgeordnete Maschine in ihrer nachsten Nahe Das haben muß, wodurch sich der Druck und Impuls auf alle am gleichmäßigsten vertheilen kann.

Die Residenzstadt enthält indeß nur jene vornehmsten leistenden Kräfte des Staats in sich. Es sind aber oft die Staaten so groß, ihre Bestandtheile und Glieder so zeitheilt und so weit von einander entsernt, daß dieser an der Spise stehende Wille nicht überall bequem unmittelbar auf das Ganze und das Einzelne einwirken kann, weßhalb die oberste Staatsgewalt genöthigt ist, andere Untergewalten mit Austrägen für kleinere Theile des Staats zu versehen, um die von ihr selbst ausgehenden Berordzungen überall ausschen, und daher die Nothwenzbigkeit von Provinzialz, Gouvernementsz, Kreiszund Districtsstädten.

So überspinnt sich benn von oben herab blos schon wegen des nothigen politischen Gouvernements die ganze Oberssläche des Landes mit einer Menge von immer kleiner werdenden Unsiedelungen zum Behufe der Obers und Unterverwaltung, Gestetzebung, Rechtsprechung und polizeiliche Aufsicht.

Die Sache auf diese Weise angesehen, erscheinen die Gouversnementss, Kreiss und Districtsstädte als von der Hauptstadt aussgehende Colonieen. Man könnte aber auch umgekehrt die Hauptsstadt aus jenen kleineren Unsiedelungen hervorwachsen lassen und sie als eine große, aus allen Grundelementen der Bevölkerung hervorgesgangene und durch sie beständig aufrecht erhaltene Hauptcolonie anssehen. Die Streitigkeiten der Nachbarn mit den anderen machen eine nahe Aufsicht und ein immer bereites Gericht nothig. Sie treten also in Verbindung mit einander und berathen ihre Ansgelegenheiten unter sich in ihrem Dorfe. Diese kleinen Gaue

und Kreise fühlen sich aber einzeln noch zu schwach, um Ordnung, Friede und Freiheit aufrecht zu erhalten, und treten wieder unter einander gegen stärkere Feinde in Berbindung, bilden Provinzialverbindungen, und diese endlich, sich einigend, lassen eine oberste Hauptgewalt, sowie eine vornehmste Hauptstadt hervorwachsen. Auf beide Weisen werden Residenzen gegründet, von unten herauf durch das Zusammenfallen der Gaue zu Provinzen, der Provinzen zu Reichen, und von oben herab durch die Consolidirung einer schon eristirenden Gewalt, die sich nach unten zu allmählig hinabarbeitet und immer mehr und mehr den Körper des Ganzen durchdringt.

Richt nur auf beibe Weisen werden bie Residen= gen gegrundet, fondern auch erhalten und bestan= dig genahrt, wie das Herz burch aus= und einstromendes Blut, von oben herab burch die vom Mittelpuncte aus nothige Bertheilung der Anordnungen, Befehle, Besoldungen u. f. w., die fich in immer fleinere Maffen und immer speciellere Bestimmungen zerstuckeln, bis sie zu den einzelnen Unterthanen fom= men, und von unten herauf durch die Berichte aus jedem ein= zelnen Districte an die Kreisbehorde, aus allen Kreisen an die biefer an bie Residenzmachthaber, Gouvernementsobrigkeit, aus eben so burch das Ansammeln der Einkunfte, des Wenigen von jedem Einzelnen, bes Mehren von jeder Rreisstadt, bes Bielen von jeber Gouvernementsftabt. Dieg Alles find Actionen, die anfangs fehr klein find und immer weiter hinauf großer werben, die also nach oben hin immer großere und volfreichere Unfieauf diese Beise bas gange Gebiet belungen verlangen, unb ihrer Thatigkeit, bas gange Dberflachenstud, bas ber Staat in feine Rreife zog, mit einem Gpfteme von Colonieen über= ziehen.

Nicht nur das friedliche Verkehren der Staatsmitglieder unter ein inder, das geregelte Auf= und Niedersließen der verwalten=
ben, gesetzgebenden, rechtsprechenden und vielfach in einander grei=
fenden Kräfte in dem ganzen Organismus des Staatsgebaudes
schafft Verkehrsbahnen und Ansiedelungen; auch ihre kriegeri=
sche Bewegung und ihre feindliche Berührung, in die sie
unter sich oder mit anderen treten, mit einem Worte der
Krieg fordert gleicher Weise Leben und Blüthe von vielen Colonieen,

1000

und überzieht ebenso bas ganze Staatsgebiet mit einem Spstem in einander greifender Unsiedelungen wie jenes friedliche Walten.

Die Unsiedelungen und Bewegungen, welche die politische Action des Krieges herbeisührt, sind theils solche, die unmittelbar aus seinem Wesen hervorgehen und ihm selbst zur Erzeichung seines Zweckes nothig sind, theils solche, die er mittelbar veranlaßte, und die weder sein Zweck waren, noch ihm als Mittel zur Erreichung desselben dienen konnten. Die Unsies delungen, welche unmittelbar aus dem Wesen des Krieges hervorgehen, sind die Lager und Festungen, in denen er seine Truppen sammelt, mit denen er sesten Fuß in fremdem Lande faßt und durch die er Freundesland vertheisdigt, die aber alsdann auch bald der Sis vieler friedlichen Beschäftigungen werden.

Das Lager ift nur eine temporare Festung. Sehr oft geht ein Lager auch in eine formliche bleibende Festung über. Alsbann benugen die Umwohner den Schutz, den ein solches Etabliffement gewährt, und fegen sich um dasselbe Es siedeln sich im Lager Handwerker, Raufleute und' andere Burger an, und aus bem friegerischen Lager bilbet sich fo endlich eine friedliche Stadt. Es giebt viele Lager ber Urt, die zur Entstehung von Städten Unlag gegeben haben, fo z. B. die Lager der Romer an der Donau und am Rhein, aus benen viele noch jest bluhende beutsche Reichsstädte er= standen sind, so die Lager der Rosaken in der Ukraine, welche biefe großen Lanbstriche mit Stabtesamen befaeten.

Es ist bekannt genug, wie sehr bei der Gründung solcher unmittelbaren Kriegsetablissements auf die plastische Gestaltung der Erdobersläche Rücksicht zu nehmen ist*). Diese Rücksicht wird wieder anderer Art sein als bei irgend einer anderen, eine Ansiedelung veranlassenden Lebensaction, und die Kriegsetablissements werden daher oft andere Positionen wählen als die Handels=colonieen. Wie in der Wahl seiner festen Anhalts=puncte, eben so hängt der Krieg auch in der Bestimmung der Richtung seiner flüssigen Bewegungen von der Gestaltung

- Carlo

^{*)} Man bearbeitete bie Terrainlehre bisher ja fast nur mit Rucksicht auf militarische 3wecke.

der Erdoberflache ab. Doch hangt er auch hierin auf andere Beife bavon ab als die anderen Bewegungen, wie z. B. der Sandel. Der Krieg hat das Eigenthumliche, bag er, mahrend ber Handel in der Regel nur tobte Sachen und Maaren transportirt, es hauptfachlich mit lebenden Befen, mit Menschen und Thieren, zu thun hat. Diese aber laffen fich erstlich nicht auf fo leichte und wenig umständliche Weise fortschaffen wie Waaren und haben zweitens das Besondere, daß ihr Organismus, ihre gange Thatigkeit und Erifteng immer burch viele Dinge aus bem Thier = und Pflanzenreiche erhalten werden muß. Daher ent= steht bei den Marschen ber Urmeeen bie Nothwendigkeit ber Ba= gage und des Mundvorrathes, welche fo fehr ihre Bewegungen Es folgt hieraus g. B., bag ber Krieg in feinen Bewegungen für feine Urmeeen noch mehr als der Handel für feine Karamanen Buften flichen und Fruchtlander fuchen wird, um fcneller Nahrungsmittel zu finden. Ferner folgt baraus, daß der Krieg in seinen Transporten Meer und überhaupt alle Bafferoberflachen, welche der Sandel gerade befonders fucht, vorzugs= weise vermeiden wird, weil die vielen Personen schwer zu verfchiffen find, und weil man zur Gee noch außerdem fur bie gange Reise viele Dinge mitzunehmen gezwungen ift, die man auf bem Lande auf jeder Station vorfindet. Für ben friegeri= schen Berkehr steht baber bas Meer zum Festlande in gerade umgekehrtem Berhaltnif als fur ben commerziellen Berkehr. Diefer benutt bas Meer gern, weil ce ihm feinen Transport er= leichtert, jener meidet es, weil es ihm seinen Transport umftand= licher macht.

Wenn baher ber Sandel oft Umwege auf bem Meere macht, bie naheren Landwege verachtend, fo macht dagegen ber Rrieg oft Umwege zu Lande, die naberen Baffermege vermeibend. giebt also für den Krieg eben so wie für den San= del und wie überhaupt für jede Berkehremeife gewiffe Naturbahnen, in denen er fich bewegt und von alten Beiten ber beståndig bewegt hat. 63 ließen sich in jedem Lande nicht nur alle die Quer = Kreuzzüge, die der Krieg in ihnen gemacht, auf einige wenige militarifche Hauptstraßenrichtungen reduciren, fondern man konnte einige wenige Gegenden als die von der Natur deut=

T-poole

lich bezeichneten Hauptschlachtsetder jedes Landes bestimmen, einige eng begränzte Flecke als das durch die Form der Oberssläche bedingte Haupttheater aller kriegerischen Ereignisse in diesem oder jenem Lande. In den von Natur sehr scharf markirten Gegenden ließen sich solche Schaupläße mit mehr Bestimmtheit abssechen, in den von Natur minder charakterissirten Ländern mit geringerer Genausgkeit.

Der Krieg ist in vielfacher Hinsicht als Borsarbeiter des Friedens anzusehen. Unter seinem Schwerte ist ein Pflug verborgen. Die durren Pfeile und zischenden Rugeln, die er aussendet, sind Samenkörner der Befruchtung und Sprößlinge zur Bepflanzung, und die Brande, die er unter den Unsiedelungen der Menschen anrichtet, sind politische Phonirbrande, aus deren Usche wieder neue Unsiedelungen entstehen. Die stürzmischen Bewegungen des Krieges sehen sich im Frieden sort in rührigen, aber sansteren Schwingungen, in leiserem Wellenschlage, und seine befruchtenden Gewitter geben so auch noch mittels bar Unlaß zur Ausstreuung vielfachen Samens der Unsiedelung, den alsdann der Frieden Wurzel schlagen und groß werden läßt.

Der Krieg bricht da Straßen und Verkehrswege, wohin bisher noch kein schüchterner friedlicher Verkehr vorzudringen magte. Krieg ift kuhner und wagt mehr als der Frieden. Wohin sich der furchtsame Raufmann nie allein wagen wurde, geht er in Begleitung des unternehmenden Kriegers und verfolgt die von die= sem angebahnten Wege. Der Krieg ebnet theils in den Bahnen, die er sich bricht, viele physikalische Unebenheiten, lichtet die Walber, trocknet Sumpfe, theils applanirt er so viel Unebenes in der moralischen Welt, verändert die alten Richtungen Hanbelszüge, gewöhnt die Menschen an neue Strafen, neue Ibeen, zwingt die unterjochten leute zum Berkehre mit ben Er= oberern, und ein erobernder und wegebahnender Heereszug wirkt auf diese Weise sowohl physisch als auch moralisch eben so, wie ein bahn = und thalbrechender Strom blos physikalisch. Die Kriegszüge bilden auf ihren Wegen gleichfam große, weite Thaler, in denen noch lange der Berkehr wandelt und Stabte nahrt und Nicht blos die großen Züge Alexander's und Hannibal's grundet. find solche, Berkehr schaffende und Städtegrundung veranlaffende

Züge, man sindet sie in allen Ländern und zu allen Zeiten der Geschichte. Stets und überall brachten die Kriege die Völker unter einander in bisher noch nicht gepflegte Berührung. Diese so mit Gewalt angeknüpfte Verbindung dauert fort, und es entspinnen sich aus den anfangs feindlichen Berührungen alstann viele freundliche. Der Friede hängt an alten Gewohnsheiten und betritt nur längst versuchte Bahnen. Die Kriegszwiten bringen außerordentliche Aufregungen hervor, und die neu betretenen Wege führen zur Entdeckung neuer und vortheilhafsterer Situationen, deren Benußung und Ausbildung dann der Friede vollendet.

2) Der Sanbelsverfehr.

Die Busammenkunfte ber Menschen jum Sandel ober bie Martte find ein fehr gewöhnlicher Unfang von Unfiedelungen. Wenn irgend eine Bewegung, so hangt gewiß die bes gewinnfüchtigen und listigen Handels, der jeden Bortheil zu benugen weiß fucht und immer die billigsten und bequemften Wege einschlägt, von der Bobengestaltung ab. Die verschiedenen Eta= bliffements baher, welche er nothig hat, und welche die Elemente ausmachen, aus benen bie von ihm veranlaßten Unsiedelungen bie Magazine zur Anfammlung ber Waaren, bie Bersammlungshäuser für die Raufleute, die Wohnhäuser für alle die vielen verschiedenen ihm nothigen und dienstbaren Menschen ic., wird der kluge Handel ohne Zweifel nur an den vortheilhaftesten Stellen einrichten. Er ift mithin vorzugsweise als eine ftabte= grundende und barin fo wie in ber Urt feiner Bewegung ber Bounterworfene Berkehrsart anzusehen. Es ist hier denbildung vor Allem wichtig, die verschiedenen Arten bes Handels einer genaueren Erwägung zu unterwerfen, weil, wie wir im Berlaufe unferer Betrachtung sehen werden, sie alle in sehr verschiedener Beife auf Besiebelung eines Landes wirken.

Wir konnen in dieser Hinsicht hauptsächlich folgende Unter-

Verschiedenheit des Handels nach seinem Zwecke,

= = = nach dem Terrain, auf dem er sich bewegt,

15,000

Verschiedenheit des Handels nach seinem Gegenstande, und

Der Handel, insofern wir darunter jede Thatigkeit ber Handelsteute in Bezug auf Waarenverschleiß versstehen, kann sehr verschiedene Zwecke haben, zunächst den, Waaren zu kausen und zu verkausen, alsdann den, Waaren, die von Underen gekauft und verkauft worden sind und transsportirt werden sollen, auf ihrem Transporte zu leiten, vorläusig zu bergen oder aus einem Behikel in's andere verpacken zu lassen. Man kann alsdann wieder kausen und verkausen, entweder auf eigene Rechnung oder in Austrag und auf Rechnung Underer. Danach theilt man den Handel in

Eigenhandel, Commissionshandel und Speditionshandel.

Bei allen diesen verschiedenen Handelsgeschäften sind sehr viele Hande nothig, die dabei helsen muffen, und welche dann die Orte, welche das Theater jener Thätigkeit sind, beleben und bevolkern, und sie sund daher alle als Unsiedelungen grundend und nährend anzusehen.

In Bezug auf ein gewisses Terrain oder Gebiet ist ber Handel entweder ein solcher, der in diesem Gebiete beginnt und sich auch vollendet, oder ein solcher, der in diesem Gebiete blos beginnt und seine Bewegung außerhalb desselben fortsetzt, oder umgekehrt ein solcher, der außerhalb des Gebiets beginnt und innerhalb desselben endigt, oder endlich ein solcher, der außerhalb desselben beginnt und endigt und nur durch dasselbe sich hindurch bewegt. — Man untersscheidet in dieser Hinsicht drei Arten des Handels:

den inneren, den äußeren und den Transito = Handel.

Wir werden im Folgenden sehen, wie außerst wichtig es ist, diese Unterschiede aufzufassen.

Die Gegenstände des Handels oder die Waaren sind sehr verschieden. Es interessiren uns hier indep nicht alle Verschieden= heiten derselben und nicht alle Rücksichten, nach denen man sie eintheilen kann. — Da wir vom Handel nur sprechen als von einer Bewegung, so sind uns die Verschiedenheiten der

1000

Waaren nur insofern wichtig, als sie eine vers schiedene Bewegungs = oder Transportweise begrünsten, und danach für diese oder jene Waare diese oder jene Obers stächenbeschaffenheit wünschenswerth wird. Es kommt hierbei gewöhnlich auf die Größe, die Kostbarkeit, die Verderbeilichkeit und die Verpackungsweise der Waaren an.

Es giebt eine Menge von Dingen und Stoffen, die nur geringen Werth haben und baher nur dann Gegenstand bes Handels ober Baare werden, wenn sie in bebeutenber Menge und großen Maffen Solche Waaren find unter anderen Solz, transportirt werden. Steine, Rohlen, mehre Erbarten, g. B. Dublfteine, Baufteine, Kreibe, Mastbaume, Bau = und Brenn= Sie erfordern ihrer Große wegen eine holz, Steinkohlen. gang eigenthumliche Transportweise, konnen nicht schnell überbracht werden und muffen die allerbequemften und billigften Bege mahlen. Es ist moglich, daß mancher Ort mit biesen Gegenständen gar feinen Sandel haben fann, und daß ber Sandel mit folden voluminofen Maaren baber nur in ben Sanden gewiffer befonders gunftig gelegener Orte fich befinden wird. — Bon jenen genannten grobften geht nun eine große Stufenleiter immer minber grober und minder kostbarer Waaren herab bis zu ben allerfeinsten und edelsten. Zunachst an jene schließen sich andere voluminofe, schwere und grobe Sachen, wie z. B. uneble Metalle, Blei, Gifen u. f. w., alsbann Talg, Saute, Korn, Wein, Del u. f. w. Auch fie muffen wohlfeilere Bege ben theue: ren vorziehen, obgleich sie nicht mehr so angstlich banach ju suchen haben wie jene. — Alsbann kommen die werthvolleren Manufacturwaaren, von denen sich schon oft in kleinen Raumen und bei geringen Gewichten bedeutende Werthe fort-Die außerste Stufe wurden endlich bie kostbarften schaffen laffen. Baaren einnehmen, Pretiofen, edle Metalle, baares Gelb, Bankonoten, Edelsteine, Briefe und andere ihnen ahnliche Gegenstände.

Man kann hier im Ganzen die Regel als geltend aufstellen, daß in je geringerem Verhältniß der Werth einer Waare zu ihrem Volumen steht, sie desto mehr theuere Transportweisen fürchtet und von Natur gebahnte Wege sucht. Je kostbarer aber die Waaren

sind, b. h. eben in je kleinerem Berhaltnisse das Volumen zu ihrem Preise steht, desto leichter konnen sie transportirt wers den, desto geringer sind die Transportkosten in Verhaltnis zu ihrem Werthe, desto weniger haben sie etwas hohe Transportskosten zu fürchten. Da man bei ihnen große Werthe auf kleine Vehikel verpacken kann, und da sie sich nicht in solchen Massen zusammen sinden, daß sie große Vehikel füllen, so werden sie, ie kostdarer sie sind, um so mehr solche Verkehrsbasen vermeiden, auf denen der Verkehr nicht wohl anders als in großen Vehikeln geschehen kann, und um so mehr die Elemente suchen, welche die kleinsten Vehikel gestatten.

Wollte man nach jener Waareneintheilung den Handel nun eintheilen in Handel mit voluminosen, rohen Proseducten, Handel mit werthvollen fabricirten Producten und Handel mit Pretiosen, so würde mit Hinzunahme jener Regel leicht abzunehmen sein, daß die Wege aller dieser drei Arten des Handels verschiedene sein müßten, und ebenso auch ihre Ablagerungsorte verschiedene. Wir werden von dieser Eintheilung und jener Regel im Folgenden vielsachen Gebrauch machen. Im Allgemeinen läßt sich aber hier schon im Voraus sagen, daß im Ganzen der Landhandel mit kostbare ern Producten zu thun hat als der Wasserhandel.

Manche Waaren sind sehr verderblich, manche conserviren sich langer und lange. Ihrer Verderblichkeit wegen sind viele Dinge daher, obgleich sie Liebhaber genug auch außer ihrem Geburtsorte sinden wurden, gar nicht transportirbar. Un= bere, die in geringerem Grade verderblich sind, lassen sich trans= portiren, jedoch nur schnell. Solche sind daher nicht einer jeden Transportweise sähig, sondern nur einer recht prompten.

Den verderblichen Waaren sind analog die, welche aus anderen Gründen schnelle Ueberkunft erfordern. Solche Waaren sind z. B. Briefe, weil sie meistens Nachrichten enthalsten, deren Werth einzig und allein von der Kürze der Zeit abshängt, in der sie zum Ziele gelangen, serner die Personen, welche nicht lange unterwegs zu sein wünschen, weil die Kosten ihrer Ernährung sich vermehren, die Unbequemlichkeiten der Reise sich verlängern und Zeit verloren wird. — Auch die Personen

ziehen daher in der Regel die sichersten und schnell= sten Transportweisen vor.

Einige Waaren haben eine fehr forgfältige Berpadung Manche konnen gar nicht einmal fo forgfaltig verpact daß sie allen außeren schablichen Ginfluffen entzogen merden, wurden, wie z. B. ber Thee, welcher bei'm Seetransporte burch bie Seeluft und bas Seewaffer immer an Gute verliert. mogen viele Waaren analog fein. Manche Waaren haben bagegen gar feine Berpadung nothig, weil weber bie Bewegung ber Behi= fel, noch die Unbill des Wetters, des Waffers und der Luft ihnen schabet. . Ja einige Waaren fogar find nicht einmal eines Behikels benothigt, weil sie sich von selbst transportiren wohl noch gar felber als Behikel fur andere Waaren bienen Dahin gehören vor allen Dingen die meiften lebenden Wefen, welche man gu Markte bringt, wenigstens alle größeren Thiere. Es folgt baraus, daß Sclaventransporte, Biehherben, Pferdezüge und alle ihnen ahnliche Waaren im Ganzen lieber bas Element benugen, auf bem fie am leichteften ohne Behikel weiter kommen, als bas, auf bem fie nur mittels eines folchen fich bewegen konnen. - Dieg wird fur bie Landthiere in ber Regel bas Land fein und fur bie Bafferthiere bas Baffer.

Den genannten lebendigen Waaren analog und vergleichbar find manche Transportiveisen tobter Maaren. Das Tobte bewegt sich freilich nirgends von selbst, sondern immer muß es durch eine eigends bazu angewandte Rraft bewegt werden. oft theils die bewegende Kraft selbst so mit der Waare verbunden fein, daß sie mit Gegenstand bes Handels wird, theils ift oft bie bewegende Rraft so allgemein in der Natur verbreitet, daß fie gar nicht besonders in Rechnung zu bringen ift. Zu bem ersten Falle gehoren z. B. Dampfwagen und Dampfschiffe, wenn sie felber als Handelswaaren zum Orte ihrer Bestimmung Bum zweiten Falle gehoren die Bolger, welche auf Flache auf den Holzschurren herabgefordert werden, geneigter ober die Erze, welche in sogenannten englischen hunden in Bergwerken herabrutschen. Wichtiger ist indeß das, was bas Waffer in dieser Hinsicht vollbringt. Theils transportirt es sich felbst als Waare auf geneigter Flache herab in den Aquaducten,

theils wird ihm Bau: und Brennholz überlassen und von ihm aus den Wälbern und Bergen auf die Märkte herabgeführt.

Der Handel ist sehr verschieden nach der Größe der Massen, die er in Bewegung setzt, und man pflegt ihn das nach im Ganzen einzutheilen in Großhandel und Kleinshandel. Natürlicher Weise giebt es hier aber so viele Grade von Groß und Klein, daß mit diesen beiden Worten eigentlich wenig gesagt ist.

Im erften Urfprunge ift aller Sandel Rleinhan: del und zwar im allerkleinsten Sinne des Wortes Rleinhandel. Es ist nämlich der Zweck alles Handels barauf gerichtet, baß irgend einem Individuum etwas zu Gute komme. Denn, wenn auch oft Transporte für ein ganzes Bolk, eine ganze Stadt ober Gemeinheit bestimmt sind, so lagt es sich doch nicht benken, daß diese Gemeinheit als solche etwas genieße. Sie genießt vielmehr immer in ihren einzelnen Mitgliedern und Perfonen. fang nun wird sich baher aller Handel als ein Tausch zweier ben Tauschenden gerade nothigen Dinge darstellen. Es wird als: bann in diesem Falle eine Sache nur ein Mal verhandelt werben und fogleich aus den Sanden bes Producenten in die des Consumenten übergehen. Diefer Handel des Producenten mit bem Berzehrer ohne eigentlich vermittelnden Handelsmann kann auch noch wieder auf eine kleinere ober großartigere Beise betrie= ben werden. Es läßt sich nämlich benken, daß der Berzehrer sich für mehre Falle bes Bedürfnisses sogleich mit einer großen Portion von Waaren zu versehen wunscht. Es lagt sich aber auch benken, baß er immer nur für jeden einzelnen Fall des Bedürfniffes feinen Ginkauf machen will. Dieg Lettere ware benn nun ber fleinste benkbare Rleinhandel. Es mare ein folcher Handelsverkehr indeß nur auf ber niedrigsten Stufe ber Cultur möglich.

Nur bei völlig barbarischem Zustande könnten auf der einen Seite die Gedanken und Sorgen so kurzsichtig sein, daß sie nicht einmal Vorräthe schüfen, und die Bedürfnisse so einfach, daß sie in jedem Augenblicke aus der Nachbarschaft befriedigt werden könnten. Sobald aber die Bedürfnisse sich mehren und versmanchsachen und zu gleicher Zeit so häusig eintreten, daß ihre

Befriedigung aus der Nachbarschaft selbst zu umständlich sein würde, sobald in Folge dessen Borrathe und Magazine angezlegt werden, muß diese Art des Handels aushören. Die Unzlegung von Borrathen bei'm Berzehrer, um sogleich aus der möglichst größten Nähe die Bedürsnisse befriedigen zu können, muß natürlich auf der anderen Seite bei dem Producenten auch ein Ansammeln alles Producirten hervorbringen. Allein dieß Ansammeln bei'm Berzehrer und Producenten selbst hat sehr viel Umständliches, und es stellt sich dann also der Kausmann, der ansammelt und in großen und kleinen Massen nimmt und giebt, zwischen beiden in die Mitte.

Eben so, wenn die Bedürfniffe sich mehren und vermanch= fachen, wird ber Handel großartiger werben, da biefelbe Gegend nicht mehr hinreichend fein wird, dieselben alle zu befriedigen. Es werden daher Sendungen aus entfernten Gegenden erfolgen. Diese werden anfangs vielleicht noch in kleinen Portionen geschehen und nur erft zu ben Reichsten gelangen, die einen fol= den Transport bezahlen konnen. Wenn aber die Machfrage nach folden Waaren sich mehrt, so werden alsbann auch ein= zelne kleine Sendungen sich mit anderen zu großen verbinden, Maffen berfelben Waare zu großen Maffen anhäufen und alle die verschiedenen Waaren aus bemfelben Lande fich zu großen Ladungen zusammenthun, und so wird sich ein Großhandel mit biefem Lande entwickeln.

Je entfernter ber Ort ber Production von bem Orte ber Consumtion ist, besto schwieriger wird der Transport jedes einzelnen Bedürsnisses sein, besto größer werden die Behikel sein müssen, um den Transport nicht zu sehr zu vertheuern, besto großartiger wird der ganze Handel sein. Während für den Handel mit der Nachbarschaft nur die kleinsten Behikel nothig sind und der Nachbar dem Nachbar selbst das Nothige zuträgt, macht der Handel mit der Ferne, wenn er vortheilhaft sein soll, große Transportvehikel, Karawanen u. s. w. nothig. Während aus der See die Fische der Nachbarschaft auf kleinen Boten ankomemen, kommen die Waaren der Cabotage schon auf größeren Schiffen. Die Schiffe, welche zwei große Länder mit einander

in Verbindung setzen, sind noch größer, und die allergrößten Seeschiffe sind die, welche zwei Welttheile einander zuschicken. Es giebt freilich auf jedem Elemente Groß= und Kleinhandel, im Ganzen muß aber der Großhandel das Element suchen, das die großartigste Transportweise erlaubt. Umgekehrt folgt auch, daß der Kleinhandel, je kleiner er ist, desto mehr dasjenige Element vorziehen muß, auf dem die prompteste und am wenigsten umständliche Fortschaffung möglich ist.

Es find bei jeder Maare viele Kenntniffe in ihrer Behand: lungs =, Aufbewahrungs = und Verpackungsweise, in Bezug auf ih= ren besten Fundort u. f. w. nothig. Es ware baher allerdings vortheilhaft, wenn jeder Maare sich eine besondere Klasse von Raufleuten allein widmen wurde; dieß ist jedoch so lange nicht möglich, als die Waare noch nicht fo häufig und in folcher Menge verlangt wird, daß Kaufleute von ihrer Behandlung und Versenbung allein eristiren konnten. So lange werden sich bie Waaren alsbann an andere anschließen und mit ihnen sich zu einem gemeinschaftlichen Transporte vereinigen, und fo lange wird berfelbe Kaufmann mit einer Menge verschiedener Waaren Es wird bann jede Waare bei einem folchen Manch= faltigkeitenkramer nur unvollkommen behandelt werden konnen. Je mehr aber sich die Nachfrage nach benfelben Waaren vermehrt, und in je größeren Maffen sie versandt werden kon= nen, desto mehr wird es sich lohnen, einer solchen Waare allein sich zu widmen und ihr ausschließlich zu leben. Es werden daher für folde viel verlangte Baaren Großhand= ler entstehen, welche blos mit ihnen handeln.

Nicht alle Waaren sind wichtig genug, um einen eigenen Großhandel zu erzeugen. Einige selten im Handel vorkommende bleiben nur immer im Kleinhandel; es giebt z. B. keine Groß-håndler in Purpur, in Gold, in Edelsteinen u. s. w. Bei anderen Waaren dagegen wiederum giebt es gar keinen Kleinshandel, weil sie der Art sind, daß sie nie von einzelnen Perssonen verkauft werden, sondern nur von ganzen Gesellschaften. Als Beispiel könnte man das gröbste Kanonenpulver für die Marine anführen, das nur der Staat kauft und verkauft.

Go wie der einzelne Berzehrer nur wenig verzehren kann, fo kann auch der einzelne Producent nur wenig produciren. Beibe find fehr entfernt von einander. Es befinden sich baher in ber Nahe der Producenten viele Aufkaufer, welche Das aufkaufen, was die Producenten produciren Diese Aufkäufer, welche zu einzelnen Producenten herumreisen und auf ben kleinen Plagen kaufen, wo jeder Producent feine Waaren zu Markte bringen kann, konnen naturlich nur wenig kaufen, weil jeder Producent allein nur wenig zum Berkaufe aufstellen fann. Allein diese ersten Aufkäufer bringen ihre Waaren wieder auf andere größere Markte, wo wiederum Kaufleute wohnen, welche in grogeren Maffen von biesen ersten Aufkäufern kaufen. Diese nun fammeln in großen Maffen an und machen bie großartigsten Geschäfte. Jene großen Partieen aber, wie der Großhandler fie verkauft, kann der nur wenig verzehrende Consument auch nicht brauchen, vielmehr verlangt er Alles in kleineren und klein= ften Portionen, wie sie sein Bedurfnig nothig macht, wie sie aber ber Großhandler ihm nicht verkaufen fann und will. daher auf der einen Seite zwischen Producenten und Großhand= ler die Aufkaufer als Mittelspersonen stehen, fo stellen fich auf ber anderen Seite zwischen Consumenten und Großhandler bie Aleinhandler als Mittelspersonen, die den Großhandlern die Waaren in großen Partieen abnehmen und sie endlich dem Consumenten selbst in verlangten Quantitaten in die Hande führen, und es bildet fich auf biefe Beife von bem Con= fumenten jum Producenten eine boppelte Reihe von Mittelspersonen, von biesem über bie Auf= täufer hinauf zu ben Großhandlern, und von biesen zu den Consumenten hinab über immer kleinere Berkaufer.

Die zu Handelszwecken unter der Bevölkerung irgend eines Oberflächenstücks der Erde stattfins dende Bewegung hat demzufolge dasselbe mit einer Menge kleiner und großer Sammel= und Ablager= ungspläße der Waaren und Kaufleute, der Kleinshändler, der Großhändler, der voluminösen Waaren, der Pretiosen, der Landwaaren, der Wasserwaaren u. s. w. versehen, denen eine mehr oder minder große

Bebeutfamkeit durch die Gestaltung des Bodens oder burch ihre geographische Position gegeben wird.

3. Verkehr zu anderweitigen geselligen 3 weden.

Handels=, Kriegs= und Staatsverbindung sind die vorzügslichsten Zwecke, die den Menschen zum Menschen führen, und die vornehmsten Erreger und Beweger der Bevölkerungselemente, sie bestimmen vorzugsweise die Richtungen und Sammelpläße des Verkehrs. Doch giebt es noch eine Menge anderer Urssachen der Vereinigung mehrer Menschen auf einem Erdslecke; wir fassen sie hier als unbedeutender alle in eine Klasse zusammen.

Gemeinschaftliche Betreibung eines Gewerbes, gegenseitige Belehrung, Pflegung des gesellschaftstichen Umganges und Religionsübung möchten die Hauptsgesichtspuncte sein, unter denen wir hier Alles zusammen = und auseinanderfallen lassen könnten.

Es ist fast kein Geschaft, kein Sandwert, kein Gewerbe zu nennen, das nicht vollkommener betrieben werden konnte, wenn fich zu feiner Betreibung mehre Rrafte vereinigten. gar die einfachsten von allen, Jagd, Biehzucht und Aderbau, gelingen und gedeihen beffer in ber Gemeinschaft mehrer vereinter Rrafte; daher treten auch bie Jager, die Hirten und Aderbauer zu Dorfichaften zusammen. Manche Gewerbe lassen sich nur einzig und allein burch viele vereinte Krafte zugleich betreiben, so ber Bergbau und vieles ihm Aehnliche. Solche Betriebe erforbern dann gleich vom Unfange herein gro-Bere Unsiedelungen. Ginige gestatten ihrer Natur nach feine Ausbehnung der Großartigkeit des Betriebs, wie z. B. Aderbau, andere aber erlauben eine Bermehrung biefer Großartigkeit in's Un= begränzte, weßhalb auch die ackerbauenden Colonicen immer mehr oder weniger klein bleiben, und auch die bergbauenden, Salz, Metalle u. f. w. gewinnenden Unfiedelungen stets in gewiffen Schranken sich halten, während dagegen bas Wachsthum ber Fabrik = und Manufacturorte unbeschränkt ist.

Auch der bloße Trieb zum geselligen Beieinander=
fein, zum Umgange, zieht den Menschen stark zum Menschen

hin und ift baber allerbings eine machtige Gewalt, die wir bei ber Untersuchung ber Ursachen ber Grundung und bes Wachsthums ber Unsiedelungen berücksichtigen muffen. Denken wir uns auch alle anderen ftabtegrundenden Umftande, ben Sandel, Staatszwecke, Bertheibigung, Rrieg, weg, fo wurde boch noch felbst bloge Gefelligkeitstrieb hinreichend fein, bleibende Bereinigungen Diefer Gefelligkeitstrieb ift in den ber Menschen zu veranlaffen. verschiedenen Rlaffen ber Bevolkerung um fo starker, je hoher wir hinauf steigen, in ben bochsten Rlaffen am starksten. Barbar und der Ungebildete bleiben mehr fur fich, und je ge= bildeter die Leute sind, besto mehr suchen sie die Gesellschaft, umgekehrt nur in und durch Gesellschaft bie hochste so wie Bildung Daher haben erblühen fann. bie höheren Stande in ber Regel mehre Mittelpuncte, in benen fie fich vereinigen und zusammenfinden. Weil bas Suchen ber Gesellschaft ihrer selbst wegen und nicht bes Gewinnstes ober fonst eines anderen Bortheils wegen nur eine Folge hoherer Bildung und eines ichon bedeutenb fortge= schrittenen gefelligen Zuftandes sein kann, fo fieht man baber in der Regel diese glanzenden Gefellschaftsmittelpuncte erst entstehen, wenn schon burch andere Untriebe wie durch Sandel, Krieg, Staatszweck u. f. w. anderweitige Verfammlungsorte ge= bildet murben, und es schließen sich also jene Befelligkeits= colonieen in der Regel erft an einen Hanbelsort, eine Festung ober eine Residenz an, tragen aber bebeutend zu beren Belebung und Ernährung bei. Für's Bergnügen hat bie gebildete und reiche Welt jedes Landes eine Menge großer und kleiner Residenzen. Es werben bazu hauptsächlich bie Hauptstädte jedes Landes, die Residenzen ber Fürsten, die vornehmsten Orte ber Provinzen, Badeorte u. f. w. gemacht, welche gewöhnlich die Sammelpläge der Gesellschaft sind und badurch ihre Nahrung erhalten.

Wenschen weiter gefördert werden kann, so ist dieß die Cultur. Die Städte sind baher überall die Hauptherde der Bildung und Belehrung. Daher entstehen auch in ihnen Sammlungen lehrreicher Gegenstände, Museeen, Bibliotheken, Schulen, gelehrte Gesellschaften u. s. w., die alsdann von

Mißbegierigen und Schülern befucht werden, welche das Leben und die Wohlhabenheit des Ortes mehren. So wie es nicht wenige Orte giebt, deren ganze Existenz auf die in ihnen des Vergnügens wegen stattsindenden geselligen Zusammenkunste basirt ist, so giebt es auch viele, welche einzig und allein eine hohe Schulanstalt zum Mittelpuncte ihres Lebens haben, und die sogleich in Nichts zerfallen würden, wenn man ihnen die Schulgebäude entrücken wollte. Viele Universitätsorte Deutsch-lands könnten hier als Beispiel dienen.

Endlich auch sind die religiosen Zwecke, welche die Menschen vereinen, nicht unberücksichtigt zu lassen. Auch das Streben, dem höchsten Wesen zu dienen, bringt viele Menschen an einen Ort zusammen, läßt zu den Tempeln, den Wallsahrtsplägen und anderen heiligen Orten einen beständigen Zusluß entsstehen und an ihnen oft bedeutenden Verkehr sich entwickeln. Der Mensch ist ein so geselliges Wesen, daß selbst aus seinem Streben nach Einsamkeit wiederum Gesellschaft hervorgeht, und sogar die Einsiedler und Mönche schlossen sich daher wiederum an einander zu größeren Gesellschaften in Klöstern, um welche, als Mittelpuncte der Gesellsschaft, sich alsdann häusig bedeutende Umwohnerschaften verzeinigten.

Ueberblicken wir nun alle die verschiedenen Arten des menschlichen Verkehrs und die aus ihnen hervorgehenden Ansiedelungen und Sammelpläge der Bevolkerung, so lassen sie sich etwa solgendermaßen übersichtlich classisciren:

I. Bertehr zu politischen 3meden

und daraus hervorgehende Residenzstädte, Provinzcapitalen, Kreishauptstädte, Districts = Mittelpuncte, Festungen u. s. w.

II. Sanbelsvertehr

und baburch begründete Handelsniederlassungen, Handelsmetropolen, Welthandelsmärkte, Haupt = und Nebenmärkte, Speditionsorte u. f. w.

III. Unberweitiger gefelliger Bertehr

und durch ihn geschaffene

ackerbauende ober nomabisirende Colonieen, Dorsschaften,
bergbauende Städte,
Manufactur = und Fabrikstädte,
Vergnügungborte,
Umgangsmittelpuacte,
Vadepläße,
Universitätsorte,
Tempelstädte,
Mallfahrtsorte,
Klosterniederlassungen,
Kirchdörfer u. s. w.

Es ist nun naturlich, worauf wir schon im Obigen mehr= fach hindeuteten, daß die verschiedenen, Verkehr und Ansiedel= ung fordernden Krafte in der Wirklichkeit selten so gesondert auftreten, wie wir sie in der Theorie von einander unterscheiden können.

Wo auch der Mensch sich sirirt und welche Rolle spielend er auftreten mag, er kommt nicht immer blos als Kausmann, Krieger, Klosterbruder oder Richter, sondern auch als Mensch, d. h. er bringt alle seine vielfachen Begierden, Triebe und Bestürfnisse mit sich. Daher sind die Ursachen zur Gründung seder menschlichen Niederlassung sehr zusammengesetzt, oder wenn auch der erste Zweck ein einfacher und einseitiger war, so sind doch die Ursachen des Weitergedeihens und Wachsthums gewöhnlich manchestlig. Un den kestungbauenden Krieger schließen sich der Handswerker und der Kausmann, um theils ihm zu dienen, theils von

7-000k

feinem Schute fur fich zu vortheilen. Der Raufmann umgekehrt führt ben Handwerker und Gelehrten herbei und laßt, wenn er fich Reichthum fchuf, Runfte, Gewerbe und Wiffenschaften erbluben. Sebe Unhäufung von Menschen und Rraften an einem Erbflecke bringt ben Wunsch nach politischer Unabhangigkeit zu Wege, und so bilden sich oft die großen Handels: markte zugleich zu machtigen politischen Residenzen und Capitalen aus. Sogar die Rlosterbruder und Diener der Gottheit, die sich aus dem irdischen Berkehre herausschalten, greifen in's Leben gurud, und um Tempel und Ginsiedeleien legen sich große Colo= nieen politischer Macht an. Festungen und Kriegsplage, wenn fie ber Kriegsgott an gunftigen Positionen ausstreute, werfen ihren beengenden Panger ab und maden fich im Fortschritt ihrer Entwickelung zu blubenden Sigen des Betriebs friedlicher Ge-In den ackerbauenden Orten tauchen mechanische Talente auf und bilden ihre Dorfer zu Manufactur = und Fabriestadten Un den Regenten und seinen hof schließt sich die mußige große Welt an und ruft neben ben Gerichtshofen und Behordehäusern der Hauptstadt die Theater, Restaurationen und andere Etablissements bes Bergnugens hervor.

Es folgt hieraus, daß sich jede menschliche Unsiedelung mehr ober weniger als das Product vielfal= tiger Bestrebungen betrachten lagt und in ber Regel als eine Composition von Ansiedelungen sehr verschiedener Urt angesehen werden muß. Es ist für die Folge wichtig, dieß im Auge zu behalten, da es oft nothig fein wird, in einem und bemfelben Stadtganzen die verschiedenen Bestandtheile, aus benen es zusammengesett ift, zu unterscheiben, eine und bie = felbe Unsiedelung in die verschiedenen Colonicen, aus benen sie besteht, aufzulosen und die darin enthal= tene Handelscolonie von der Runftler= und Gelehrten. colonie zu trennen und die Kräfte, welche sich mit den Gewerben beschäftigen, von denen, welche sich der politischen Verwaltung widmen, zu sondern. Denn nur bei einem folden Berfahren wird es möglich sein, zu entscheiben, was ein Ort ber Natur der Verhaltniffe und seiner geographischen Lage und was er dem Zufall und der Willführ zu verdanken habe.

Bei manchen Orten pravalirt eine oder bie andere, Berkehr

und Ansiedelung begründende Nahrungsquelle dermaßen, daß alle anderen nur als Nebensache erscheinen, und in solchen Fällen pflegt man dann diese Orte mit ihrem ganzen Unhange in die eine oder andere Rlasse zu stellen und sie entweder den Handelse städten, oder den Fabrikorten, oder den Residenzstädten u. s. w. zuzurechnen.

Drittes Capitel.

Die Erboberflache.

Die sammtlichen Elemente, aus benen unser Erdkörper geballt ist, erscheinen hauptsächlich unter drei verschiedenen Formen, unster gasförmiger, tropfbarflüssiger und fester Form, als Luft, Wasser und Festland. Die gassörmigen Dinge sind die leichtesten und die festen im Ganzen die schwersten. Iene sind daher am entferntesten vom Schwerpuncte und schichsten sich zuoberst, diese besinden sich demselben am nächsten und bilden die Basis des Ganzen, und die wässerigen Elemente halsten sich, wo sie vorkommen, zwischen beiden in der Mitte.

Die meisten auf diesem Erdball lebenden Wesen bedürfen der Luft und des Lichtes zur Erhaltung ihrer Lebensthätigkeit. Da die specifische Schwere ihrer körperlichen Hüllen fast durch= weg größer ist als die der Lust, und die Schwerkraft daher be= ständig strebt, sie derselben zu entziehen, so bedürfen sie einer Basis, um sich auf der Oberstäche der Erde mit Lust und Licht in Berührung zu erhalten. Einigen — so den Vögeln — dient die Lust selbst als solche Basis, anderen — so den Vischen — das Wasser, und wieder anderen — so dem Men= sichen — die Festlandoberstäche.

Weber in die Luft kann sich der Mensch von Natur erhe= ben, noch auch mit Erfolg und Dauer auf und in dem Wasser weilen und sich bewegen.

Auch durch Kunst ist es dem Menschen, nur noch auf eine sehr unvollkommene Weise, gelungen, sich in die Luft selbst zu erheben. Aber er benutt sie vielfach zu seiner Bewegung und zum Transport seiner Waaren, so wie er auf der Oberstäche

5.0000

des Wassers durch Kunst sich leicht und erfolgreich bahin schwingt.

Aus biesem Allen folgt nun, daß die Oberfläche des Wassers und des Festlandes oder der Boden des Luftmeeres der Schauplat des Wohnens und Wans beins des Menschen ist, die Basis, auf der er sich bewegt und ansiedelt, und daß deren Beschaffenheit von entscheidendem Einfluß auf Beides sein muß.

Luftiges, Flussiges und Festes können auf verschiedene Weise auf die Bewegungen und Ansiedelungen des Menschen einwirken, entweder durch ihre innere Beschaffenheit, d. h. durch ihre chemischen Eigenschaften, wonach also lebentodtende und lebennahrende Luft, mineralische und nicht mineralische Quellen, salzige und suße Wasser, fruchtbares und mageres Erdreich u. s. w. unterschieden werden mußten, oder durch ihre außere Form, d. h. die physikalische Beschaffenheit ihrer Oberstäche.

Die ganze Betrachtung von dem Einflusse der Beschaffenheit der Erdoberfläche auf Verbreitung und Ansiedelung des Menschen zerfällt demnach in die Betrachtung der Beschaffenheit

- 1) ber guft,
- 2) bes Baffers, unb
- 3) bes Festlanbes,

und bei jedem einzelnen Elemente wird wiederum insbesonbere Rucksicht zu nehmen sein

a. auf seine innere Beschaffenheit ober seine Bestandtheile, und b. auf seine physikalischen Eigenschaften und die dadurch bes dingte außere Form und Bewegungsweise.

1. Die Euft.

due die luftstüssigen oder gasförmigen Stoffe sind ganz ans ders gesammelt als die wässerigen und festen. Während diese nur in einzelnen großen und kleinen Ansammlungen erscheinen, umgeben jene den ganzen Erdball in einer ganzen und völlig ununterbrochenen Masse. Es ist schwer, die Größenverhältnisse dieser Masse zu bestimmen, doch nehmen die Physiker an, daß bis zu 10 Meilen Höhe die Luft noch Licht restectiren könne. Uns interessirt es nur einigermaßen, die Gränze zu bestim= men, bis zu welcher die Luft in ihrer Mischung und

ihren physikalischen Eigenschaften dem Wohnen und Leben des Menschen kein Hinderniß in den Weg legt.

A. Ihre demifden Bestandtheile.

Die Mischung der Luft ist, im Ganzen genommen, überall auf dem Erdboden, so weit wir sie kennen, dieselbe. Ueberall zeigt sich in den Grundstoffen, dem Sauerstoff= und Stickstoffgase, baffelbe Dabei findet aber eine Menge großer und bebeu-Verhältniß. tender Bariationen in den diefen Grundstoffen beigemischten mag= baren und nicht magbaren Stoffen ftatt. Muf einigen Erdflecken ist die Luft elektrischer, auf anderen weniger; hier ist sie mehr mit Dunsten geschwängert, bort weniger. Zuweilen enthalt sie viel Kohlenstoffgas, zuweilen noch andere Dinge in gas= förmigem Zustande; boch sind alle diese Beimischungen ber atmosphärischen Luft selbst eigentlich frembartig und werden ihr nur burch die Zustande der Erdoberflachenstücke, auf denen sie ruht, mitgetheilt, wie durch Gumpfe, Walder, Stabte u. f. w. Wir haben sie daher eigentlich weniger als atmosphärische Ein= flusse zu betrachten benn vielmehr als von den genannten Dingen emanirende und zu ihnen gehörige.

B. Ihre physikalischen Eigenschaften.

Die luftformigen Dinge sind im Ganzen leichter als die halbrigiden und wässerigen, weßhalb sie überall obenauf schwimmen. Es ist daher dem Menschen, da er keinen rigiden und keinen wässerigen Stoff hat, der leichter als Luft ist, besonders schwer, sich in die Luft zu erheben. Nur gewisse Luftarten sind wiederum leichter als die zusammengesetzte Luft, die wir atmosphärische Luft nennen.

Die Cohasson der Elemente der Luft ist außerst gering und somit denn auch ihre Flussigkeit außerordentlich groß. Sie giebt allem in sie Eindringenden glatt und gewandt nach und kann in die kleinsten Raume nahrend und zerstörend eindringen.

Die Luft ist außerst clastisch, ganz anders als das Wasser. Während baher bei'm Wasser alle die verschiedenen Schichten bleiern eine über der anderen liegen und sich die außersten wie die untersten scharf von den angränzenden Stoffen sondern, wer-

den hingegen bei der Luft die untersten Schichten wegen ihrer großen Clasticität, die ihnen ein Zurückziehen in einen engeren Raum leicht macht, in hohem Grade zusammengedrückt, wähsend die oberen sich immer mehr und mehr verdünnen, und am Ende sich Alles völlig verliert.

Diese große Glafticitat allein ift Urfache, baß fich bie ben lebenden Wefen nothigen Nahrungsstoffe, welche bie Luft enthalt, befonbers bas Sauerstoffgas, in gehöriger Menge in der unteren Lufte aegend befinden, um diese zu ernahren, wahrend eben baher weiter obenhin dieg nicht ftattfindet. Es ift baber außerst wich= tig, die Granzen ber athembaren Luft naber fest zu fegen, weil sie bie Grangen ber Wohnorte und Berkehreplage nach oben bin Muf Puncten, Die eine Stunde Sohe haben, athmet man bestimmt. noch mit Leichtigkeit, auf Puncten aber, bie barüber hinausgeben, wird bas Athmen schon sehr beschwerlich, und bie Menschen, welche sich blos zur Sohe einer Meile erhoben haben, allerlei üblen Bufallen unterworfen. Man fann baber bie außerste Granze ber Bewohnbarkeit und Befahrbarfeit der Luft bis etwa zu einer Meile Sohe anneh: men, b. h. insofern nicht andere Umftanbe, wie j. B. die große Ralte, icon in niedriger Sohe beide Eigenschaften anulliren.

Durch die angedeuteten physikalischen Gigenschaften ber Luft, durch die Cohasion, Schwere und Glafticitat, wird die Beweglichkeit ber Luft und bie Urt ihrer Bewegung bedingt. Ihnen jufolge ist die Beweglichkeit ber Luft außerst groß, und es be= findet fich dieselbe fast in beständiger Bewegung. Die Bewegungen der Luft sind naturlich außerordentlich verschieden; sie kon= nen nun schwingende Bewegungen sein ober fortschrei= tende, senkrechte, von oben nach unten fallende ober von unten nach oben steigende, plogliche Stofe ober gleich= maßig ftreichende Fluffe, heftige ober fcmache. alle die fortschreitenden Bewegungen haben wir im Ganzen ben Ramen ber Winde und unterscheiden Windstoße, Sturme, Birbelwinde, faufte und ftarke, streichende Winde u. f. w. Fur bie schwingenben kann man ben Namen ber Luftschwingungen annehmen.

Die Luftschwingungen, den Wellen des Wassers vergleichbar, sind fur den Verkehr nur von geringer Bedeutung,

weil sie nur in den obersten Regionen des Luftmeeres denkbar sind, der menschliche Verkehr aber nur gerade in den untersten stattsindet.

Die Winde sind aber besto wichtiger, weil ihre Kraft vom Menschen auf vielfache Weise bei'm Berkehre benutt wirb. Dieg wurde nun im Ganzen noch wenig fagen, denn die Luft findet sich nicht wie bas Maffer in einigen Gegenden gesammelt, in anderen nicht, so daß also wie bei jenem schon überhaupt nur die Gegenden, wo sich dieß Element befindet, bevorzugt und besonders zum Berkehre ber Menschen geeignet icheinen. Biel= mehr ist die Luft überall, und da die Ursachen zu ihrer Be= wegung auch überall sind, Temperatur = Veranderungen u. f. w., so giebt es auch fast überall Wind, und man kann ihn überall benugen. Indeß giebt es boch Gegenden der Erde, in benen regelmäßige Luftstromungen bemerkt werben, bie also ben Berkehr auf eine regelmäßige und bauernde Weise bestimmen, ja man wurde wohl in allen Theilen ber Erde bei genauer Beobachtung bominirende Luftstromungen erkennen konnen. Golche regelmäßige Winde werben theils durch eine regelmäßige Einwirkung eines Masserstromes, der die Luft eben so mit sich fortreißt, wie diese wiederum bei ihrer Bewegung auf die Bewegung bes Maffers einwirkt, hervorgebracht, theils burch eine beständig fich gleichbleibende Form ber festen Erd= oberflache, theils burch die Umwalzung der Erde und bie badurch herbeigeführte regelmäßig wiederkehrende Erkaltung und Erhigung der Luft.

Aus der ersten Ursache muß sich auch ein mit der Stärke des Wasserstroms correspondirender Luftstrom über jedem Wassersstrome befinden.

Wegen des zweiten Verhältnisses giebt es in jedem Thale hauptsächlich zwei dominirende Winde, einen das Thal hinauf und einen das Thal abwärts wehenden. Diese Winde sinden sich in jedem Bergthale der Gebirgsländer, selbst über jedem bedeutenden Flusse, über jedem See mit einigermaßen scharf bestimmten Ufern, sogar in jedem länglich gebildeten Meere, z. B. im rothen Meere.

Durch die Umwalzung der Erde, sowohl durch deren tagliche um die Erdare, als auch durch die jahrliche um die Sonne, werden theils die regelmäßigen Land und Seewinde veranlaßt, die Tag und Nacht besonders in den tropischen Ländern mit so großer Regelmäßigkeit abwechseln, theils die Passatwinde und Mussons (die Winde der Jahreszeiten), die in dem indischen Deean und anderen Meeren mit so großer Regelmäßigkeit den menschlichen Verkehr reguliren.

Endlich mogen noch andere regelmäßige elektrische ober magnetische Emanationen regelmäßige Luftbewegungen veranlassen, die uns aber in ihren Ursachen und Anfängen verborgen bleiben.

2) Das Baffer.

Die vielen trefflichen Eigenschaften des Wassers, die ben Menschen so unzählige Vortheile gewähren, und Bevölkerung und Ansiedelung so vielfach bedingen, lassen sich besonders auf zwei Hauptklassen zurückführen,

- 1) auf die chemischen und
- 2) auf bie physikalischen Eigenschaften.

1) Die chemischen Bestandtheile bes Baffers.

Wir weisen mit diesem Ausdrucke auf jene geheimnisvollen Krafte, die besonders von der eigenthumlichen verschiedenartigen Mischung des Wassers herrühren, und vermöge deren dasselbe den menschelichen Körper theils unmittelbar nährt, theils mittelbar durch das Nähren des Pflanzen = und Thierlebens. Dieser seiner chemisschen Eigenschaften wegen, die bei den meisten Geschäften des täglichen Lebens von so großer Wichtigkeit sind, suchen alle menschelichen Ansiedelungen die Wasseransammlungen auf der Erdobersstäche auf.

Von der Verschiedenheit der chemischen Mischung des Wasssers hangt überall das Leben und Bestehen des Menschen in hehem Grade ab. In einer Gegend hat das Wasser mehr Kalksteile und decimirt die Bevolkerung, in einer anderen mehr Eisentheile und stärkt und mehrt die Population. Das treffsliche Wasser befruchtet ganze Landstriche und macht aus Wüsten Fruchtländer. Wälder, Wiesen und Cultur sind auf diese Weise oft nur mittelbar vom Wasser herbeigeführte Erscheinungen. hier und da erscheinen Gewässer von so eigenthümlicher chemisser Weschaffenheit, das man sie als Heilkräfte benutt hat, und

burch sie dann die Anlage von Badeorten und anderen Ansiedel= ungen veranlaßt wurde.

2) Die physikalischen Eigenschaften bes Baffers.

Die Elemente bes Wassers cohariren bei nicht allzugroßer Kalte außerst schwach, und das Wasser besitzt demnach die Eigenschaft, welche wir Flussigkeit nennen, vermöge deren est jedem geringsten Impulse der Erdanziehung oder Schwere zu folgen und sich immer zu zertheilen und zu zerstreuen geneigt ist.

Diese Eigenschaft des Wassers ist es, welche ihm erlaubt, so überall lebendig frisch sich zu vertheilen und befruchtend in Alles einzudringen, sie ist es, welche es in dem Flußbette so regsam fließen läßt und ihm zugleich in Verein mit der Schwere diese Nugbarkeit als maschinentreibende Kraft giebt.

Die geringe Cohasion der Theile des Wassers ist auch die Ursache von der außerordentlichen Glatte desselben und von der Leichtigkeit, mit der es allem Eindringenden nachgiebt. Daher bietet es in dieser Hinsicht den Behikeln des Transports eine am wenigsten Friction verursachende Oberstächte dar.

Die geringe Cohasson macht den menschlichen Unsiedelungen das Wasser mithin wichtig, theils als maschinentreibendes, theils als vehikeltragendes Mittel.

Die geringe Cohasson der Glatte der Atome und seine Flussigkeit theilt das Wasser mit der Luft, und es ware in dieser Hinsicht von keinem anderen Nugen als diese, wenn nicht zu gleicher Zeit bei'm Wasser sich ein größeres Gewicht damit versbande. So, wie die Eigenthumlichkeiten der Cohasson des Wassers von uns benutzt werden, konnen sie nur benutzt werden in Verbindung mit diesem größeren Gewichte.

In diefer Hinsicht ift es wichtig, bag bas Wasser

- 1) bedeutend schwerer als die Luft ist, weshalb es immer am Boben des Luftmeeres sich sammelt und bewegt,
- 2) daß es etwas leichter ist als der menschliche Körper, dieser also sich nur durch Kunst auf seiner Oberstäche halt und ohne sie in ihm zu Grunde geht, was anders sein wurde, wenn das Wasser z. B. die Schwere des stufsigen Quecksilbers hatte, und
 - 3) daß es etwas schwerer ist als die leicht zu formende

Pflanzenfaser, die es auf gewandtem Rucken trägt *), und daß daher ein so trefflich bildsamer Stoff, wie Holz ist, auf das Schönste von der Natur zum Material für den Bau unserer Flotten bestimmt wurde.

Was die Flüssigkeit des Wassers andetrifft, so ist sie auf dem ganzen Erdboden dieselbe. Allein bei hohen Wärmegraden kann sie das Wasser noch in höherem Grade erlangen, wobei es dann freilich in ein ganz anderes Wesen, in Luft, verwandelt wird, sowie bei sehr niedrigen Kältegraden es dieselbe völlig verslieren kann, wobei es dann auch aber nicht Wasser, d. h. Flüssiges, bleibt, sondern Festes wird und alle Eigenschaften des Rigiden annimmt. — Der erste Fall, die Verwandelung des Wassers in Luft, hat wenig Interesse sür uns, der zweite aber, die Verwandelung desselben in Eis, desso mehr. Wir werden diesen Fall indes natürlich unter der Rubrik des Rigiden betrachten.

Die Schwere des Wassers variirt in den verschiedenen Wassseransammlungen außerordentlich, so daß fast in jeder ein anderes Gewicht stattsindet. Jedoch sind die Differenzen immer sehr gezting. Die hauptsächlichste besteht, im Ganzen genommen, zwischen dem salzigen Wasser der Meere und zwischen dem süßen der Flüsse, obgleich auch hier die Grade und Uebergänge unzählig sind. Dieß möchte wohl der einzige Fall sein, bei dem wir einigen Einsluß der Verschiedenheit der Wasserschwere auf Handel und Verkehr nachweisen könnten **).

Die anderen Eigenschaften des Wassers, z. B. seine Durchsichtigkeit, sein Geschmack, seine Temperatur, seine Farbe, sind
von geringer Erheblichkeit für uns. Desto wichtiger ist aber die Art und Weise der Bewegung des Wassers, die durch
jene Eigenschaften bedingt wird.

^{*)} Es scheint so, baß diest Moment an Wichtigkeit verliert, wenn man bebenkt, baß wir jest auch von den schwersten Stoffen Formen hervorstringen, die das Wasser tragen muß. Allein wir wollen hier hauptsächlich auf den Ansang der Schifffahrt hindeuten, welcher ohne das Berhältniß, in dem Basser und Holzgewicht zu einander stehen, wenigstens außerst schwierig gewesen ware.

^{**)} Es giebt Falle, wo bei bem Uebergange aus Salzwasser in Suß: wasser die Schiffe ihre Ladung leichtern mussen.

Die Bewegungen des Wassers lassen sich im Ganzen, wie die der Luft, eintheilen

- 1) in fdwingenbe und
- 2) in fortschreitenbe,

obgleich sich Beibes nicht immer streng scheiben läßt, denn das Schwingen führt auch meistens ein gewisses Fortschreiten herbei, fowie das Fortschreiten in der Regel nicht ohne Schwingung bleibt.

Unter ben schwingenben Bewegungen verstehen wir ben Wellenschlag, der nur ein Auf= und Niedertauchen ber Wassertheilchen ist, die aus dem Gleichgewichte gebracht worden sind. Es ist berselbe in ber Regel eine Folge ber Bewegungen ber Luft, welche in ihren Richtungen mittels ber Abhässon das Wasser mit fortreißen. Doch ruhrt der Wellenschlag auch von jeber anderen, auf bas Waffer wirkenden Kraft her, welche fein Gleichgewicht aufheben kann, g. B. von aus der Tiefe einwirkenden Erdbeben, von aus der Sohe anziehenden planetarischen Kräften und kosmischen Einwirkungen, welche Fluthen und Ebben und in Folge beren auch Wellenschlag veranlassen. Der Bellenschlag bei ben verschiedenen Wafferansammlungen ift außerst verschieben und wird theils burch bie Urt bes Ginwirkens ber Luft, theils burch bie Gestaltung bes Bodens ber Gewaffer, burch ihre Tiefenverhaltniffe und burch die Form ihrer Ruften bedingt, weniger wohl burch Ruancen ber Schwere und Cohasion des Wassers Daher zeigen fich bei einigen Gemaffern fpige furge felbst. Wellen, bei anderen lange, flache ober gewolbte, und die Berschiedenheiten sind hier wieder so unzählig wie bie Gemaffer Go wenig wir im Stande fein werden, alle biefe Ruancen nachzuweisen und zu verfolgen, so wichtig ist es, biefe Bemerkung in ihrer Allgemeinheit als Wahrheit anzuerkennen, weil baraus bie Eriftenz einer eigen-Beschiffungsweise für jebe Bafferab. thum lichen granzung gefolgert werben fann.

Unter den fortschreitenden Bewegungen verstehen wir die verschiedenen Arten von Strömungen, die es in allen Gewässern der Erde giebt. Dieselben sind von der größten Wichtigkeit für Handel und Verkehr und mittelbar daher auch für Ansiedelungen.

S-poole

Es lassen sich diese Bewegungen des Wassers hauptsächlich auf zwei Arten reduciren. Sie werden nämlich entweder durch die Abschüssigkeit des Bodens veranlaßt und durch die Beschaffenheit desselben bedingt, auf welchem das Wasser des Regens oder der Quellen übertritt, oder sie werden durch Temperatur-Beränderungen in stehenden Wasseransammlungen veranlaßt. Erstere können wir fließende Landgewässer, letztere, weil sie nur in großen stehenden Gewässern vorkommen, Meeresströmungen nennen.

Wir werden in dem Folgenden sehr häusig Einwirkungenber Strömungen auf den menschlichen Verkehr nachzuweisen suchen und dann insbesondere von ihrer Schnelligkeit und Stärke, sowie von den davon abhängenden Graden der Schwierigkeiten ihrer Befahrung zu sprechen haben. Es giebt Strömungen im Meere von so gewaltiger Wirksamkeit, daß sie die Form ganzer Welttheile auf vielfache Art bedingt haben. Es giebt Strömungen in Flüssen, die so stark sind, daß sie nur Verkehrswege in einer Richtung eröffneten und den Verkehr in entgegengesetzter Richtung ganz andere Wege zu nehmen zwangen.

3) Festlanb.

Die Temperatur unseres Globus hat sich bis jest fo abge= fuhlt, daß ein großer Theil ber Stoffe, aus benen er gewebt ift, aus bem fluffigen Buftanbe, in bem fie fich fruher befunden haben mogen, in einen festen übergegangen ift. Der rigibe Buftanb ber Dinge ift ber einzige, in welchem fie geeignet finb, eine bleibende Form anzunehmen. Das Waffer gestaltet sich allerdings auch in den Wellen, boch nur fehr vorübergehend, und die Faffung ober Formirung bes Waffers und bie Gestaltung feiner Ufer in ben verschiebenen Wasseransammlungen ist nur eine Folge ber Gestaltung bes Festlandes, bas Wasser ist unthätig und geringe Cohafion feiner Elemente erlaubt Die leibend babei. ihm nur bann eine bleibende Form anzunehmen, wenn es zu Gis wird, wo es bann unter bie Rubrik bes Rigiben fallt. fo verhalt es sich mit ber Luft. Wenn wir baher bei Luft unb Wasser von der durch ihre physikalischen Eigenschaften bedingten Bewegungsweife sprachen, fo tritt an die Stelle biefer Betrachtung hier die Betrachtung ber burch feine phyfis falischen Eigenschaften bebingten Form bes Feften.

Das Wasser und die Luft sind überall, wie gesagt, so ziems lich auf gleiche Weise gemischt, und nur geringe Nuancen finden hier und da statt. Bei'm Festlande dagegen sindet sich keine durchweggehende, gleichformige Grundmischung. Vielmehr sind die Mischungen hier außerordentlich verschieden und bringen daher eine unzählige Menge verschiedener Stoffe hervor.

Die verschiedenen Arten der Mischungen des Festen, die größere oder geringere Fruchtbarkeit oder Unsruchtbarkeit des Bodens und die Ablagerung gewisser, dem Menschen werthvoller Bestandtheile an gewissen Puncten üben einen bedeutenden Einfluß auf die Ansiedelungsweise des Menschen. Wegen der unvortheilhaften Beschaffenheit des Erdreichs können manche Gegenden der Erdsoberstäche gar nicht bewohnt werden. Andere sind wegen des umgekehrten Verhältnisses stark bevölkert. Die Gewinnung der Metalle, der Kohlen, des Salzes u. s. w. läßt an bestimmten Orten, wo diese Dinge vorkommen, Ansiedelungen entstehen.

Alle festen Dinge auf der Erde haben eine folche Cohasson ihrer Atome zu einander, daß dieselbe burch auf sie einwirkende Rrafte nicht so leicht aufgehoben wird, wenn nur eine einigermaßen bedeutende Maffe sich ber Einwirkung entgegenstellt. Diese starke Cohasion der Utome des Festen ist es eben, was ihren Hauptunterschied vom Fluffigen begrundet. Die Atome Festen haben baher eine so geringe gegenseitige Glatte zu einander und find so wenig beweglich, daß die Betrachtung der Bewegung und beren Benutung, die bei Baffer und Luft fo wichtig war, bei'm Festen gang wegfallt. Bu gleicher Zeit aber hangen auch die Utome alles Festen so stark zusammen und bieten eine so undurchdringliche Oberflache und eine folche Beständigkeit in Wesen und Form bar, daß sie badurch ber wichtigste Schauplas bes Wohnens und Verkehrens der Menschen werden. bie Grade der Cohasson außerst verschieden, und zwar so verschieden, als die zahlreichen Stoffe des Rigiden selbst. Jeder Stein, jede Erbart hat ein anderes Gewebe ihrer Atome. Es ift baher naturlich, daß bei jeder eine eigenthumliche Leichtigkeit ober Schwierigkeit bes Berkehrs auf ihrer Oberfläche stattfinden muß.

Noch wichtiger als ber Cohafionszustand ber festen

Stoffe — ber Zusammenhang ihrer Atome — ist ber Conglomeratzustand berfelben, ber Zusammenhang ihrer Tome.

Eine Menge rigider Dinge befindet sich auf der Oberstäche der Erde in dem Zustande einer völligen Auflösung ihres Aggres gatzustandes, einer völligen Zertrümmerung. Wir nennen sie mit dem allgemeinen Namen Sand. Die Conglomeration ihrer Tome gleicht in etwas der Cohässon der Atome des Wassers. Sie gerathen daher wie das Wasser leicht in Bewegung, sließen oder schurren auf geneigten Flächen hinab, werden von der Lust bewegt, lassen das über sie hingehende Behikel tief in sie eindringen und erschweren so seine Bewegung. Sie gehören deswegen zu einer der für den Berkehr ung unstigst en Obersstächen formen, welche die Erde zeigt.

Andere rigide Dinge befinden sich in einem Zustande schwascher Conglomeration nicht durch mechanische Zertrummersung wie der Sand, sondern durch chemische Auflösung, durch Wasser und Luft. — Dieß sind die verschiedenen Erden, zum Theil vegetabilische, zum Theil animalische, zum Theil minestalische Stoffe. Auch ihre Oberstächen bieten dem Verkehr unsglaublich verschiedene Frictionsgrade dar *). Es kommt hier hauptsächlich auf die Art und Weise an, wie sie sich mit dem Flüssigen verbinden, so wie darauf, mit welcher Quantität Flüssigkeit sie in der Regel verbunden erscheinen.

Sind die Erden ganz trocken, so verwandelt sich ihre Oberfläche bei häusigem Verkehre leicht in Staub und hat dann dieselben Unannehmlichkeiten für alles auf ihnen Kreisende, wie der Sand. Doch natürlich thut dieß eine Erdart leichter als die andere, und die Abstufungen sind hier eben so unzählig als fein.

Ange feuchtet geben die meisten Erden eine gute, leicht sich ebnende und boch feste und Widerstand leistende Ober-fläche.

^{*)} Selbst die gewöhnliche vegetabilische Pflanzenerbe bietet dem darauf kreisenden Berkehre in allen verschiedenen Ländern eine sehr verschiedene Oberstäche dar. Die fette vegetabilische Erde der Ukraine z. B. ist sehr schwer, dicht, massiv, thonartig und glättet sich bei gewissen Justanden der Atmosphäre der Art ab, daß die Spuren der Wagen sichtbar glänzen, und das man sogar oft die Landesbewohner mit Schlitten auf diesen glatten Gleisen fahren sieht.

Gewäffert aber, b. h. mit zu viel Baffer gemischt, geben fie die fur ben Berkehr allerungunstigste Form der Dberflache, ben Sumpf. Der Sumpf ift eigentlich ein Mittelbing zwi= fchen Festland und Baffer, und wir hatten, streng genommen, ihn bem Waffer und Festland als Drittes coordiniren follen, weil er meber bem Ginen, noch bem Underen angehort. licherweise kommt biese chaotische, für bas Menschengeschlecht aller= unnubefte und bem Berkehre hinderlichfte Form der Erboberflache bei bem jegigen geordneten Buffande unferes Globus nur noch Da ber Sumpf sich häufiger in der Mitte ber Fest= felten vor. lanber als der Deeane zeigt, so verbinden wir ihn daher hier mit der Betrachtung bes Festlandes, und betrachten ihn als eine Man kann wiederum eine Menge von Graben feiner Formen. ber Bersumpfung einer Bobenflache bestimmen, und hat auch nach der Urt und Beschaffenheit des Sumpfes eine Menge von Worten bafur gefunden, als Bruch, Moraft, Sumpf, fumpfiges Land. Ginige Gumpfe find mit fo viel Baffer überschwemmt, daß fie eher als ein versumpftes Gemaffer erscheinen, andere aber sind wieder so reich an rigiden Theilen, daß sie eber als ein sich burch Wasser tosendes Rigibes angesehen werben fonnen.

Im Gangen und Großen genommen, ift bie Dberflache unserer Erbe außerst gleichmäßig abgerundet und glatt gestaltet. Denn die größte Tiefe des Meeres und bie hochste Hohe ber Gebirge betragen nicht einmal den tausend= sten Theil des Durchmessers des Erdglobus. Wenn, wie es mahr= scheinlich ift, die Erde aus einem glubenben und fluffigen in einen kalten und festen Bustand überging, fo ist es fast wunderbar, baß keine größeren Berkluftungen, als wie unfere Gebirge fie zeigen, mit ihr vorgingen, und bieß ift wohl nur burch bie Voraussetzung eines hohen Alters unferer Welt und einer fehr langen Ginwirkung abglattender Rrafte erklarlich. Wie ungeheuer find im Berhalt= niß mit den Unebenheiten unferer Erde die Rlufte und Sprunge, Riffe und Erhebungen einer Thonkugel, die wir formten und an ber Sonne trodfneten. Ein Riese ber Mythenwelt konnte mit feinem Riefenwagen um bie ganze Erde über alle Gebirge und durch alle Meere fahren, ohne mehr Unbequemlichkeiten zu ver= wenn wir burch einen fleinen Regentumpel fpuren als wir,

T-1000

oder über einen holperigen Weg hinfahren. Die größten Erschebungen und Vertiefungen machen die Erdoberstäche nicht unsebener, als Sandkörner die Oberstäche einer Augel von 2 Fuß Durchmesser.

Wie gang anders aber verhalt es fich mit jenen Uneben= heiten, wenn wir sie nicht in Bergleich fegen mit ben Dimen= fionen des Erdglobus felbst, fonbern vielmehr mit den geringen Rraften bes Menschen und seinen kleinen Werkzeugen und Ge= Fur ihn ift bas fleinste jener Sandkorner ein Berg rathschaften. und der geringste jener kleinen Gindrucke ein großer Thalkeffel, beffen Gestaltung und Dimensionen ber genauesten Erwägung werth find, ba fie alle ihre Rolle in der Geschichte des Menschengeschlechts gespielt haben. In der That mare die Erde mohl fur ben Menschen völlig ungenießbar und ungangbar gewesen, so wie sie durch das chaotische Wirken ber vulcanischen Rrafte, burch beren wilde Ausbruche Aufhaufungen, Erhebungen, Gin= fturge und Riffe bereitet wurde, wenn nicht noch bas allmahligere, fanfte Wirken ber Fluffigkeiten, ber Luft und bes Baffers hinzugekommen mare, die burch gleichmäßig auf großen Streden erfolgende chemische Diederschlage, burch Auflosung und Bertrummerung fruherer Niederschlage und deren Alluvion, durch Ausfüllung der Spalten und Thalschluchten, durch Abrundung ber Gebirge und Sugel und auf manchfaltige andere Beise bie Dberflache des Festlandes ebneten, fo daß sie nun doch im Gan= gen fur ben menschlichen Berkehr außerst geschickt ift, und nur wenig Erbflede ju finden find, die wegen ber Un= gunft ihrer Gestaltung vollig ungangbar waren.

Alle Krafte, welche auf der Oberstäche unseres Erdbobens sormend thatig waren, haben sammtlich auf diese Weise gewirkt, daß sie entweder da etwas anhäuften, wo früher nichts war, — dieß konnte durch Hervorhebung unterirdischer Massen nach oben, oder durch Anhäufung auf der Oberstäche bereits besindlicher Massen geschehen — oder so, daß sie da, wo bereits Massen eristirten, Theile von ihnen hinwegräumten. Doch sind diese Kräfte in ihrem Wesen nicht verschieden. Vielmehr kann jede Kraft sowohl heben, anhäufen, als auch einschneiden, wegräumen und erniedrigen. Ja, gewöhnlich sind sogar, wie das in der Natur der Sache liegt, dieselben Operationen zugleich wegräumend

und anhäufend, zugleich hebend und vertiefend. So wie man daher nicht von hebenden und vertiefenden Araften fprechen kann, als von verschiedenen Araften, so kann man auch nicht von Vertiefung und Erhebung, als von verschiedenen Dingen sprechen, wehl aber von beiden als von verschiedenen Betrachtungsweisen desselben Dinges.

Die Kraft, welche alle Formen der Erdoberstäche des Festlandes bedingt, ist die Schwerkraft. Sie wirft vom Mittelpuncte der Erde aus überall hin gleichmäßig. Alles Flüssige daher, das sich selbst und allen seinen Theilen keinen Stütpunct bietet, folgt in allen seinen Atomen und Tomen ohne Schwierigkeit der Schwerkraft und muß daher, da diese gleichmäßig wirkt, an und für sich, d. h., wenn nicht andere Kräfte die Wirkung der Schwerkraft ausheben, immer eine völlig ebene Kugelsläche, oder doch einen Abschnitt einer Kugelsläche zeigen und auch immer wieder in diese zurückfallen, wenn sie durch Winde und andere Gewalten geändert wurde.

Unders ist es mit dem Einwirken der Schwerkraft auf das Rigide. Da die Utome desselben nicht diese glatte Nachgiebig= keit des Flussigen haben, vielmehr starr eins gegen das andere halten, so kann die Schwerkraft nicht verändernd und bewegend auf sie einwirken, wenn sie von anderen starren Dingen in der Linie der Schwerkraft unterstützt werden.

Da nun die von unten hebenben Rrafte boch immer in einem Puncte ober in einer Linie ober Glade am ftarkften beben, und um so weniger ftart, je mehr man sich von diesem einen Puncte entfernt, und ba, wenn sie auch nur in einem Puncte heben, boch die Erdbecke, auf welche sie wirken, sich nicht blos in der gehobenen Stelle hebt, sonbern auch jum Theil das, mas mit biesem Puncte zusammenhängt, mit emporreißt, und um so mehr, je naher es ist, um so weniger, je entfernter, — da endlich auch die Winde und Gewässer bas Gehobene immer von allen Seiten ber und aus allen Richtungen umspulen und beschneidend und ab= rundend bearbeiten, so folgt baraus, daß alle Eihebungen der rigiden Erdoberflache, seien sie, welcher Urt sie wollen, mogen sie bestehen, aus welchen Stoffen sie wollen, und seien sie auf biese Urt entstanden, immer mehr ober weniger ihrer Gestalt einem Regel gleichen muffen, beffen Ure auf ber Oberfläche ber Erbe senkrecht stehen muß. Zuweilen ist der Regel ein abgestumpster, zuweilen ahnelt er mehr einer Pyramide oder einem Cubus, zuweilen ist das Verhältniß seiner Höhe zu seiner Basis sehr gering, zuweilen bedeutender, zuweilen ist es eine Menge mit einander verschmolzener Regel, zuweilen ist erst der Ansang zur Regelbildung gemacht. So viel ist aber gewiß, daß dieser Ansang schon überall gemacht ist, und daß, wenn den der Schwere in die Hand arbeitenden Kräften des Wassers und der Luft Zeit genug bleibt, im Laufe der Jahrhunderte alle Gebirgs= mauern, Kämme, Dämme, Würfel und Ensinder in einzelne Regel zerlegt werden müssen. Wir betrachten also den Regel als die Normal= und Grund form aller Hebungen oder Höhen der seiten Erdbestandtheile (der Berge, Hügel, Höhen, Plateaus, Landrücken, Landmassen ze.).

Wir nehmen hier aber den Ausbruck Hohe im allerweitesten Sinne des Wortes und verstehen darunter jede Erhebung des Bedens, insofern wir sie als eine einzige, einige und ganze betrachten, sei es nun, daß wir einen einzelnen einsachen Berg mit allen seinen Absähen, verschiedenen Spihen und Thälern, oder eine Zusammensehung von Bergen, ein ganzes Gebirge, oder selbst ein ganzes Land, eine große Insel, ja selbst einen ganzen Continent als eine einzige Erhebung betrachten. Es muß bei allen diesen Erhebungen ebenfalls eine konische Bildung mit mittlerer höchster Spihe und mit Absenkung nach allen Seiten, wenn auch nicht vom Ansange an eristiren, doch sich mit der Zeit herausbilden.

Betrachten wir nun erstlich bie einfachen Regel und bie möglichen Berhältnisse ihrer Erhebung, so sind hier haupts sächlich folgende Dinge interessant:

- a. ber Winkel ihrer Unsteigung ober ihrer Bofchung,
- b. ihre Erhebung über ihre Nachbarschaft, b. h. ihre rela= tive Hohe, und
- c. ihre Entfernung vom Mittelpuncte der Erde, b. h. ihre abfolute Hohe.

Die Grade der Ansteigungswinkel der Erhebe ungsmassen sind unglaublich verschieden, und man findet wischen der völlig lothrecht aufsteigenden Bergwand und der volle kommenen horizontalen Fläche alle möglichen Erhebungswinkel.

1,000

Da die leichteste und ungehindertste Bewegung nur in ben vollig gleichen Ebenen stattfindet, fo ift eigentlich fein, felbst nicht der kleinste Grad der Unsteigung ohne Folgen, vielmehr wirkt jeder gerade in dem Berhaltniffe feiner Unfteigung auf Be= Allein es giebt boch Unsteigungswinkel, hinderung bes Berkehre. bie so unbedeutend sind, daß auch ihre Einwirkungen auf ben Berkehr burchaus nicht von uns nachgewiesen werben konnen. Solche unbedeutende Grade ber Erhebung mogen die fein, welche unter einem Winkel von 00 bis 30 ansteigen; fanft ansteigend mogen die Boschungswinkel von 30 -- 60 heißen, = 60 - 120ziemlich stark ansteigenb = 120 - 240 ftark ansteigenb = 240 - 360 steil . . = 360 - 480fehr steil iáh = 480 - 600= 600 -- 900 schroff senkrecht . 900 überhängenb über 900

Der Unsteigungswinkel der meisten Erhebungen bleibt vom Fuße dis zur höchsten Spihe keineswegs derselbe, vielmehr pflesgen die Winkel anfangs sehr klein zu sein, allmählig immer mehr zu wachsen und endlich gegen den Gipfel der Erhebung hin sehr steil und schroff anzugehen*).

Unter absoluter Hohe versteht man gewöhnlich bie Erhebung eines Punctes über das Meeresniveau. Streng genommen, sollte man sagen, es sei die Erhebung über die eigentliche Obersläche des Erdellipsoids. Diese anzugeben, ist jedoch schwer, und nimmt man als solche nun die Meeressläche an, so kann man dann freilich dieß auch absolute Hohe nennen. Unter reLativer Hohe versteht man die Erhebung eines Punctes über andere Erdpuncte, gewöhnlich über seine Nachbarschaft. Die (relative) Erhebung eines Punctes über seine Nachbarschaft giebt demnach noch keinen Begriff von seiner (absoluten) Hohe, und es kann ein Punct sehr erhaben über seine Nachbarschaft sein,

^{*)} Jede Erhebung macht baher eigentlich keinen genauen Regel, sonbern vielmehr einen ausgeschweiften Regel. Dieß ist nicht nur in der Regel die Erhebungsweise jedes Berges, sondern auch jedes Gebirges, jedes kandes, jeder Insel und jedes Continents.

der von sehr geringer (absoluter) Hohe ist. Es kann z. B. im Meere da, wo es eine Meile tief ist, ein Berg von mehren tausend Fuß relativer Hohe, d. h. von Erhebung über die anderen ihn umgebenden Meeresstellen liegen, da seine absolute Erhebung doch noch weniger als Null ist, d. h. da er noch nicht einmal die Oberstäche des Meeres oder die Gränze des Erdellipsoids erreicht. Wir wollen jene Ausdrucksweisen, obgleich sie nicht sehr logisch sind, beibehalten, da man mit ihnen ein Vershältniß kurz bezeichnen kann, das man sonst immer weitläusig umschreiben müßte.

Alle Ausbrücke unserer Sprache für Erhebungen bezeichnen nur die Grade der relativen Hohe. Für die Werschiedenheit der absoluten Hohe hat die Sprache gar keine Ausdrücke ausgeprägt, weil man den Abstand eines Punctes von der Oberstäche des Erdellipsoids nie unmittelbar wahrnehmen kann.

Ein Berg ist noch keineswegs ein Punct der Erdoberstäche von bedeutender absoluter Hohe, sondern nur ein einzelner Punct von bedeutender relativer Hohe. — Ein Hügel ist ein Punct von geringer relativer Hohe. — Unhöhen oder Boben ans schwellungen und Bobenwellen können wir die Puncte von geringster relativer Hohe nennen.

Hochflachen ober Bergflachen kann man kleine Flachen von bebeutenber relativer Erhebung und Sügelflachen bie von geringerer relativer Erhebung heißen.

Eben so kann man die Ausbrücke: Hügel=, Berg= und Hochtandschaften größeren Flächen von bedeutender oder gertinger Ethebung geben und die Benennungen: hohe und niedrige Tafellander oder Plateaus da eintreten lassen, wo sich große und weite Strecken auf ein Mal in Masse erhoben haben.

Es sind indeß alle diese Ausbrücke ziemlich unbestimmt und vage und lassen sich schwer auf ein gewisses Maß zurückbringen.

Bei der Bestimmung der absoluten Hohe bliebe nichts Unsteres übrig, als jeden Grad derselben in einem bestimmten Maßeranzugeben. Indeß könnte man auch allgemeine Ausdrücke für die verschiedenen absoluten Hohen erfinden, man könnte dabei eine Scala der Wasser und Luftslüssseiten zum Maßstabe nehmen und dann z. B. folgende allgemein bezeichnende Ausdrücke sestsen: ein Berg der untersten Meeresregion, eine

Hochebene ber obersten Basserregion, ferner ein Hus gel der unteren Luftschicht, ober ein Berg der Bolkengegend, ein Berggipfel der obersten dunnsten Luftschicht.

Selten sindet man vollig allein stehende Erhebungskegel. Die Naturkräfte, welche so mächtig waren, einen Berg zu schafsen, bildeten gewöhnlich auch noch mehre andere neben jenem. Es finden sich daher die Erhebungen des Bobens mehr in Gruppen, Ketten und Reihen vereinigt als einzeln auf der Erde umher zerstreut.

Die einfachste und, wie es scheint, auch am häufigsten auf ber Erde vorkommenbe Zusammensetzung der Regel ist die Unreihung.

Die Art der Anreihung ist sehr verschieden. In einisgen Bergreihen legen sich die Regel alle nur mit ihren Füßen nahe zusammen und lassen zwischen sich also überall niedrige, leicht zu passirende Durchwege; bei anderen dagegen verschmelzen sie oft völlig in einander mit ihrer ganzen Masse und trennen sich blod in ihren obersten Spigen, die wie auf einer Gebirgs=mauer aufgesetzte Bergzinnen erscheinen. Die Grade zwischen diesen Extremen sind außerordentlich, und ihre Unterschiede zu besobachten ist sehr wichtig. Wir mussen hier daher die Hohe der einzelnen Spigen und die Hohe der ganzen Reihe, die Spigenhohe und die Reihenhohe unterscheiden.

Selten erscheint eine Bergreihe ganz einfach und allein, viels mehr dacht sie sich gewöhnlich zu beiden Seiten ihrer Breite in mehrfach abgesetzten Vorbergen allmählig zur Ebene ab. Es entsstehen so doppelte, dreifache und vierfache Reihen, die nach ihrer Mächtigkeit von verschiedener Bedeutung für den Verstehr sind.

Die bergbildenden Kräfte scheinen auf sehr vielfache Weise auf die Erdobersläche gewirkt zu haben, bald in gerader Reihe lange fortlausend, bald von einem Puncte radial nach allen Seizten ausgehend, bald netzartig von einer Reihe zur anderen hinzüberschwingend. Es entsteht daher die Betrachtung der verschiesbenen Arten und Weisen, wie die einzelnen Bergreihen sich zusamsmensetzen, oder die Betrachtung der Gebirgsspsteme.

Die Geographen haben über die Gebirgsspsteme und über die Urt ihrer Bildung und Zusammensetzung die verschiedenartigsten

5.00

Biele haben ein über bie Erbe verbreis Meinungen aufgestellt. tetes Gebirgenet erkennen wollen, andere eine allgemeine Centrals bilbung ber Gebirge behauptet, und wieberum manche an feine Regelmäßigkeit geglaubt. Es leibet mohl keinen Zweifel, bag, im Ganzen genommen, eine centrale Erhebungsweise mit hoher Mitte und nach allen Seiten bin abfallenden Gehangen ber Erbmaffe die naturliche und gewöhnliche ift, und wir haben schon oben gezeigt, daß auch noch jest bie fortbauernde Bilbung und Bearbeitung der Erhebungen bahin zielt, sie central abgebacht aus= Damit ift benn aber nun freilich nicht gefagt, jedes Erdftuck und jedes Gebirgefnstem fo regelmäßig central abgedacht fein mußte, daß von einer hochften mittleren Spige 211= les nach allen Seiten hin allmählig und gleichmäßig bergab ges Wielmehr wie die Bergkegel oft in einander verhen muffe. schmelzen und fich gleichfam in ihrer Formentwickelung ftoren, eben so gehen auch die verschiedenen Gebirgsspsteme in einander über, verschmelzen in einander, ftoren fich gegenseitig und bilben in ihren Uebergangen oft Erhebungsformen und zusammengefette Gebirgsspsteme, bie nichts weniger als central zu fein scheinen. Es ift schwer, alle bie so unendlich verwirrten Gebirgespftemendule zu entwickeln und Theil und Ganges zu sonbern. Die Matur= krafte haben fo vielfach burch einander gewirkt, Massen über Maffen haben sich vulcanisch erhoben, bazwischen haben die Gemaffer ihre Niederschlage abgesett, und Sturme und Fluthen ha= ben fich wieder über Alles hingesturgt, verandernd, verwischend und umgestaltend, daß es unmöglich ist, zu entscheiben, was nun als Folge einer einzigen und einigen Sebung anzuschen fei und was nicht.

Außer der Hohe der einzelnen Regel oder der Spikenhohe und außer der Hohe der einzelnen Reihen oder der Reihenhohe ist dann bei den Gebirgsspstemen nun noch die Art der Zusammensetzung der verschiedenen Bergreihen und die daraus folgende Hohe des ganzen Systems oder

bie Massenhöhe ber Spsteme zu betrachten. Auch diese kann nach der Eigenthumlichkeit der Hebung ober der erhobenen Stoffe sehr verschieden sein. Es können die Reihen sehr gesondert von einander liegen und weite Raume zwischen sich lassen, oder sie können sehr nahe zusams mentreten und vereint eine große Erhebung der ganzen Masse bewirken.

Sind die einzelnen Regel einer Menge zu einem Spsteme vereinter Erhebungen nur Hügel, so kann man das Ganze ein Hügelland oder Gehügel nennen, sind sie Berge, so kann man es ein Bergland oder Gebirge nennen, und hier kann man wieder Mittelgebirge, Hochgebirge und Riesengesbirge unterscheiben.

Es ist wichtig, alle diese verschiedenen Weisen der Anhäufung der festen Stoffe aufzufassen, da sie alle Verkehr und Ansiebelung auf verschiedene Weise bedingen.

Man sindet in den meisten unserer Geographieen die nicht völlig richtige Ausdrucksweise, daß den Gegensatz der Erhöhzungen die Vertiefungen bildeten, und daß beides verschiesdene Unebenheiten der Erdoberstäche seien. Erhöhung und Verztiefung sind durchaus nichts Verschiedenes, eben so wenig wie der Weg, der zu mir herläuft, etwas Verschiedenes ist von dem Wege, der von mir hinabgeht. Sie sind vielmehr ganz und gar dasselbe und eristiren eben so immer zu gleicher Zeit, wie Aeußeres und Inneres, weil immer da auch eine Vertiefung einztritt, wo eine Erhöhung stattsindet. Beide Worte deuten nur verschiedene Betrachtungsweisen einer und dersselben Sache an.

Ein Berg, von seinem Gipfel aus betrachtet, tieft sich nach allen Seiten hin ab, aber von seinem Fuße aus angesehen, steigt er von allen Seiten hinauf. Wir konnten daher ohne Zweisel eben so gut von der Abtiefungs= und Abdachungsweise eisnes Berges als von seiner Erhebungsweise sprechen, um so mehr, da, wie wir schon oben sagten, viele Berge nur durch einsschneibende, austiesende und wegräumende Kräfte von oben herab sich gesormt haben. Wenn mehre Höhen oder Erhebungs= stächen an einander treten und Räume umschließen, so fassen wir die dadurch entstehende Körperform als eine Vertiefung auf. Die Vertiefungen geben natürzlich im Ganzen das umgekehrte Bilb der Erhöhungen, die sie bilden.

Man konnte benken, daß, wenn man die Unebenheiten unferer Erdoberstäche und ihre Formen schon von der Seite ihrer Erhebung aufgefaßt und sie als emporsteigende Berge in ihren

vielfachen Beziehungen bargeftellt habe, es überfluffig fei, baffelbe noch einmal von einer anderen Seite zu nehmen und als Es ist indeß beswegen noch eine besons Bertiefung zu geben. dere Betrachtung ber Vertiefungen nothig, weil nicht nur baburch gemeinschaftliche Einfluffe und Gemeinschaften in ber Pflanzen-, Thier = und Menschenwelt hervorgebracht werden, daß sie dieselbe Erhohung bewohnen, fondern noch vielmehr badurch, daß sie in denfelben Bertiefungen, welche zwei zusammentretende Er= hebungen bilben, sich vereinigt finden. Es ist baher eben fo wich= tig, die einander zugekehrten Abbachungsflachen verfciebener Sohen zu einem Gangen gufammengufaf= fen und als Bertiefung zu betrachten, als bie von einander abgekehrten Abbachungsflachen berfelben Höhe zu einem Ganzen zu vereinen und Alles als einen Berg angufeben.

Wie bei ben Erhöhungen betrachten wir nun auch bei ben Bettiefungen

- 1. bie einfache und
- 2. die zusammengefette.

So wie wir unter einfacher Erhebung eine regelmäßige, ununterbrochene und von allen Seiten ber gu eis gleichmäßige, nem hochsten Puncte ansteigende konische Sohe verstanden, so verstehen wir unter einfacher Bertiefung eine von allen Seiten her gleichmäßig und ununterbrochen zu einem tiefften Puncte Man fann diefen Punct abfallende und trichterformige Ginsenkung. ober Bodenpunct, die bie Bertiefung bilben= Tief= ben abhangigen Flachen bie Seiten ober Gehange, ben oberften Rand der Gehange Saum und bie Entfernung der Ge= hange von einander Weitung ober Breite nennen, fowie Bertiefungewinket ober Grundwinkel ben Winkel, unter welchem sich die Gehänge zur Oberfläche bes Erdellipsoids hinabfowie Tiefe bie Entfernung bes Tiefpunctes von ber burch die Rander des Saums gelegte Ebene. Alle biese Dinge befinden fich oft in ben verschiedensten Berhaltniffen zu einander, und baraus entstehen bann ahnliche Unterschiebe ber einfachen Ber-Doch sind hier die tiefung wie die der einfachen Erhebungen. Benennungen noch bei Weitem nicht fo zahlreich und fo genau bestimmt wie bei ben Erhebungen. Wir mogen etwa folgende annehmen:

Bobenausschweifung fur eine kleine unbedeutende Bertiefung von kleinerem Grundwinkel;

Bergloch für eine große Vertiefung von bedeutenden Grundwinkeln bei unbedeutender Weitung;

Bergtrichter für eine bedeutende trichterformige Vertiefung von nicht bedeutender Weite und ziemlich großem Grundwinkel;

Gebirgskessels für die bedeutenoste, von ganzen Gebirgsreihen eingeschlossene Vertiefung mit sehr schwach geneigten Abbachungen.

Bergreihe als eine Menge an einander Wie reihter und halb in einander verschmolzener Bergkegel betrachtet werben kann, so lagt fich auch ein Thal als eine Reihe in einander verschmolzener Bergtrichter und Gebirgskeffel auffaffen, nur mit bem Unterschiede, daß die Spigen ober Tiefpuncte ber Trichter ber am meisten verwischte und verschmolzene Theil sind und nach ihrer Weitung zu die Trichter sich merklicher von ein= ander scheiben. Solche Uneinanderreihungen von Bergkeffeln tonnen naturlicher Weise auf sehr verschiebene Urt geschehen, feben baber auch Bergtrichter sich in verschiedenen unregelmäßigen und regelmäßigen Linien zu Thalern verbinden. Biele Umstande haben indeß bazu beigetragen, bie Thaler febr haufig in geraber Linie gerichtet erscheinen zu laffen. lich haben sehr häusig vulcanische Gewalten in berselben Richtung boppelte Bergreihen neben einander aufgeworfen und daher ein gerade gerichtetes Thal zwischen sich gelassen, ober es haben bie Urgewaffer, die, ein Mal in einer Richtung in Bewegung gefest, biefe Richtung; wie alles Bewegte, beibehielten und bie nen entgegentretenben Sinberniffe jum Theil befeitigten, die ge= rabe Richtung ber Thaler hergestellt.

Im Ganzen kann man annehmen, daß alle Thate ler ber Erbe, wenn auch nicht gerade gerichtet, boch in der Ausbildung die ser Richtung durch die noch immerfort auf sie einwirkenden Gewässer begrife fen sind.

Die vielen Tiefpuncte der zum Thale vereinigten Trichter reihen sich bei ihm zu einer Bobenlinie, die man die Thal=

sohle nennt, aber auch in Bezug auf das darin fließende Wafser Thalrinne heißen kann. Die übrigen Ausdrücke für die Theile des Gebirgskessels, Seiten, Gehänge, Saum u. f. w., sind auch bei'm Thale anwendbar.

Nach ihrer Große und bem verschiedenen Berhaltniffe ihrer Musbehnungen kann man fehr verschiebenartige Thaler unterschei-Man hat bafur folgende Musbrucke ausgepragt: für febr den. kleine Langenvertiefungen, wenn fie bas Baffer in bie Sange erdiger Unhohen eingespult hat, Rinnen; fur fleine Bertiefungen mit bedeutenden Abtiefungswinkeln, besonders wenn sie durch Mustrodnung im Boden entstanden, Riffe, wenn sie aber größer sind und von vulcanischen Bersprengungen herruhren, Sprunge ober Klufte; sind diese Vertiefungen mit steilen Wanden noch gro-Ber, so nennt man sie, ohne auf ihren Ursprung Rucksicht zu nehmen, Schluchten. Merben bie Winkel der Ubsenfung et= was kleiner, fo nennt man die Bertiefung Einfenkung, und nimmt bas Bange, endlich bei nicht fehr großen Ubfenkunge= minkeln an Weite, Breite, Tiefe und Große zugleich zu, fo entsteht ein Thal, Beden ober eine Mulbe, beren Großenverhaltniffe man aledann nur noch durch zugefügte Beimorter be= zeichnet. Die meisten Thaler verengen sich nach ihrem Ursprunge hin zu Schluchten und Rinnen.

So wie die Gebirgsreihen sich wiederum zu Gebirgsspstemen zusammensetzen, so vereinigen sich die Thaler wiederum zu Thalsustemen. Es wird das größere unter ihnen, in welches sich von beiden Seiten die kleineren munden, das Hauptsthal genannt, und die anderen in ihrer Beziehung zu ihm Nesbenthaler. Doch kann dann natürlich das Hauptthal wiesderum in Bezug auf ein anderes Nebenthal sein.

Daß die zusammengesetzten Thalspsteme wiederum im Gansen große, trichterformige Vertiefungen bilden, eben so wie die meisten zusammengesetzten Bergspsteme in ihrer Zusammenssetzten wieden sowieder kegelformige Erhebungsmassen formiren, ist natürlich, doch sind die untersten Gegenden, die Bodenpuncte und Bodensichten der meisten großen Thalspsteme vom Meere bedeckt und können dann Meere sbecken genannt werden.

Insofern man auf die Vertiefungen und nicht auf die das burch zugleich entstehenden Erhöhungen Rucksicht nimmt, kann

man, wie man Hügelländer, Berg: und Hochgebirgslandschaften angenommen hat, auch auf ähnliche Weise von coupirten, zerklüfteten, vielfach gesunkenen und vertieften ober von durch tiefe Thäler zerfurchten Terrainformen reden.

Eine besondere Erwähnung verdienen hier noch die Tiefen= verhaltniffe ber Bertiefungen und Beden, welche mit Baffer ausgefüllt find, ober mit einem Borte bie Tiefen ber Meere, Geeen und Gluffe. Wir konnten hiervon nicht bei ber allgemeinen Betrachtung bes Waffers reben, weil die Tiefe eine Eigenthumlichkeit ift, die nicht von den Gi= genschaften des Waffers herrührt, sondern einzig und allein von den Eigenthumlichkeiten des Bobens, auf dem das Baffer ruht. Bei ber Testlandoberflache fallt die Untersuchung seiner Tiefe ober Dide gang weg, weil unsere Behikel fur daffelbe in der Regel nicht in daffelbe einschneiden, und auch weil die Rinde des Rigiben überall bick genug ift, um Alles, was sich auf ihr bewegt, tragen zu konnen. Naturlich aber wird bei allen ben Fest= landformen, beren Eigenthumlichkeiten etwas von ber bes Baffers annehmen, wie bei'm Sande, Moraste u. f. w., es auch wichtig fein, auf ihre Tiefe Ruckficht zu nehmen, weil unfere Berkehrsvehikel, wie in's Baffer, so auch in sie eindringen und die Bereisung ihrer Oberflache von der Tiefe abhangt, eben fo wie auch bei allen benen, unter welchen nicht wiederum andere feste Formen liegen, wie dieß gewohnlich zu sein pflegt, sondern unter benen fich mafferige Formen befinden, wie g. B. bei'm Gife, bei ber, einen Cumpf überziehenden Rafendedeu. f. w.

Bei dem Wasser und seiner Benuhung sind aber die Tiesfenverhaltnisse von der hochsten Wichtigkeit wegen der eigenthumlichen Cohasionsverhaltnisse des Wassers. Nicht nur dringen in das Wasser alle auf seiner Oberstäche fahrenden Dinge je nach ihrer Schwere mehr oder weniger in's Innere ein, sendern auch die Beschaffenheit der Oberstäche des Wassers selbst hängt außerors bentlich von der Tiefe und Beschaffenheit des Bodens ab, so daß z. B. das Wasser bei jeder Veränderung der Tiefenverhältznisse auf seiner Oberstäche den Wellenschlag verändert.

In allen den verschiedenen Resseln, Becken und Thalern, in welchen das Wasser sich sammelt, sinden wir Tiefen von den verschiedensten Graden, so geringe, daß der Vortheil, den das Wasser als Verkehrsbasis bietet, dabei völlig verschwindet, und wiederum so bedeutende, daß der Einfluß der Gestaltung des Wasssergrundes auf die Obersläche völlig null wird. Von dem Grade der Tiefe hangt nicht nur die ganze Möglichkeit der Schiffbarskeit ab, sondern auch die Großartigkeit derselben. Wir werden diese Grade später etwas genauer zu bestimmen suchen und eine Scala der Wassertiefen im Vergleich mit einer Scala der Schiffssgrößen ausstellen.

4. Einfluß der Thier= und Pflanzenwelt auf die Ge= staltung der Erdoberfläche.

Die Pflanzen = und die Thierwelt haben den Boden der Erdoberfläche, den sie überall einnehmen, so verändert, daß er manche
feiner ursprünglichen Eigenschaften in Bezug auf den Verkehr
gar nicht geltend machen kann.

A. Einfluß ber Thier= und Pflanzenwelt auf bag Waffer.

Im Inneren bes Waffers und auf seinem Boben leben viele Thiere und Pflanzen, während auf seiner, vom nienschlichen Berkehre benutten Oberflache nur so wenige Thiere erscheinen, daß fie wohl nirgends als Werkehr hindernd oder forbernd auftreten, und auch so wenig Pflanzen, daß man im Ganzen fast überall die Oberfläche bes Waffers, die Natur und Eigenschaften dieses Elementes beibehalten fieht. Die Ausnahmen von diefer Regel find unbedeutend. Was man zuweilen in einigen Reifebeschreib= ungen lieft, bag Schiffe in einigen Meeren nicht weiter vor= bringen konnten, weil die Fische so zahlreich an die ober bie großen hervordrangen, Banke und flache von Pflanzen, die in einigen Meeren erscheinen und zuweilen den Lauf der Schiffe, wenn auch nicht hemmen, doch erschweren, und dann die von gemissen Mollusken aufgeworfenen Korallenbanke und Inseln mogen folche Ausnahmen sein. In manchem bie Thier = und Pflanzenwelt so gewaltig überhand nehmen, daß die Schifffahrt badurch vollig gehindert wird. Doch verbienen biefe Berhaltniffe kaum einer Erwägung.

B. Einfluß ber Thier= und Pflanzenwelt auf bie Oberflache bes Landes.

Weit mächtiger als im Wasser erscheinen Thier= und Pflansenwelt auf der Oberstäche des Landes. Hier haben sie oft so bedeutende Veränderungen hervorgebracht, daß die Erdoberstäche oft weit günstigere oder weit ungünstigere Eigenschaften annimmt, als sie ihrer Natur nach, wenn sie sich unbedeckt zeigte, haben würde.

a) Die Thiere.

Daß die Thiere unmittelbar durch ihren Korper ober mittelsbar durch ihre Arbeiten die Erdoberstäche irgendwo für den Berskehr bemerkbar umgestalten, ist allerdings denkbar, doch kommen solche Fälle selten vor. Niedergefallene Heuschreckenheere können natürlich gute Wege für eine Zeit lang unfahrbar machen, Mäuse können Theile der Erdoberstäche durch Unterminirung in so lockeren Zustand versehen, daß sie eine Zeit lang unwegsam werden. Die Schlangenfelder der russischen Steppen, welche der Verkehr meidet, oder andere mit sonstigen wilden Thieren angefüllte Räume gehören hierher.

b) Die Pflanzen.

Sie sind unvergleichlich viel zahlreicher als die Thiere vorshanden und dabei weit mehr als diese an die Obersläche des Bodens gesesselt. Sie hängen daher weit mehr als jene von der Beschaffenheit derselben ab, wirken aber auch auf der anderen Seite weit mehr auf die Obersläche des Bodens ein. Es gelten hier im Ganzen nur die Unterschiede von Groß und Klein unter den Pflanzen, und die meisten anderen Unterschiede, welche die Botaniker machen, verschwinden als unwichtig in Bezug auf den Verkehr. Die sämmtlichen Pflanzen der ganzen Natur zerfallen in dieser Hinsicht in

- a) kleine ober Grafer und Rrauter,
- b) mittlere ober Bufdwerk und Straucher, und
- c) große ober Baume.

Unter den kleinen Grafern und Arautern umfassen wir alle die Pflanzen, welche dem vorschreitenden Fuße des Menschen und der großen Thiere und den Behikeln, auf denen der mensch-liche Verkehr stattsindet, kein bedeutendes Hinderniß entgegensehen.

Taboolic Control

Es giebt wenige Erboberstächenstücke, wo der Boden nicht mit solchen kleinen Gräsern und Kräutern bewachsen ist. Solche sind z. B. die Wüste Sahara, Theile der Kobi, Theile von Norde Deutschland, Arabien, Persien u. s. w. Es giebt viele Erdestede als Gegensaß, wo jene Kräuter und Gräser so dominiren, daß sie gar nichts Anderes aufkommen lassen. Solche Erdslecke sind z. B. die Pampas und Llanas Südamerikas, die Steppen Rustands und Asiens, die Hanas Südamerikas, die Steppen Rustands und Asiens, die Haideländer Deutschlands und Frankerichs. Im Ganzen üben diese Kräuter und Gräser, indem sie einen zähen, etwas elastischen Filz über den Boden ziehen, keisnen sähen, etwas elastischen Filz über den Boden ziehen, keisnen sähen etwas elastischen Filz über den Boden ziehen, keisnen sähen einstluß auf den Verkehr aus, sondern erleichtern und fördern ihn vielmehr in den meisten Fällen.

Bufche und Straucher kommen, wie es scheint, allein nicht so häusig in so bedeutenden Gesellschaften vor wie die Gräser und auch die Baume.

Alle die Pflanzen, welche in diese Klasse gehören, die hohen Gras: und Schilfarten, die Schlinggewächse, Disteln und Cactus, die Gebusche aller Art erscheinen in der Regel nur in Versbindung mit den Gesellschaften der Baume und den Waldern und vermehren deren Einwirkung auf den Verkehr. Doch giebt es hier und da allerdings große, mit Buschen bedeckte Landstriche, Busch landschaften, Savannen.

Die stärkste aller Einwirkungen ber Vegetation auf ben Boben zeigt sich nun in jenen gewaltigen Vergesellschaftungen grofer Pflanzen, welche wir Wälder nennen. Die Eigenthumlichkeiten ber Wälder, welche für den Verkehr wichtig sein könnten, sind etwa folgende:

Die Baume treiben ihre Wurzeln auf der Oberflache bes Bo-

sie stellen ihre Stamme oft sehr nahe zusammen und gestatten nur eine schwierige Passage;

sie geben oft Schlinggewächsen und Buschen, dem sogenannten Unterholze, Schutz, das sie dann undurchdringlich und unwegsam machen;

sie hauchen Feuchtigkeiten und Dunfte aus, die dem mensch= lichen Leben schädlich find;

sie erscheinen, eben weil sie jene Dunste aushauchen und Feuchtigkeit überhaupt zusammenhalten, sehr häufig baber auch

als Sumpfbildner. Selten erscheinen sie ohne Vereinigung mit

Sumpf.

Eben wegen der Zusammenhaltung der Feuchtigkeit und Kälte können aber die Wälder auch oft vortheilhaft auf Verkehr einswirken, wie z. B. in den Wäldern des nördlichen Rußlands, in denen Eis und Schnee sich immer weit länger erhalten als in den waldlosen Gegenden, wo die schöne Schlittenbahn also nicht so lange benutt werden kann als in jenen.

Daß indeß jeder Wald nach der Art des Wuchses des in ihm dominirenden Holzes von eigenthümlichem Einflusse und Werthe für den Verkehr ist, und der eine Wald immer werthvoller als der andere ist, versteht sich von selbst. Der Eichenwald setzt weniger Schwierigkeiten entgegen als der Tannenwald und der Birkenwald mehr als der Olivenwald.

Wo wir im Folgenden mehr oder minder wegsame Obersstächenstücke vorstellen mussen, da wollen wir die bildlichen Bezeichnungen dafür gebrauchen, welche Taf. I. Fig. 1 bis 3 dars gestellt sind, und zwar Fig. 1. für das bequem Befahrbare, Fig. 2. für das Unwegsamere und Fig. 3. für das gar nicht Befahrbare.

Biertes Capitel.

Beziehung der verschiedenen Zustände der Erdoberstäche zum Verkehre.

Berkehr ist Bewegung, und wie wir in ber ganzen Natur die Bewegung und die Bewegungswerkzeuge variiren feben, je nachdem das Element, in welchem, und die Basis, auf welcher bie Bewegung vor sich geht, verschieden ift, fo muß auch ber Mensch stets die Urt seiner Bewegung und erfindungsreiche seines Berkehrs und die Gestaltung seiner Berkehrswerkzeuge anbeen, je nach dem Elemente und der Basis, die er befahren Die der Thierkorper im Baffer fich runbet und glattet, und, zarte Ruber ausspannend, im gewandten Fisch durch bie fluffigen Krystallraume schießt, wie bas Lebendige auf bem trockenen, unebenen und tragen Boben lange Extremitaten ausstreckt, um auf ihnen seinen Korper bahin zu stelzen, wie es für die Luft sich mit leichtem Gefieder bedeckt und im beflügelten Wogel rafch und elegant dahin schwingt, ja wie für jebe Nuance und Bariation bes Fluffigen und Rigiden ber ganze Organismus bes thierischen Korpers, dieses Behikels ber Bewegung und bes Deiterkommens, sich andert, wie fur die Baume und Walber bas Eichhornchen fein Anochengebaube zu ben gewandtesten Formen ausarbeitet und feinen langen Schwanz als Balancirstab tragt, wie für den Sand ber Bufte bas Rameel gahe Schuhe über bie Fuße zieht und mit ausbauernder Genügsamkeit sich ruftet, wie die Male und Aroten fich in Organismen hullen, die für Gumpfe und Schlamm geeignet find, wie mit einem Worte Alles in ber gangen Matur gerade mit ben Bewegungswerkzeugen ausgeruftet ift, die in dem Elemente und auf ber Basis taugen, auf welche Iedes angewiesen ist, so muß auch das Wehikel des mensch=

T-00010

lichen Verkehrs sich immer verandern je nach der Beschaffenheit seines Bewegungselementes und seiner Bewegungsbasis.

So spannt auch der Mensch bald die blahenden Flügel der Segel aus, legt fich Ruber an, gleich ben Floffen ber Fische und umgiebt fich im Schiffe mit einer dem Fifchtorper febr ahn= lichen Sulle; bald füllt er Blasen mit leichter Luft und steigt mit ihnen im Luftmeere empor, bald legt er Rader an feine Maschine, mit der er Lasten auf dem Testlande fortschaffen will, balb fest er sie auf Schleifen und gleitet mit ihnen über den glatten Boden bes Gifes bahin, bald bemaditigt er fich ber Thiere, welche die Natur schon fur gewisse Bewegungselemente und Basen ausbildete, und bald endlich, wo nichts sonst ihm besser hilft, bedient er sich seines eigenen trefflichen Deganismus als Behikels, um sich und die Dinge, beren er bedarf, weiter Nach der Betrachtung der Beschaffenheit der verzu schaffen. schiedenen Dberflächenformen, die vorkommen, sind wir nun im Stande, beren Ginfluß auf ben Berfehr und zuerft ber verschiebenen namentlich auf bie Gestaltung Transportvehitel zu beurtheilen.

Aller Berkehr besteht, wie wir sagten, in Bewegung und Fortschaffung gewisser Dinge und Personen. Da nach allgemeinen Raturgesehen der Trägheit und Schwere nichts sich von selbst bewegt, sondern Alles, sich selbst überlassen, von der Schwere gefesselt, mit der Erde vereinigt bleibt, also gewisse bewegende Kräfte nothig sind, da ferner diese zur Bewegung erforderlichen Kräfte von selbst nicht auf das zu Bewegende wirken, sondern mit demselben in Berbindung gebracht werden müssen, ba endlich die Basen (Wasser und Festland) bei'm Fortbewegen der Waaren*) dieselben theils durch Friction, theils durch andere Einwirkung verderben würden, sie also mit gewissen schwenden Hüllen umgeben werden müssen in der Arieton eingerichtet werden können, so folgt daraus, daß wir hier hauptsächlich drei Dinge in Erwägung zu ziehen haben, welche alle drei nach der Art der Verkehrsbasis oder

[&]quot;) Wir nennen hier Alles, mas Gegenstand bes Transportes ist, Waare. Danach begreifen wir barunter auch die verkehrenden Personen, die Reisenden, die zu transportirenden Armeeen u. f w.

Beziehung b. verschiebenen Zustande d. Erboberstäche z. Berkehre. 67 ber Berkehrselemente verschieden sein mussen und die wir kurz so bezeichnen können:

bie bewegenben Rrafte,

bas Gefchirr zur Zügelung und Feffelung ber Rraft, und

das Behikel zur Waarenfassung und Waar renaufnahme.

Es kommen Falle vor, wo sich zwei von diesen Dingen in einer und derselben Sache vereint befinden, oft selbst repräsentirt auch ein und dasselbe Ding alle drei. Wir wollen nun die verschiedenen Phasen der Erdoberstäche, wie wir sie in dem vorisgen Capitel darstellten, durchgehen, die ihnen entsprechenden bei jeder angewandten Behikel, Geschirre und Bewegungskräfte ans deuten und ihre verschiedenen Werthverhaltnisse, die sie für den Verkehr haben, einigermaßen bestimmen.

1. Luftvertehr.

Die entschieden vollkommenfte aller Berkehreftragen und bas großartigste aller Bewegungselemente ist bie Luft. Gie ist un= unterbrochen, burch keine anderen Gliederformen getrennt und umgiebt bie ganze Erbe in einem ftets gleichformigen Buftanbe. Es ift aber bem menschlichen Erfindungsgeiste noch wenig ge= gludt, ein Behikel zu erfinden, bas eine freie und willkurliche Bewegung in diefem Elemente möglich macht. Weber hat es uns gelingen wollen, uns einiger ber starken Luftschwinger so zu bemachtigen, bag wir sie zum Tragen großer Lasten und zur Leitung geschickt machen konnten, (außer ber bekannten Briefbeferberung durch Tauben, die in Belgien und China üblich ist, tommt wohl nichts weiter ber Art vor) noch sind wir bis jest bedeutend in der Kunft fortgeschritten, mit unferen Ballons uns in die Luft zu schwingen und zu birigiren. Die Hauptschwierig= feit liegt barin, bag hier, anders als bei'm Baffer, baffelbe Element zugleich Bewegungsbasis und bewegende Kraft ist.

2. Baffervertehr.

In den allgemeinen physikalischen Eigenschaften des Wassers, seiner geringen Cohasson, seiner großen Flussigkeit und seiner Schwere liegt sowohl die Wahl des Stoffes für das Be-

5-000lc

5 *

hikel bes Transports (des Holzes), als auch die Form, welche man ihm gegeben hat, die des Schiffes, begründet. Höhlung, Kiel, Längen:, Breiten: und Höhenverhaltnisse, Alles ist durch jene Eigenschaften des Wassers bedingt. Da, wie wir sahen, Schwere und Grad der Flüssigkeit des Wassers überall in allen Wassersammlungen des Globus so ziemlich dieselben sind, so ist daher auch natürlich die Haupt: und Grundsorm des Wasservehikels überall auf allen Gewässern dieselbe, so wie auch das Material, aus dem es gebaut.

Alls bewegende Kraft hat man in allen Wassern unges fahr dasselbe genommen, nämlich entweder

die Luft, indem man die über ber Oberflache des Waffers hinfahrenden Luftstrome gegen das Schiff und gegen an ihm zum Luftfangen anderweitig ausgebreitete Dinge stoßen und ben Strom das Schiff so mit fortreißen laßt, oder

das Wasser selbst auf verschiedene Weise, theils, indem man dessen Strömung unmittelbar fortstoßend auf das Schiff einwirken läßt, theils indem man bei stehendem Wasser dessen Trägheit als einen, Widerstand leistenden Gegenstand benutt und, gegen einige Theile des Wassers stoßend, das Schiff durch ans dere Theile hindurch gleiten läßt.

Das Geschirr ist bei allen biesen verschiedenen Urten sehr verschieden; bei der Benutung des Windes ist es das Seget und Tauwerk, bei der Benutung der Trägheit des Wassers sind es bald von Thieren, bald von Menschen, bald von anderen Kräfzten, z. B. von Dampfmaschinen, in Bewegung gesetzte Ruber.

Dagegen sind die Größen der Wasseransammlungen und die Tiefenverhältnisse, so wie die Arten ihrer Bewegung, überall sehr verschieden, und diese Dinge sind es baher auch, welche auf die verschiedene Ausbildung und Beschaffenheit des Schiffes von so bedeutendem Einflusse gewesen sind.

Die ruhige fortschreitende Bewegung der Wassersströme hat wohl keine Veranderung in dem Baue des Schiffs herbeiführen konnen.

Die schwingende Wellenbewegung bagegen, die in allen Wasseransammlungen von so außerordentlicher Verschieden= heit ist, ist von desto bedeutenderem Einflusse auf die Aus=

bildung des Schiffs gewesen. Starke Wellenbewegungen bringen den kleinen Schiffen viele Gefahren zu Wege; daher muß mit der Größe der Wellen auch die Größe des Schiffs wachsen. Man kann so auf Flussen, Binnenseen u. s. w. mit kleinen Schiffen fahren, ist auf den Binnenmeeren genothigt, größere zu nehmen, und braucht auf den großen Oceanen, die den größten Wellenschlag zeigen, die größten. Man könnte hiernach etwa drei Grade der Größe des Wasservehikels annehmen, nämlich

- a. kleinste Schiffe der Fluffe und Binnen=
- b. großere Schiffe ber Binnenmeere, Meer= bufen und ber Ruftenfahrt, und
- c. großte Schiffe ber Dceane.

Eine Wafferoberflache ohne eine einigermaßen bedeutende Tiefe wurde völlig unnut sein, benn je tiefer bas Waffer ist, besto größer und starker können die Behikel bes Waffertransports bestaden werden. Bei solchen Gewässern, die vor dem Winde sehr geschützt und daher keinen starken Wellenbewegungen ausgesetzt sind, kann man durch flache Bauart der Schiffe trot der geringen Tiefe des Wassers eine bedeutendere Größe erzielen. Man kann hier im Ganzen folgende durch die Tiefen verhältenisse veranlaßte Gradation en annehmen, die im Ganzen mit der Gradation der Schifffahrt nach der Größe der Wellensbewegung zusammenfallen, da gewöhnlich die Wellenbewegung auch nicht wenig durch die Tiefe der Gewässer bedingt wird.

- a. Flußschifffahrt. Im Ganzen gestattet und ers
 fordert sie große und kleine flache Fahrzeuge, doch sind die Grade
 der Schiffbarkeit unendlich. Manche Flusse sind so wenig tief
 und dabei so unruhig strömend, daß durchauß kein Behikel klein,
 flach und gewandt genug gebaut werden kann, um sie zu bes
 schiffen, andere Flusse oder Flußtheile sind so groß, tief, breit
 und mächtig, daß sie fast eine so großartige Schifffahrt wie die
 Meere zulassen. Zwischen beiden Ertremen giebt es viele Ubs
 stufungen, die wir erst bei näherer Betrachtung der Flusse selbst
- b. See= und Binnenmeerschifffahrt. Schon bie einigermaßen bedeutenden Binnensecen variiren gewöhnlich so sehr in ihrer Tiefe, daß, so wie sie ihrer Wellenbewegung

gemäß eine andere Schifffahrt als die Flusse erfordern, sie auch ihrer Tiefe wegen eine solche gestatten. Man fährt auf ihnen mit tiefgehenden Kielschiffen; je tiefer das eingeschlossene Gewässer ist, desto größer können die Schiffe sein.

c. Dee anschifffahrt. — Die größten Wasserbecken, in benen man beständig auf große Tiefe rechnen kann, erlauben natürlich, die größten und tiefsten Schiffe zu bauen, so wie sie dieß wegen ihrer großartigen Wellenbewegung auch nothwendig machen.

3. Festlanbverkehr.

Die Eigenthumlichkeiten des Rigiden, seine Starrheit und Cohassonsstärke, die dadurch vermehrte Friction und andere Vershältnisse machen es unmöglich, für dasselbe ein Vehikel zu gesbrauchen, das dem des Wassers ahnlich ist. Die Vehikel des Festlandes können weder so gestaltet, noch auch namentlich so großartig sein wie die des Wassers. Dabei aber mussen sie sich viel manchfaltiger und verschiedenartiger zeigen, weil auch die Festlandoberstäche viel verschiedenartiger ist als die des Wassers.

Die Thiere boten bisher fast überall auf bem Lande die einzigen nennenswerthen bewegenden Krafte des Transports dar. Die Krafte der Winde, welche der Mensch auf den Gewässern benut, sind im Ganzen für das Land nicht geseignet, weil sie für die starke Friction desselben gewöhnlich zu schwach sind, und weil sie auch vor den Thieren darin zurücksstehen, daß sie so äußerst unregelmäßig wirken und in ihrer Schnelligkeit und Starke nicht vom Menschen geregelt werden können. Uebrigens kommen doch die Winde auch als bewesgende Krafte auf dem Lande (bei Schlitten in Holland) vor, außer ihnen auch die bloße Anziehungskraft der Erde (bei geneigten Bahnen in Bergwerken) und endlich jest noch die Dampfkraft bei den Dampfwagen.

Außer den Delphinen, die Galathea zügelt, sinden sich unter den unbändigen und ungeschickten Wasserungethümen wohl gar keine, die der Mensch als bewegende Kräfte bei seinen Transporten benutzt habe. Auf dem Lande aber sinden sich viele Thiere, deren geistige und körperliche Eigenschaften es dem Menschen wünschenswerth und möglich machten, sie sich zu unverwenden. Fast jede Nuance der Cohasson und Conglomeration und jede Form des Festlandes macht eine eigene Beränderung in dem Organismus der Thiere nothig, die auch von der Natur überall hervorgebracht wurde. Der Mensch bedient sich auch sür verschiedene Oberstächennuancen verschiedener dieser Thiere und hat verschiedene Geschlechter eines und desselben Thieres an gewisse Oberstächensormen gewöhnt. Auch sind nicht blos für verschiedene Oberstächen Thieres an gewisse Oberstächen Thieres an serschiedene Derflächen Thieres an serschiedene Derflächen Thieres an serschiedene Derflächen Thieres schiedene Klimas verschiedene Thierorganismen von der Natur ausgeprägt, oder gewisse Thiere vom Menschen an solche gewöhnt worden. Es giebt einige Thiere, die nur für sehr enge klimatische Kreise geschiekt, andere, die nur auf gewissen Oberstächenstemen tauglich sind, andere dagegen, die viele Formen und Klimate umfassen.

Das umfassendste aller Geschöpfe, das allen Klimaten sich anpast, das alle Bodenformen mit Sicherheit und Leichtigkeit bestritt, ist der Mensch selbst. Er ist theils von Natur, theils durch Uebung und Kunst das gewandteste aller Erdenwesen und hat dabei eine Körperconstitution, die sich unter dem Nordpol wie unter dem Aequator ohne Schwierigkeit conservirt.

Der Mensch schreitet leichter als irgend ein großes Thier über Sumpsboden dahin; da, wo kein Pferd und Maulthier mehr die felsigen Berghöhen überschreiten kann, schleppt er noch große Lasten hinüber; wenn reißende Ströme zu übersehen sind, wo Thiere und Wagen zurückbleiben und auch Schiffe nicht practikabel sind, wirft sich der Mensch in die Fluthen und bringt Briefe und Packete durch.

Jedoch übertreffen ihn, wenn auch nicht an Geschicklichsteit, boch an Musdauer, Zähigkeit und Kraft mehre Thiere. Er ist nicht im Stande, bedeutende Transporte auf eigenem Rücken zu übernehmen, und endlich ist auch zu bemerken, daß überhaupt die anderen eblen und trefflichen Eigenschaften bes Menschen ihn zu anderen Chargen bei'm Transporte geeignet machen, die wichtiger sind als die eines bloßen Saum= oder Zugthieres. Es ist daher natürlich, daß der Mensch in der Regel nicht als unmittelbar bewegende Kraft gebraucht wird, sons dern nur immer da eintritt, wo durchaus keine andere Kraft mit

mehr Vortheil angewandt werden kann, und diese Falle sind nur außerst selten. Dergleichen sind der bereits erwähnte Transport in den Gebirgen, dann das Ziehen der Schiffe an einigen Flußufern, wo noch keine ordentlichen Ziehwege eingerichtet sind,
u. s. w.

Dem Menschen an Geschicklichkeit zunächst steht wohl ohne Zweisel das Pferd, ihn an Kraft und Ausdauer bei Weitem übertreffend. Dieses edle starke Thier sindet sich äußerst weit verbreitet, erträgt die verschiedensten Klimas, lernt leicht sowohl in der Ebene zu gehen als Gebirge zu ersteigen und ist auch in hohem Grade im Stande, sich immer diesenigen Geschicklichkeiten anzueignen, die für diesen oder jenen Oberslächenzustand gerade nothig sind *).

Es giebt Gebirgspferbe, Ebenenpferbe, Sumpfspferbe, wahrscheinlich auch Sandpferbe und andere. Auch können die Pferbe durch die Eigenthumlichkeiten ihres Hufes leicht geschickt gemacht werden, auf den glattesten Oberstächen, z. B. dem Eise, zu gehen.

Die Kraft des Pferdes ist groß, doch ist sein Körper klein. Um daher große Lasten fortzuschaffen, hat man eigene Behikel erfunden, die man vom Pferde fortschleppen läßt, indem man das zu Transportirende darauf verpackt. Diese Behikel sind natürlich auch sehr verschieden je nach der Beschaffenheit der Obersläche. Es lassen sich indeß zwei Hauptunterschiede erkennen, nämlich Bagen und Schlitten, dieser ausgebildet für die glatte Oberssläche des erstarrten Wassers, jener für aller anderen rigiden Dinge Obersläche, die nie eine solche Glätte wie jene erlangen. Beide sind je nach den verschiedenen Nuancen der Obersläche wieder äußerst verschieden nuancirt (als Beispiel für die Schlitzten führen wir nur die russischen Schlitten mit hoch gekrümmter

^{*)} Wir könnten hier mehre Berggegenden citiren, wo die Bergpferde viele eigenthümliche Eigenschaften sich angeeignet haben, die den Pferden der Ebene ganz abgehen, der Art, daß bei m Besteigen der Gebirge diese mit jenen vertauscht werden mussen. Eben so können wir aus eigener Erfahrzung das Beispiel der Pserde einiger sehr sumpfreicher polnischer und baltischer Länder anführen, wo die kleinen Pserde des Landes äußerst geschickt und gewandt darin geworden sind, über die Sümpfe und durch die morastizgen Bäche des Landes sich hindurch zu arbeiten, während plumpe deutsche Pserde, die man dort benutzen wollte, gar nicht darin fortkommen konnten, da sie zu sehr daran gewöhnt waren, auf festen Grund auszutreten.

Borderkufe an, deren Krümmung in anderen Ländern, wo we=
niger Schneemassen sich anhäusen, nicht so groß zu sein braucht). Die Wagen variiren natürlich in ihrer Größe und dem Verhältniß ih=
ter Theile beständig, und nur in den Ebenen und auf guten We=
gen lassen sich solche ungeheuere Lastwagen bauen und be=
packen, wie man sie in einigen Theilen von Deutschland sieht;
für Sandobersläche muß man geringere Ladung nehmen. Für
Gebirge sinden sich zuweilen ganz eigenthümliche Wagen
von ausgebildet, so z. B. hat man die bekannten Ural'schen Wagen
von außerordentlicher Länge und geringer Höhe, die sehr schwer
umschlagen. In einigen Sumpfgegenden sindet man auch eine
Urt von Schlitten ausgebildet, so z. B. in einigen Gegenden
des Kamagebietes in Rußland; man kann sie Sumpfschlitten
nennen.

Da, wo es darauf ankommt, kleine Lasten mit Schnelligskeit und Gewandtheit zu transportiren, hängt man dem Pferde nicht noch ein umständliches Behikel an, sondern befestigt ihm die Waare unmittelbar an dem Leibe, wie z. B. die Personen der Krieger, der Boten u. s. w.

Eben so verwandelt sich das Pferd von einem Zug= thiere in ein Saumthier, wo das Anhängen großer Behi= kel nicht nur zu umständlich, sondern auch zu schwierig oder ganz unmöglich sein wurde, z. B. in hohen Gebirgen.

Die meisten Eigenschaften mit dem Pferde gemein, nur nicht ganz die Starke besselben und bas Feuer, dafür aber besto mehr Vorsicht, Kaltblütigkeit und Sicherheit haben Esel und Maulthier. Sie sind ganz vortrefflich für gebirgige Gegenden geeignet, und man sindet daher auch große Gebirgs-länder, in denen kaum eine andere bewegende Kraft zum Trans-porte gebraucht wird.

Auch der Dchse ist eines von den Thieren, dessen sich der Mensch bemächtigt hat, um sich seiner als bewegender Kraft bei'm Transporte zu bedienen. Der Ochse ist langsam, schwersfällig, von geringem Feuer, hilft sich nur auf ebenem Bos den gut fort und ist nicht so augenblicklich und schnell gehorssam wie das kluge lebendige Pferd. Dagegen ist er von grosser Kraft, halt immer einen gleichmäßigen Schritt, ist genügssam, leicht zu unterhalten, nicht schreckhaft und immer gleichen

Temperamentes. Dieß sind Eigenschaften, die ihn in manchen ebenen Landern als Zugthier sehr empfehlenswerth machen. Es giebt Oberflachenstücke des Festlandes, die entschies den vortheilhafter mit Ochsen als mit Pferden bes fahren werden, z. B. die Steppen Sudrußlands.

Eins ber merkwurdigften von der Matur fur gewiffe Dber-Aachenzustände und klimatische Verhältnisse eigens ausgerüsteten Thiere ift bas Rameel. In einer Sige und Durre ber Luft, Pferd und Ochse verschmachten wurden, und bei Trodenheit und ungunftigen Conglomeration des Bobens, in ber man mit jedem anderen Behiket langfam ober gar nicht vor= ruden konnte, mandelt das mit gahem Schuh verschene, mit ber größten Dauer und Dulbsamkeit ausgestattete Rameel mit Leichtigkeit, tragt unglaubliche Lasten und erträgt unfägliche Strapagen. Durch die trefflichen Gigenschaften biefes Thieres allein ist es bem Menschen moglich, in gewissen außerst ungun= stigen Sandoberflachenformen zu verkehren, die sonst vollig ungangbar für ihn waren. Das Rameel scheint insbesondere die bewegende Rraft und bas Behifel ber Sandoberflachen zu fein; benn überall, wo es beren giebt, finden wir es als das vorzüglichste Behikel in Gebrauch, so im Driente, in Nordafrika, in der großen Tatarei, in der Mongolei. In allen die= fen Landern bient das Rameel als das umfaffenofte aller Be= hikel, nicht nur zum Transporte ber kleinen und feinen Waaren, fonbern auch zu bem ber groberen und umfangereichen, z. B. bes Rupfers, der roben Baumwolle, des Getreides, des Holzes felbst, und nicht nur zu weiten, sondern auch zu nahen Transporten, und nicht nur zu langsamen Nitten, sondern auch als Gilpost, nicht nur fur Sachen blos, sondern auch fur die Personen, wie bie auf Rameelen berittene Cavalerie jener Lanber zeigt.

Das Rennthier laßt sich mit den oben genannten Thieren in Bezug auf die Großartigkeit seiner Ausbreitung und Benutung in keiner Hinsicht vergleichen. Es scheint nur für den
außersten Norden geschaffen zu sein und ist außerordentlich geschieft für die Ueberwindung aller der Schwierigkeiten, welche
Schnee und Eisoberstäche bieten, und für die Benutung aller
ber Vortheile, welche sie gewähren konnen. Es ist ein schwaches
Thier, bennoch aber für die Lappen, Samojeden, Ostjäken,

The Name of

Korjaken, Tschuktschen, Tungusen, Jakuten, die sich seiner als eines Hausthieres bemächtigt haben, von so vielkachem Nugen, daß zum Theil die Eristenz und der ganze Verkehr jener Volskerschaften ganz und gar auf dieses Thier basirt ist; sie benugen es zum Reiten, Fahren, Ziehen u. s. w. Das Thier weiß sich, wie kein anderes, auf einem Boden zu nähren, der acht Monate des Jahres mit Schnee und Eis bedeckt ist.

Das leichte Rennthier ist für manche Schneedeckenformen beffer als bas Pferd und kommt da leichten Fußes fort, wo es keinem Pferbe mehr möglich ift. - Der Sund aber, noch bei Weitem leichter ift als bas Rennthier, schwingt sich über lodere unangefahrene Schneewege hinweg, wo keins ber genannten Thiere durchkommen konnte. Jedoch nicht blos ber hohe Schnee, über welchen bie Sunde, ohne einzubrechen, fort= laufen, auch die steilen Gebirge und engen Thaler, die dichten unwegsamen und schlecht gelichteten Balber, die vielen Strome, Quellen und Gumpfe, die nicht fest genug zufrieren, die Sturme endlich, welche ben Schnee beständig verwehen und keine gebahnten Wege möglich machen, alle biefe Umstände machen zu= fammen das Reisen und Transportiren mit jedem anderen Thiere in Landern, wie einige Theile bes nordlichen Sibirlens und namentlich Tschukotiens und Kamtschatkas es sind, unmöglich, und ber hund wird daher immer für folche Dberflachen= formen, wie diefe Lander fie bieten, bas vorzügs lichfte Bugthier bleiben.

Der Clephant, als ein großes, gelehriges und starkes Thier, ist wohl eins ber wichtigsten lebendigen Behikel, dessen sich der Mensch bemeistert hat; doch ist er seines schweren und schwerfälligen Körpers wegen wohl für viele Oberstächenformen nicht geeignet. Weber in tiesem Sande, noch in sumpsigen Gegenden, weder in Gebirgständern, noch auf dem Eise und Schnee ist der Elephant gut zu gebrauchen; er muß einen sessen ebenen Boden haben. Dabei ist er nur auf eine im Vergleich mit der Pferderegion sehr enge klimatische Sphäre ansgewiesen. Seine Benutzung als Zugthier ist von nicht sehr großer Ausbreitung und seine ihm eigenthümliche Bewegungsbasse durch Gebirge, Sümpfe, Schnee und Sand in sehr bessimmte Gränzen zurückgewiesen.

Man kann bem Allen zufolge die verschiedenen Befahrungsweisen des Festlandes in gewisse übersichtliche Rubriken oder Klassen bringen, nämlich in

Schlittenfahrt auf ber Eis= und Schneeflache und ben Sumpfen,

großen Frachtwagen = Transport mit Pferden oder Dampfkraft in ber Ebene,

Rarrenfahrt mit fleinen Wagen in ben Gebirgen,

Saumthiertransport auf dem Rucken von Thieren ober Menschen in hohen Gebirgsgegenden, und

Transport mit Rameelen in ben Sanbwuften.

Jede dieser umfassenden Klassen hat wieder vielfache Unterabtheilungen und unzählige Schattirungen, deren wir oben hier und da einige andeuteten.

4. Vergleichung bes Werthes der verschiedenen Transportweisen.

Nachdem wir die verschiedenartige Beschaffenheit der Verstehrsbahnen, welche die Natur bietet, und die verschiedenen Behikel, welche der Mensch zu ihrer Besahrung benutt hat, kennen gelernt, ist es nun vor allen Dingen nothig, eine übersichtliche Verzleichung des Werths jener Verkehrsbahnen und Verkehrsvehikel zu versuchen, um danach dann entscheiden zu können, wo und wann durch die Verschiedenartigkeit der Erdoberssläche und die dadurch bedingte Verschiedenartigkeit des Transportes Niederlassungen der Menschen veranlaßt werden möchten.

Der billigste, am wenigsten kostspielige, promps teste, directeste, vorsichtigste und gefahrloseste Transport ist der beste, doch läßt sich immer nur in jedem besonderen Falle entscheiden, welches ein solcher sei.

Die zu transportirenden Waaren sind so außerordentlich verschieden und haben so verschiedene Behandlungsweise auf dem Transporte nothig, daß für die eine diese, für die andere jene Transportweise vorzuziehen ist. Bei einigen Waaren ist schneller Transport durchaus erforderlich, bei anderen schadet ein langsfamer nicht so viel, einige leiden die Stoße der Wagen, andere dulden sie nicht, einige konnen Seelust nicht vertragen, andere besinden sich besser dabei, einige sind schwer, von großem Umfange und

0.140

von geringem Werthe und können auf gewissen unvortheilhaften Oberflächenformen gar nicht fortgeschafft werden, andere sind von geringer Schwere, wenig voluminos und sehr kostbar und können auf allen Formen leicht verkehren. Es ist daher fast unmöglich, ein Ideal der in jedem Falle vortheilhaftesten Transportweise und der besten und vollkommensten Verkehrsbahn aufzustellen und danach gleichsam eine allgemein gültige Scala der mehr ober minder vollkommenen Transportweisen einzurichten.

Indeffen -lagt fich barüber boch Folgendes bemerken:

Der Wechsel des Behikels und die Umpackung der Baaren macht bedeutende Kosten und Umstände. Es ist also ein vortheilhaftes Berhalten der Verkehrsbahn, wenn sie überalt und durchweg von derselben Beschaffenheit und von den selsben Eigenschaften bleibt, so daß ein Wechsel des Behikels nicht nothig ist und daß die größten und kleinsten Bewegungen in demselben Behikel ohne Tausch und Umpackung auf ihr auszgesührt werden mögen. Je gleichmäßiger sie daher in großen Räumen bleibt, desto vollkommener ist die Berkehrsbahn.

Man baut, bewegt und birigirt im Ganzen mit weit weniger Kosten ein einziges großes Behikel als viele kleine derfelben
Art, die zusammen so viel fassen als das eine große. Zu gleischer Zeit kann es aber auch oft sehr wünschenswerth sein,
ganz geringe Waarenmengen zu versenden und ganz kleine Beshikel in Bewegung zu setzen. Diesenige Verkehrsbasis daher,
welche die Erbauung der größten Vehikel und die Zusammenspackung der größten Waarenmassen in Eins möglich macht, zu
gleicher Zeit aber auch das kleinste Vehikel und die geringste
Waarenversendung nicht verbietet, ist die vollkommenste, und
je größere Ertreme des Kleinen und Großen sie
hierin erlaubt, desto vollkommener ist sie.

Bei der Bewegung von Dingen in anderen Elementen oder auf deren Oberstäche hangt die Art und Weise, so wie die Schnelligkeit der Bewegung ganz und gar von der Friction ab. Elemente und Oberstächen=Beschaffenheiten daher, die dem sich in ober auf ihnen Bewegenden die geringste Friction entgegensetzen, sind die vollkommensten, und je geringer ihre Friction

und je größer ihre Glatte, besto vollkommenere Berkchreselemente und Basen sind sie.

Außer dem Preise und der Größe des Behikels auf den verschiedenen Berkehrsbasen sind auch noch die bewegenden Kräfte, das Geschirr und ihre Preise zu bedenken. Das Verkehrselement oder die Bodenoberstäche, welche entweder die billigsten Kräfte liefert oder doch deren Anwendung gestattet, ist das vollskommenste. Eben so, je billiger das Geschirr sein kann, desto vollkommener ist auch das Element.

Aus biesem Allen folgt nun bieß, daß die beste aller Transportbasen die sei, welche bei der größten Gleichmäßigkeit und Ausdehnung dem kleinsten und dem größten Behikel freie, weite und nahe Bewegsung gestattet, die geringste Friction verursacht und die Anwendung des billigsten Geschirres und der billigsten bewegenden Kräfte erlaubt.

Danach könnte man nun alle Verkehrsbasen und Trans= portweisen einigermaßen schätzen und in Vergleich stellen, die Luftbahn mit der Wasserbahn, die Wasserfracht mit der Land= fracht, dann eben so die einzelnen Unterabtheilungen dieser gro= sen Transportklassen, die Flußschifffahrt mit der Seeschifffahrt, den Gebirgsverkehr mit dem Ebenenverkehre u. s. w.

Die Luft ist überall verbreitet und bildet eine durchweg zusammenhängende, vollkommen un unterbrochene Verkehrsbafis, während Waffer= und Festlandoberflache sich gegenseitig Dabei ist die Luft weit glatter als Waffer und unterbrechen. Festland und verursacht die allergeringste Friction. Ferner ift fie bei Warme und Kalte immer fluffig und in demfelben Bu= stande und geht nie wie bas Wasser aus dem flussigen in den rigiden und aus diesem wieder in jenen über, welcher Umstand allein schon den Nugen des Wassers in einigen Gegenden der Erbe außerorbentlich verringert. Die untere Luft hat freilich auch ihre verschiedenen Zustande, die von der Mischung mit an= beren Stoffen herruhren. Gie ift zuweilen mit Staub gefüllt, sie ist durch Nebel und Regen unwegsam gemacht und wird burch starke Luftstromungen ober Winde gefährbet. giebt Gegenden in der Luft über der unruhigen Wolkenregion, die eine stets ruhige, ungestorte, vollkommen gebahnte, immer

1100

sich gleichbleibende, durchweg ununterbrochene und außerst freie Straße batbieten. Dhne Zweifel ist daher die Luft das vollkom = menste aller Verkehrselemente und gestattet die groß= artigste und freieste aller Verkehrsweisen. Es scheint indeß dieß Element für andere noch erfindungsreichere Zeiten aufgespart zu sein, in welchen alsdann der menschliche Verkehr seine größte Volkemmenheit, seine mächtigste Entwickelung und seine groß= artigste Ungebundenheit erreichen wird. Visher ist die Luft noch von sehr geringem Einflusse auf Unsiedelung und Transport ge= wesen.

Um so wichtiger aber wird nun die Vergleichung des Waffers und Festlandes sein, weil keine anderen vom Berkehre benutten Oberstächenbasen einen größeren Contrast bilden als diese beiden, und unter allen Abgränzungen der ganzen Erdoberstäche gerade die Gränzen des Wassers und Festlandes der Hauptschauplatz der meisten Ansiedelungen geworden sind, deren Lage nicht beurtheilt werden konnte ohne eine einigermaßen richtige Schätzung dieser verschiedenen Elemente in Bezug auf ihren Werth für den Verkehr.

Wir wollen es baher hier versuchen, die Nachtheile und Bortheile des Wassers und des Festlandes gegen einander zu stellen und danach, wenn auch nicht zu einem mathematisch genauen, doch zu einem ungefähren Resultate der Schätzung ihrer Werthe zu gelangen.

Das Wasser ist in seinem inneren Gewebe wie auf seiner Oberstäche unendlich viel glatter als bas Festland, und es folgt daraus, daß im Ganzen die Friction alles auf und in dem Wasser sich Bewegenden unendlich viel geringer ist als die auf dem Festlande, welches eine ungleich stärkere Friction verursacht.

Diese innere Glatte und Abgeschliffenheit der Wasseratome also ist es, welche insbesondere den entschiedenen Borzug und die dei Weitem größere Billigkeit des Wassertransportes vor dem Fest-landtransporte bestimmt. Dabei ist aber die Eigenthümlichkeit des Wassers zu berücksichtigen und zu bedenken, daß es seinen Cohasionsoder Flüssigkeitszustand bei gewissen Kaltegraden andert, der Art, daß es seine Flüssigkeit völlig verliert und in den Zustand des Rizgiden übergeht, so daß es in den Erdgegenden, wo diese Kalte daßig eintritt, oft eine lange Zeit hindurch alle Vortheile als

Flussigkeit verliert und der Wassertransport sich in Landtransport verwandeln muß. Eine solche Veränderung sindet nun bei'm Festlande nicht statt. Es bleibt im Ganzen immer dasselbe, und man kann das ganze Jahr hindurch mit Sicherheit auf seine Festigkeit rechnen, während man bei'm Wasser nicht immer seine ner Flussigkeit gewiß ist.

Dabei ist ferner die Oberflache des Wassers an und für sich immer glatt und eben. Das Wasser dulbet seiner Natur nach keine Unhäufung und sucht immer alle, durch Einwirkung anderer Kräfte entstandene Unebenheiten auszugleischen. Unebenheiten und Anhäufungen, welche durch Einwirkung der Winde auf dem Wasser entstehen, sind nur äußerst vorübersgehend und vergleichsweise unbedeutend. Während daher auf dem Festlande die Oberstäche durch unvortheilhafte Hebung des Bodens ganz unwegsam wird, sindet dieß im Ganzen auf dem Wasser nicht statt.

Aus beiden vorhergehenden Umstånden zusammengenommen folgt nun der Vortheil, daß das Wasser im Stande ist, ein weit größeres Behikel zu entwickeln als das Festland, und daß sich auf jenem unvergleichlich viel größere Massen mit bedeutend viel geringeren Kräfeten bewegen lassen als auf diesem.

Man baut für die See Behikel (Schiffe) von 400 bis 500, ja bis 1000 kasten, während auf dem kande die größten Massen welche man auf einem Behikel (auf einem Elephanten oder einem deutschen hochbepackten Frachtwagen) zugleich fortbringt, höchstens 4 bis 6 kasten betragen mögen. Dieß mag ungefähr einen Maßstab geben für die auf dem Wasser gestattete Großartigkeit des Transports in Vergleich zum kande transporte.

Weniger vortheilhaft fällt der Vergleich für das Masser in Bezug auf die Schnelligkeit und Gefahrlosigkeit der Transporte aus. Es ist bei dem Wasser der Uebelstand, daß der Mensch die Kräfte, welche ihm hier vorzüglich helsend beisstehen, die Winde, so wenig beherrscht, oder daß, wenn er auch andere Kräfte anwendet, die er völlig bewältigt, wie die Dampskraft, doch die ihm entgegenwirkenden Gewalten, die Luftströmzungen, hier weit schwieriger zu überwinden sind als auf dem

Dieselbe Ursache, die das Schiff so leicht vorwarts gleiten laßt, macht es auch eben fo leicht zurückgleiten, mahrend eben diefelbe Urfache, die ben Landtransport im Gangen fcmies riger macht, bie große Friction, ihn auch mit großerer Sicherheit und Starte fortschreiten lagt, ohne bag unregelmäßige atmosphas tische Gegenwirkungen bedeutend hindernd auf ihn einwirken konnen. Bahrend baher auf bem Landtransporte ber Mensch immer bie be= wegenden Krafte und beren Berftarkung in feiner Sand hat und die Zeit seiner Ueberkunft mit Sicherheit bestimmen kann, hangt die Zeit feiner Reife zu Baffer weit mehr von Gluck und Wet= ter ab, kann aber allerdings auch unter gunstigen Umftanben weit schneller zurückgelegt werden als die Landreise felbst im gunftig= ften Falle, besonders bei bem jegigen Buftanbe Shifffahrt, wo wir fo gefchickt barin geworden find, es nur noch wenige Winde ber Windrose giebt, die uns nicht in jeder beliebigen Richtung dienen mußten, und wo wir uns sogar in vielen Fallen von den Winden unabhängig gemacht ha= ben, indem wir in den eifernen Cylinder unferer Dampfboote ben ungestümen Windgott fesselten und seine gebandigte Kraft nach unferem Willen arbeiten laffen.

Auch die Gefahren und Unbequemlichkeiten bes portes find in Erwägung zu ziehen, benn sie sind außerst gewichtige Momente für die Benugung der einen ober Wir neuesten Kinder ber Zeit sind zwar mit Transportweise. ben Schreckniffen der Seegefahren bei der außerordentlich lebhaf= ten Seefahrt der europäischen Nationen durch die Gewohnheit so vertraut geworden, bag die Horazische Dde unserer eisernen Bruft fast übertrieben weich klingt, und daß wir jest ohne Bedenken da Seefahrten unternehmen, wo man in fruheren Beiten ohne 3meifel die Landreise der Seereise vorgezogen haben wurde. aber ist doch das Land immer noch gefahrlofer und bem Allen sicherer als die See, und es wirken noch immer Seekrankheiten, Sturme, Schiffbruche und Rlippen auf die Benugung des Geevertehrs, besonders hinsichtlich der Personen, sehr ungunstig ein, so baß in vielen Fallen bas feste Land vorgezogen wird, bas, wenn auch nicht ohne Gefahren, doch felbst in seinen Gefahren hulfreicher ift. Much die Umftanblichfeit ber Seefahrten ift hier zu Der Gebrauch, die Anschaffung, Ausruftung und emägen.

Handhabung aller Festlandvehikel ist viel weniger umståndlich, als dieß bei den Wasservehikeln der Fall ist. Für viele kleine Verkehrsgeschäfte und Transportweisen ist daher das Land weit günstiger als das Wasser. In Venedig, Umsterdam und anderen Städten hat nicht die Vortheilhaftigkeit der Canale, sondern ihre Unvermeidlichskeit dieselben an die Stelle des Straßenpflasters geset und diese außerordentliche Gewandtheit des ganzen dortigen Publicums in Benutung derselben erzeugt, so daß man hier auf dem Wasser das kleinste Geschäft mit derselben Leichtigkeit abmacht, wie anderswo auf dem Straßenpflaster.

Bu ben Unbequemlichfeiten bes Baffertranspor= tes gehört endlich auch die Unfruchtbarkeit der Wellen. Wenn sie auch auf ben Waarentransport wenig Ginfluß ubt, so ist sie von besto größerem Einflusse auf den Transport Frische Nahrungsmittel sind schwer auf ben ber Personen. Schiffen zu haben. Huch in diefer Sinficht haben wir jest Bieles durch manche Erfindungen, durch Einkochen ber Bouillon, burch Bafferdestillation und viele andere fleine Verbefferungen Dennoch aber stellt biese Durftigkeit der Lebensmittel den Wassertransport in außerst vielen Fallen vor bem Landtransporte in den hintergrund. Daher ruhrt zum Theil die große Schwierigkeit des Transports der Thiere und Die herden finden zu Lande ber Expedition von Armeen her. das Gras, beffen sie bedürfen, am Wege machsen, und die Ur= meen ersparen wenigstens, wenn fie zu Lande geben, die Trans= portkoften der Fourage, die fie auf der Gee fur die ganze Reife erlegen mußten, zu Lande aber fur jeden Abend in jedem Dorfe finden. Wir werden weiter unten zeigen, wie wichtige und merkwurdige Folgen bieg Berhaltniß in Bezug auf die Unfiedel= ungeweise herbeigeführt hat.

Wenn sich nun aus allen diesen einzelnen Puncten des Verzgleichs von Landtransport und Wassertransport im Allgemeinen herausstellt, daß der Wassertransport, der den Gebrauch eines größeren Behikels und also großartigere Expeditionen gestattet und folglich billiger ist, in den meisten Fällen den Vorzug vor dem Landtransporte verdient, so geht doch zugleich daraus hervor, daß auch manche Nachtheile, die mit dem Wassertransporte verdunz den, und wiederum manche Vortheile, die dem Landverkehre eis

market a second

genthumlich find, z. B. feine großere Gefahrlofigkeit, feine geringere Umständlichkeit und feine größere Bequemlichkeit, biefen fur ben Transport gemiffer Baaren entschieden vorzüglicher machen, sowie auch, daß das Berhältniß bes Werths bes Wassertransports zum Landtransport in verschiedenen Zeiten ein verschiedenes gewesen fein muß.

Ueber ben letten Punct, bas verschiebene Berhalt= nis des Waffertransports zum Landtransporte in verschiedenen Beiten, hier noch einige Bemerkungen.

Es leidet keinen Zweifel, daß der Mensch, auf dem Lande und fur's Land geboren, alle Geschicklichkeiten zur Bewandlung des landes weit eher erlangte als die zur Bewegung und zum Berkehren in und auf dem Waffer. Landtransport ift baber überall wohl auf Erden der ältere und anfänglich gewiß der einzige gemesen, und wahrend er ichon große Fortschritte gemacht haben mochte, war vielleicht die Schifffahrt noch nicht über den hohlen Baum hinaus. Die sichere und vortheilhafte Befahrung bes Meeres erforbert außerordentlich viel Kunst und set einen hohen Grad der Entwickelung der Wiffenschaften und Runfte voraus, besonders der mathematischen Wiffenschaften und der me-Je weiter beibe noch zurud maren, besto chanischen Runfte. weniger mußte im Ganzen auch ber Waffertransport fein ihm von Natur bestimmtes Uebergewicht über ben Landtransport geltend gemacht haben.

Aller Wassertransport ist vermuthlich von der Flußschifffahrt ausgegangen, und die Behikel ber Fluffe mochten schon lange aus= gebildet und im Inneren bes Landes in lebhaftem Gebrauche fein, bevor man es wagte, aus der Munbung auszulaufen und in die hohe See zu ftechen.

Der Flußschifffahrt junachst folgte bie Befahrung der Meere an den Ruften, und wenn man die Umftand= lichkeit, Langfamkeit und Langwierigkeit biefer Urt, bie Meere gu befahren, ermagt, fo lagt es fich leicht einfehen, bag in fehr vielen Fallen bie Landfahrt vorgezogen werben mußte. Ein weit größeres Gewicht erlangte schon die Wasserfahrt, als Ruhnheit und Kunft der Menschen so weit gediehen, daß auch Binnenmeere, wie bas schwarze und mittellandische Meer, in allen Richtungen befahren Jedoch erhielten beibe erft ihre richtige Stellung gu wurben.

and the same of the same of

einander, als auch die großen Weltoceane, wie es jest geschieht, mit derselben Leichtigkeit wie kleine Binnenmeere durchkreuzt wers den konnten. Es ist natürlich, daß bei jeder Veränderung des Werthverhältnisses zwischen Land = und Wassertransport auch alle Mal die Handelswege und deren Richtung, sowie in Folge dessen auch die Lage der Unsiedelungen verändert werden mußten, weil mancher Landtransport durch Wassertransport ersest wurde, und daß überhaupt im Ganzen mit der fortschreitenden Entwickelung des Menschengeschlechts die Unsiedelungen an den Wasseschlangen immer an Wichtigkeit gewinnen mußten.

Alles gilt indes von dem Verhaltniffe bes Wassertransporte im Ullgemeinen. transports zum nur aber von sehr verschiebenen Wasseroberslächen sind zu den eben so verbenem Werthe und stehen banach also schiedenartigen Landoberflachen in eben so manchfaltigem Berhalt= niffe, fo bag jenes im Allgemeinen fur ben Baffertrans= port gunstige Berhaltniß sich unter Umständen so ungun= stig für diesen gestalten kann, daß dann ber Landtransport ent= schieden vorzuziehen ist.

Es ist hier baher wichtig, auf die verschiedenen Werthe der verschiedenen Wasseroberflächen sowohl, als auf die der verschiedenen Festlandoberflächen einen vergleichens den Blick zu werfen.

Da ber Flussigkeitszustand, die Tiefe und die Bewegungsweise diejenigen Eigenschaften sind, welche am meisten, wie
wir sahen, auf die Befahrung des Wassers einwirken, so sind sie
auch diejenigen Berhältnisse, welche sich in besonders vollkommenem
Zustande vorsinden mussen. Die vollkommen gleichmäßig slussige Beschaffenheit des Wassers daher, eine Tiefe, die sowohl im ruhi=
gen als unruhigen Zustande selbst das allergrößte Behikel trägt,
und alsdann endlich ein Zustand vollkommener Ruhe der Ober=
fläche, sowohl in Bezug auf die strömende Bewegung, damit,
in welcher Richtung man auch die Obersläche durchkreuzen möge,
in keiner ein Strom hindernd entgegenwirke, als auch in Bezug auf
die scharkelnde Bewegung, durch welche das Gleichgewicht des Schiffs
gefährdet und der Weg desselben unnöthig verlängert wird, sind die Er=
fordernisse einer idealisch vollkommenen Wasserbahn.

1100

Alle die verschiedenen Wasseroberstächen werden um so vollkommener sein, je mehr sie sich diesem idealen Zustande nähern.

Es leiden indeß fast alle Gewässeransammlungen immer mehr oder weniger an dem einen oder anderen Fehler, und keine erscheint ganz untadelig. Einige sind in so beständig starker Strömung, daß eine Befahrung in jeder Richtung äußerst gefährlich und schwierig wird, z. B. Stromschnellen und Wasserfälle.

Undere haben eine so starke Bewegung nach einer Richtung hin, daß nur ein Fahren mit dieser Bewegung vortheilhaft ist, und eine Reise gegen die Richtung des Stroms sehr schwierig wird oder doch jedenfalls minder vortheilhaft als eine Reise mit derselben. Fast jeder Fluß bietet nach der Stärke seiner Strömzung ein anderes Verhältniß des Werths seiner Thal= und Bergsfahrt dar.

Einige Gewässer sind so wenig tief, daß die Aleinheit des Behikels, mit dem man sie allenfalls befahren konnte, allen Verskehr und Handel auf ihnen unvortheilhaft macht. Daher geht in den Quellengebieten der Strome immer der Landtranssport dem Wassertransporte in jeder Rucksicht vor.

Da die Tiefenverhaltnisse der Flusse und der verschiedenen Flusstücke (Quellen =, Mundungsgebiet, Mittelstück) unter einans der so verschieden sind, so steht ihr Werth in Bezug auf den von ihnen gestatteten Transport und ihre Befahrung auch in eben so verschiedenem Verhaltnisse.

Da die Tiefenverhaltnisse ber Strome in der Resgel mit ihrer Entfernung von der Quelle und mit ihrem Unswachsen zunehmen, und eben so meistens ihre Ruhe in größerer Entfernung von den Quellen größer wird, so sind die verschiedes nen Flußstücke von um so größerem Werthe, je naher sie der Mundung des Flusses sind.

Die Schaukelungen auf dem Meere sind freilich weit größer und gefährlicher als die auf den Flussen, allein die Ström= ungen sind weit geringer, und außerdem ist die Tiefe so viel grösker und überhaupt die Unabhängigkeit der freien Meere vom Fest- lande so viel bedeutender, daß die Meere sschifffahrt, im Ganzen genommen, der Flußschifffahrt bei Weitem vorzuziehen ist, und daß, wenn davon die Rede ist, ob ein Transport leichter durch Flußschifffahrt oder durch Meeresschifffahrt bewerkstelligt.

werben konne, in den meisten Fallen die Untwort fur das Meer gunstig lauten wird.

Unter ben Meeren felbst giebt es aber nun noch wieder die Manche Meere haben fo ftarke Stromgrößten Berfchiedenheiten. ungen, bag wie bei ber Flußschifffahrt die Fahrt gegen bie Stromung in Vergleich zu ber Fahrt mit ihr in großem Nach= theile steht. Undere Meerestheile haben beständigen, fo starken und fo eigenthumlich gefährlichen Wellenschlag, daß ihre Befahrung baburch nicht nur mit ber Flußschifffahrt, sondern auch oft selbst mit bem Landtransport in Nachtheil gefett wird. Undere Meere ober Meerestheile haben fo außerst geringe Tiefen, sie nicht viel mehr werth sind als Flusse. Undere endlich liegen unter fo ungunftigen klimatischen Berhaltniffen, bag eine bestandige Kalte ihre Oberflache in den Fesseln eines unschmelzbaren Eisharnisches halt, so daß ihr Nugen völlig annullirt wird. Man konnte baher hiernach bie Meere und die Werthe ihrer Befahrung ebenfalls in eben so viele Grade und Stufen abtheilen wie die Fluffe und die Flufichifffahrt, die aber genau zu bestimmen, wohl noch schwerer sein mochte.

Wenn wir ein Ideal einer guten Festlandstraße aufstellen wollen, so mussen wir die Haupthindernisse, welche dem Fortschreiten auf der rigiden Erdobersläche entgegentreten können, vor Augen haben. Der Weg, bei dem sie am schwächsten einwirken, wird der vollkommenste sein. Diese Hindernisse sind die Ueberwindung der Schwerkraft auf einer geneigten den Ebene, welche um so schwieriger wird, je mehr diese geneigt ist, die Ueberwindung der Friction, die um so stärker wird, je rauher die Ebene ist, und endlich die Ueberwindung der schwachen Songlomeration der Bestandtheile der Bahn, welche die Friction vermehrt.

Es folgt hieraus, daß die Festlandbahn die vollkommenste ist, welche

- 1) überall im Niveau des Waffers steht, d. h. überall in derselben Entfernung vom Erdmittelpuncte, bem Site ber Schwerkraft, sich befindet,
 - 2) gang eben und ohne alle Rauhigkeiten ift und
- 3) vollkommen fest ist und in haltbarem Conglomerationszustande sich befindet.

Stellen wir nun die Bahnen, welche die Natur uns auf der Oberfläche der Erdrinde bietet, in Vergleich mit diesem Ideale, so scheint es, daß unter allen rigiden Formen das Eis die vollstemmenste Bahn sowohl im Allgemeinen, als auch insbesondere in Bezug auf unsere bisherigen Zugkräfte darbietet. Daher erfreuen die kander, in welchen sich diese Form oft bietet, sich auch eines sehr billigen Transports und eines verhältnismäßig sehr lebhaften Verkehrs.

Die übrigen Formen leiden alle mehr oder weniger bald an diesem, bald an jenem Fehler, bald ist die Cohasion des Fest-landes aufgehoben, wie z. B. durch Wasser in den Sumpsen, bald ist der Conglomerationszustand ungünstig, wie bei'm tiesen Sande, bald ist die Bahn mehr oder weniger stark geneigt, wie in den Gebirgen, bald ist die ganze Oberstäche rauh, wie z. B. bei solchen, mit Steinstücken bedeckten Feldern, wie die Mündzungen der Rhone und andere Erdstecke sie zeigen.

Die Muancen und Grabationen sind hier unendlich verschiesben, und es giebt hier unzählige Stusen von der senkrecht aufgerichteten Bergwand, zu deren Benutung weder der Mensch, noch irgend ein bedeutendes Thier Kraft und Geschicklichkeit bekommen hat, dis zur völlig horizontalen Fläche, vom völlig unfahrbaren Sumpfe und tiesen Sande dis zu den festen Substanzen der Felse und Steinsbahnen. Die Hebungen lassen ber Felse und Steinsbahnen. Die Hebungen lassen sich nach dem Grade ihrer Meicheit abstusen, die Sandsormen nach dem Grade der Feinheit und Tiese des Sandes, die Sumpfformen nach dem Grade ihrer Beichheit abstusen, und jeder dieser Stusen entspricht dann ein gewisser Grad der Großartigkeit des Verkehrs und Transports. Berücksichtigen wir hier blos die von uns in dem vorigen Capitel angedeuteten Verschiedenheiten des Festlandtransports, so könnte man sie im Ganzen ungefähr so rangiren:

- 1) Schlitten= ober Eisfahrt,
- 2) Frachtmagen= ober Ebenentransport,
- 3) Rarren= ober Bebirgefahrt,
- 4) Saumthier=, Rameel= ober Sandwustentransport und
- 5) Transport mit Menfchen.

Doch würde eine folche Scala naturlich nur beweglich eingerichtet werden muffen, so bag für die verschledenen Waaren bald die eine, bald die andere Stufe vorober zurücktreten konnte.

Sehen wir nun alle die Resultate des angestellten Vergleichs der Werthe der verschiedenen Transportweisen und Verkehrsbah= nen übersichtlich zusammen, so möchte sich dann etwa folgende Scala über das Ganze aufstellen lassen:

- I. Luftfahrt.
- II. Maffer= ober Schifffahrt.
 - 1) Großartigste Meerfahrt.
 - 2) Ruftenfahrt.
 - 3) Flußschifffahrt.

III. Landtransport.

- 1) Schlittenfahrt.
- 2) Frachtwagenfahrt.
- 3) Rarrenfahrt.
- 4) Saumthiertransport.
- 5) Transport mit Menschen.

Für unseren Zweck genügt vorläufig eine solche Uebersicht im Großen und aus bem Groben.

Fünftes Capitel.

Runftbahnen.

So wie wir oben die verschiedenen Erdoberflachenzustande kennen gelernt haben, fo hat die Matur sie uns geliefert, und so wie wit im Vorhergehenden die verschiedenen Verkehreweisen beschrieben, so sind sie durch jene natürlichen Berschiedenheiten ber So fehr es, im Gangen und Großen Erdoberfläche bedingt. genommen, bei ben Borkehrungen ber Natur nun fein Bewenden hat, und so schwach auch die menschliche Hand ist in Veranderung bes von der Natur Vorbereiteten und Gestalteten, fo thut doch auf der einen Seite die Natur nicht genug und macht noch häufig menschliche Machhülfe nothig, und bewirkt auf ber anderen Seite auch fo Bieles, bag eine Ginwirkung, Beranber= ung und Umgestaltung burch ben Menschen möglich wird. Wir wurden baher nicht beutlich einsehen, inwiefern der mensch= liche Berkehr ber Dberflachengestaltung in seinen Bewegungen unterworfen und von ihr bedingt ift, wenn wir nicht zugleich auch ben Grab bestimmten, in welchem die menschlichen Rrafte und ber Berkehr die Oberflache beherrschen und ge= stalten, verandern und sich zubereiten, und fo alfo in gewisser hinsicht ben Ginfluffen ber Natur sich entziehen. Menschen mögliche Einwirkung auf die Erdoberflache ist von fehr verschiedener Art und von sehr verschiedenem Grade nach Arten ber Elemente. Wir werben jebem Elemente Mogliche einigermaßen zu bestimmen suchen.

0.140

1. Bei ber Buft.

Die Luft ist das unabhängigste von allen Verkehrselementen, welches seine Freiheit vom Menschen am allerungestörtesten ershalten hat, und es ist kaum eine Einwirkung des Menschen auf sie denkbar, wenn man nicht etwa die mittelbaren Verbesserungen derselben durch Austrocknung von Sumpsen und Wegräumung von Wäldern, durch Verbreitung des Ucker: und Sartenbaues, oder die mittelbaren Verschlechterungen der Luft durch Vernachtlässigung der Cultur der Erdoberstäche (Malaria) hierher rechnen will. Solche und andere vom Menschen ausgehende mittelbare Einwirkungen auf die Luft könnten dann allerdings auch bewirken, daß sie dem Verkehre mehr oder minder hinderlich entgegenträte.

2. Bei bem Baffer.

Wie mit der Luft, so ist es im Ganzen auch mit dem Wasser. Wie die Luft ist das Wasser unstät und flüchtig und hat keine bleibende Form, entschlüpft daher der Gestaltung und Umbildung durch den Menschen, und um Das, was wenigstens noch bei'm Wasser denkbar wäre, (chemische Einwirkung, durch Beimischung schwerer Stoffe vergrößerte Tragsähigkeit, Besänfetigung und Upplanirung der Wellen durch Delüberguß) einigeremaßen im Großen auszuführen, dazu sind die Kräfte des Menschen zu gering.

Die einzige Einwirkung, die nicht nur der Natur des Wassers gemäß denkbar, sondern auch den Kräften des Men= schen gemäß möglich ist, und durch welche er die Benutung der Wasserderstäche oder die Schiffbarkeit derselben bedeutend ver= größern kann, ist die Einwirkung auf die Beschaffenheit des Bettes und Bodens, auf dem das Wasser ruht und sließt, so wie auf die Vergrößerung und Verbreitung seiner Oberstäche, d. h. auf die Ufer und Ränder, in denen das Wasser zusam= mengefaßt ist.

Es ist indes offenbar, daß diese Einwirkung durchaus keine unmittelbare auf das Wasser selbst ist, sondern vielmehr eine solche auf das Festland, daß sie also nur insofern hierher ge-

Cr Y man

0.540

hort, als wir hier Alles anführen wollen, mas mittel = ober unmittelbar bie Benutung bes Waffers, b. h. die Schifffahrt, verbeffern fann. Canal=, Deich=, Flußufer= und Schleufenbau wirken freilich zunachst auf bie Dberflache bes Festlandes, werben auch zum Theil allerdings in Bezug auf bie Festlandoberflache unternommen, größtentheils aber in Bezug auf bie beffere Benutung ber Wafferoberflache. Bu ben in Bezug auf die Festlandoberflache unternommenen Arbeiten biefer Urt geboren vor allen Dingen bie Bemafferunge= und Ubzuge= Cie werden theils ber vortheilhafteren Beaderung, canale. theils der leichteren Befahrung bes Festlandes wegen angelegt, wie z. B. die Abzugscanale zur Trockenlegung fumpfiger Gegenden, bie fleinen Graben an ber Seite ber Wege und Chauffeeen, um beren Bersumpfung zu verhuten. Sierher kann man auch rechnen das übrigens hochst unbedeutende kunftliche Bewaffern einiger Wege, um ben Conglomerationszustand ihrer Oberfidche zu beffern, z. B. um ben Staub u. f. w. zu mindern. Diese Urt von Wasserbauten gehört also nicht hierher.

Die anderen Wasserbauten, welche hierher gehören, können sehr verschiedener Art sein. Sie können sich entweder auf die Ausarbeitung der Tiefe des Wassers beziehen oder auf die Figur, die seine Oberstäche bildet, d. h. auf die Breite und Länge der Wasseroberstäche. Sie können also mit einem Worte entweder auf den Boden oder auf die Ufer der Wasseransammlungen einwirken, und es sind hier demnach folgende Arbeiten denkbar:

Ausfüllung einer zu großen Tiefe,

Bergrößerung einer zu geringen Tiefe,

Verkurzung ober Verlängerung der Waffer= oberfläche,

Verengung ober Verbreiterung der Wafferoberfläche, und endlich eine

Rectificirung der Granzlinien der Wasserans

durch Ausgraben, Buschütten, Eindammen, Abdammen u. f. w.

Dahin gehören also z. B. Ansammlungen von kleinen, schmalen, wenig tiefen Wasserfaben (von Bachen und Quellen)

ju schönen, tieferen und breiteren Betten (Canalen), Unsfammlung eines Theils einer großen, wenig tiefen, durch Klippen unterbrochenen Wassermasse in einem gleich tiefen, geregelzten Bette, Unlegung von Bahnen, von Schlängenwerken und Dämmen in einem Flußbette, Rectification der Flusse, Unstauung sließenden Wassers durch Schleusen, Bertausch ung der Erdoberfläche mit Wasseroberfläche (Canale über Isihmen von einem Meere zum anderen oder über Tragpläße von einem Flusse zum anderen). Ferner gehören dahin die Aussbaggerung und Austiefung von natürlichen Häfen, Canalen und Flussen, die Anlegung und Ausgrabung künstlicher Häfen wers häfen und der Bau von Molos, um Versandung zu vershüten.

Durch alle diese Unstalten und Arbeiten kann nun die Wasserobersläche auf kunstliche Weise so verändert werden, daß dadurch Verkehr und Ansiedelung entstehen kann an Orten, wo sie durch die natürlichen Umstände allein nicht hingeführt oder erzeugt sein würden. Es läßt sich eine Küste denken, bei der kein Punct vor dem anderen durch die Natur irgend einen Vorzug hätte, den er aber durch die Kunst vermöge einer Hafen anlage bekäme.

Eben so läßt sich benken, daß eine Gegend, die von Natur todt und unbewohnt sein wurde, blos durch einen Canal mit Leben, Andau, Städten, Handel und Wandel versehen wurde, so daß der von Menschenhanden angelegte Canal auf dieselbe ganz ebenso wirke wie ein von Natur hindurch geleiteter Fluß.

Die Canale bieten in Hinsicht auf ihre Benutharkeit eben so viele Verschiedenheiten wie die Flusse. Es giebt einige wesnige, die fast eben so bequem befahren werden konnen wie Meeresarme, andere, die nur für ganz kleine Vehikel eingerichtet sind, und zwischen beiden Extremen vielfache Abstufungen der Schiffbarkeit, die alle verschiedentlich auf Verkehr und Anssiedelung einwirken.

3. Bei'm Festlanbe.

Der rigide Zustand ber Bestandtheile der Erdoberflache ist ber= jenige, auf bessen Gestaltung der Mensch vorzüglich mit Erfolg und Dauer einwirken kann, da das Rigide allein mit mehr ober weniger Ausdauer die Eindrücke, die man auf dasselbe gemacht hat, die Form, die man ihm gegeben, behalt. Jedoch auch hier sind viele Grade vorhanden, und nicht alles Rigide läßt sich auf gleich leichte Weise für Wegsamkeit umgestalten und applaniren.

Manches Rigide ist fo locker, entweder durch Wasserbeimischung (wie ber Sumpf), ober durch geringe Agglomeration (wie ber Sand), daß Applaniren und Gestalten oft eben fo wenig helfen wurde wie bei'm Waffer. Manches Rigibe ift aber auf der anderen Seite fo außerst fest und halt feine einmal angenommene oder von der Natur ihm gegebene Form mit folder Ausbauer an sich, daß es fehr schwer wird, baffelbe umzuformen und fur menschliche Zwecke ju bilben. Solche Dinge find 3. B. fehr harte und bedeutende Felfenmaffen. Welche verschiebene Grabe ber Begbarfeit zwischen biefen beiben Ertre-Die vortheilhafteste Bildung des Rigiden liegt wohl in ber Mitte zwischen beiben. Es find biejenigen Dberflachenformen, welche zu gleicher Zeit moglichft leicht alle Eindrude aufnehmen und moglichft lange behalten. Ueber fie, ihren Buftand und ihre Formirung hat ber Mensch bie meifte Gewalt.

Eben so ist die Applanirung je nach ber Erhebungsweise bes Rigiden mehr ober weniger schwierig. Je großer ber Winkel ift, mit dem fich bas Rigide über bas Niveau eines vollig ebenen Landes erhebt, besto schwieriger ift bie Wegeausbildung in ihm. Man kann überhaupt im Gangen annehmen, bag, je schwieriger die Befahrung einer ungekunstelten, roben und ris giden Oberfläche in bem Bustande, in welchem die Natur sie bietet, besto schwieriger auch ihre Unbahnung und Auswegung ift. Es find daher bie Gebirge, bie Gumpfe, bie Sand= muften, bie Balber u. f. w. nicht nur von Natur unfahr= bahrer und unwegfamer, fondern auch unausbahnbarer und fcmieriger fur Wegebildung als bie Ebenen, bie Trodenlander, die mald = und fumpflosen Gegenden u. f. w. Bir tonnen baher hier von ber Bebahnung der Dberfla= dengustande gang Daffelbe gelten laffen, was wir bei bem Bergleiche ber verschiebenen Werthe ber Dberflachengu= fande in Bezug auf Befahrung bemerkten. Die Be= bahnung ift eine gang naturliche Folge ber Befahr=

ung und eigentlich nur als eine Erweiterung berfelben zu betrachten, so daß also ein von Natur schon leicht fahrbarer, rigiber Oberflächenzustand es durch Kunst noch mehr, ein von Natur aber nicht sehr fahrbarer es auch durch Kunst nur schwer werden wird.

Die Einwirkung des Menschen auf die Bobenobersläche besginnt schon sogleich mit der Befahrung selbst. Auch ohne alle absichtliche Einwirkung und Wegebesserung bringt schon die bloße Befahrung allein eine solche hervor, wenigstens bei den meisten Formen, bei den allerhärtesten und allerweichsten am wenigsten, bei diesen, weil sie, wie Sand und Sumpf, so wenig als Wasser Spuren der Befahrung annehmen und behalten, sondern dieselben sogleich wieder verschwinden lassen, bei jenen, weil sie, wie z. B. Felsen, so schwer niederzusahren sind, am meisten bei den weichen und doch einer Zusammendrückung fähigen Erden.

Es werden burch bas haufige Befahren und Begehen eines und deffelben Weges Erbflose gertrummert und niedergefahren, Steintrummer auf die Seite geschoben, der hinderliche Pflanzen= wuchs der betretenen Bahn zerftort, das Lockere zusammenge= und befestigt, und baburch bie Bahn gegen Berfumpf= ung durch Regen mehr geschütt, und so wird ohne alle Beihülfe ber Kunft ichon von felbst ein fehr brauchbarer Weg gebildet. Man kann hier also eine unabsichtliche Bebahnung als naturliche Folge bes Berkehrs annehmen, man kann fie unterscheiben von ber planmäßig herbeigeführten absichtli= chen Bebahnung, und es folgt baraus, bag von zwei von Matur gang gleich befahrbaren Dberflachen die befahrbarere vor ber unbefahrenen einen großen Bor= zug hat. Die unabsichtliche Ausbahnung geht allmahlig in die absichtliche über. Von dem arglos und wie von selbst auf die Seite geschobenen Steine bis zum rationellen Ablesen der Wege, der planmaßigen Sprengung und hinwegraum= aller Unebenheiten führt ein langer Weg, fowie von bem von felbst geschehenden Unfahren und Festtreten zu dem Befesti= gen bes Grundes burch Steintrummer und burch Ginrammen.

In einem Lande sind die Wege bem Naturzustande nas her geblieben, während sie in einem anderen ausgebildeter und dem Ideale einer vollkommenen Bahn mehr nahe gebracht worden sind. Wir haben daher bei jedem Erdslecke und Lande nicht nur auf die natürliche Fahrbarkeit, sondern auch auf die Weise und den Grad der Vollkommenheit der kunstlich en Bebahn= ung zu sehen und diese als eine, Ansiedelung und Verkehr hinsbernde oder fördernde Kraft in Anschlag zu bringen.

Die Natur hat überall, felbst ba, wo sie am meiften vorarbeitete, nur gleichsam aus bem Groben gearbeitet und nur die hauptfächlichsten Hinderniffe ber freien Bewegung beseitigt und, wenn fie auch Bieles, fur ben Menfchen forgend, gut gurich= tete, boch überall es ihm überlaffen, nachzupoliren und bie lette Selbst bie allergunftigsten rigiden Formen, anzulegen. welche eriftiren, wie z. B. die Pampas in Gubamerika, Steppen in Dfteuropa, tonnen feineswegs einer funftlichen De= Mirgends hat bie Natur bas Werk eines gebahnung entbehren. guten Wegebaues vollenbet. Im Ganzen ist freilich aus bem Chaos ziemlich trocken hervorgegangen. die Welt Theile stecken aber body nody im Sumpfe, Manche alsdann ju entmaffern und zu überbruden find. Im Gangen find die großen gigantischen Unebenheiten ber Urwelt hinweggeschlif= fen worden, doch giebt es felbst in den vollkommensten Ebenen noch viele, die ber Mensch bann vollig befeitigen muß. Die Fluffe und urweltlichen Stromungen haben große Thalwege burch bie Gebirge gebahnt, die Meere haben weitreichende Niederschlage abgefett und diefelben, wie bedenbe Teppiche, über alle die an= fänglich kleinen und großen Abgrunde geworfen. Allein bennoch ift wiederum, felbst ber vollkommen gleichmäßige Niederschlag burch viele gleichzeitige und nachfolgende Ginfluffe fo unvollkommen gemacht und verdorben worden, daß kein einziges diefer rohen Naturkinder fogleich völlig brauchbar ift, bei allen vielmehr die erste Befahr= ung außerst schwierig und erft bei fortgesetter Benugung und bei medmäßiger Nachhulfe fich eine größere Brauchbarkeit einstellt.

Die Einwirkung, welche dem Menschen in Bezug auf die starre Erdoberstäche nothig und möglich ist, besteht nun hauptssächlich in der Darstellung einer festen und trockenen Ebene. Er erlangt dieselbe hauptsächlich burch

Brudenbau, Grabenziehung, Dammaufführung, Pflasterung und Legung von Eisenschienen.

Sowohl bie angeführten großen Unbequemlichkeiten ber roben, selbst vortheilhaftesten Naturbahnen, als auch die außerordent= lichen Bortheile ber zwedmäßigen Runftstraßen machen es offenbar, daß ein guter und brauchbarer Kunstweg gang so anzu= sehen ift und oft eben so ftart auf Belebung und Besiedelung einer Gegend wirkt, wie ein Fluß oder wie ein burch ein Ge= birge gebrochenes Thal, und seten baher auch die Wahrheit in's gehörige Licht, die wir überall bei unseren folgenden Betrachtungen por Augen haben muffen, daß eine jede Unfiedelung ihre gange Umgegend burch Wegebahnung auf sich organisirt und insofern also daburch schon viel von ber begten, vielleicht fpåter entdecten Situation voraus bat, - bag infofern alfo jeber eriftirende Ort durch feine Eristenz schon als privilegirt zu betrach= ten ift, weil er viele naturliche*) Canale burch Runft gu fich bin eröffnet hat.

Die kunstlichen Festlandwege sind von eben so versichiedenen Gewichte und eben so verschiedener Besteutung wie die natürlichen und wie die Wassercanale. Man kann sie in Rücksicht auf ihre Fahrbarkeit im Ganzen eintheisten in sogenannte rohe Naturwege (Fuswege, Saumthierssteige und Fahrwege), in kunstliche Steins und Holzstrassen (Knuppeldamme und Chaussen), und in Eisenbahnen.

Lettere sind die vollkommensten von allen und gestatten ben großartigsten Landtransport, der überhaupt möglich ist.

Die Ausbildung dieser kunstlichen Bahnen hangt um so mehr von den durch die Natur geschehenen Vorarbeiten ab, je voll=kommener sie sind. In Gebirgstandschaften, Sumpfgegenden u. s. w. vollkommene Chaussennetze auszubilden, ist außerordentlich schwiesig, und die Eisenbahnen suchen selbst in den ebenen Ländern

The second second

^{*)} Dieg Wort im Gegensat zu ben politischen Canalen genommen, von benen wir weiter unten hanbeln werben.

noch die durch Flusse und andere Naturkräfte am besten angebahnten und am meisten ebenen Gegenden auf. Die kunstlichen Straßen dienen daher in der Regel nur dazu, das von Natur schon Fahrbare noch sahrbarer zu machen, und bewirken also, im Ganzen genommen, keine Ausnahmen und Unregelmäßigkeiten in der von der Natur geregelten Weise des Verkehrs und Ansbaues. Zuweilen aber, entweder dann, wenn die Natur, indifferent bleibend, keine bestimmt und scharf ausgeprägten Wege vorschrieb, oder wenn der Mensch, die Winke der Natur nicht benußend, willkurliche Anlagen machte, wurde die eine oder ansdere Erdstelle kunstlich durch solche Straßenanlagen begünstigt und das natürliche Verkehrsbild verschoben erscheinen.

Die Wegebahnen entspinnen und entwickeln sich auf ganz ähnliche Weise wie die Flusse. Bon jedem Grundelemente der Bevölkerung (jeder Familie und jeder Wohnung) gehen kleine Wege aus, die man den Rieseln, Fluschen oder Bächlein versgleichen könnte. Diese vereinigen sich zu größeren Wegen, welche eine ganze Niederlassung (ein Dorf oder eine Stadt) mit einer anderen, verbinden, und diese fallen wieder zu größeren Straßenzügen zussammen, welche dann bedeutende Ortschaften (Hauptstädte) oder ganze Länder mit einander in Verbindung sehen. Daher entssteht dann die verschiedene Bedeutsamkeit

ber Hof=, Feld und Ackerwege, ber Dorf= und Bicinalwege, ber Neben= und Hauptwege und ber Land= und Heerstraßen.

Nur diejenigen kunstlichen Umgestaltungen des Naturzustans des der Erdobersiäche, welche der Mensch gerade besonders in der Absicht vorgenommen hat, dem Verkehre Vorschub zu thun, sind Verkehr und Ansiedelung fördernd. Es giebt aber eine Menge von Umformungen der Erdobersiäche, denen jene Absicht nicht zum Grunde liegt, und diese sind dann häusig eben solche starke Hinsdernisse der Flüssigkeit des Verkehrs wie von Natur ungünstige Formen. Einige Erdsiecke hat der Mensch mit Häusern und ans deren Werken bebaut, andere große Strecken mit Bäumen und anderen Pflanzen besett. Durch Mühlenwerke, Fischgitter und andere Wasserbauten hat er hier und da von Natur schiffbare Flusse ganz unschiffbar gemacht. Durch die Mitte stark bebauter Landschaften brechen sich die Verkehrswege nur mit großen Schwierigkeiten und mit bedeutenden Kosten Bahn. Durch die Mitte der engen Städte ist es deswegen oft unmöglich, mit Eissenbahnen vorzudringen, und es werden auf diese Weise oft Verkehrsbahnen durch den menschlichen Undau in Richtungen gebracht, die sie von Natur nicht genommen hätten. Ja die künstlichen Verkehrsbahnen selbst treten in dieser Hinsicht oft als Hindernisse für den Verkehr auf, da es oft sehr schwierig und kostspielig wird, die in einer Richtung angelegten Bahnen durch andere in einer anderen Richtung zu kreuzen.

Sechstes Capitel.

Die Figuren

der verschiedenen Erdoberflachen-Phasen und ihre Einwirkung auf Berkehr und Ansiedelung.

Es geht aus unferen vorhergehenden Darstellungen hervor, baß alle die verschiedenen Erboberflachen-Buftande eine ihnen gang eigenthunliche Urt des Berkehrs mit gang eigenthumlichen Behikeln ausbilden muffen. Da nun der Verkehr nie in den Grangen einer Diefer Dberflachenformen fteben bleibt, Die Menfchen fich vielmehr, wenn auch nicht in allen, doch in vielen niedergelaffen haben und ihr Berkehr aus einer in die andere übergeht, - ba ferner eine dieser Dberflachenformen, wie wir faben, immer Borguge ober Machtheile vor der ande= ren, einen leichteren ober schwierigeren Berkehr bietet, - ba folglich einige Dberflachenformen gefucht und andere vermieden werben, - da man in einigen bemuht ift, die fürzeften Paffagen zu mahlen, mahrend man in anderen wiederum gern fo lange als moglich verkehrenb verweilt, fo folgt aus diefem Allen, daß es vom größten Intereffe ift, die Figuren naber zu unterfuchen, unter benen fich biefe verfchiedenen Formen unter einanber abgrangen.

Die Luft allein giebt durchweg ununterbrochene Bahnen, wenigstens in ihren oberen Gegenden, denn in ihren unteren Resgionen wird ihr Zusammenhang durch in sie auf ähnliche Weise wie in's Wassermeer eintauchende Festlandformen unterstrochen. Wenn die Luft einst mehr befahren werden sollte, so wird es eben so interessant sein, diese in sie eintauchenden Puncte,

and the second

ihre Figur, die Art und Weise ihrer Eintauchung u. f. w. genauer zu untersuchen, weil dann diese Hohenpuncte für die Luftschiffe eben solche Ankergründe, Hafenorte und Tummelpläße sein werden, wie die Gränzorte des Wassers und Festlandes es für die Wasserschiffer sind, und wie es manche Höhenpuncte, Felsenspigen, Thürme und Baumgipfel schon jest für die Luftschiffer unter den Thiezen, die Vögel, sind. Bei dem jezigen Zustande der Luftschiffsfahrt lohnt es sich aber nicht, weiter davon zu sprechen.

Alle übrigen Oberflachen Zustande granzen sich auf unserem Erbellipsoid sehr unregelmäßig und unter den verschieden: sten Figuren gegen einander ab, sie besinden sich nirgends in continentalen Stücken gesammelt, sondern überall zwischen einander gemischt und zerstreut. Es gleicht wohl nicht eine einzige dieser Figuren vollkommen der anderen, und jede außert daher nie ganz denselben Einsluß auf den Verkehr in ihrem Inneren und in ihrer Nachbarschaft. Wir müßten mithin eigentlich jede dieser unzählig vielen Figuren einzeln in ihren Verhältnissen und Einzwirkungen auf die Bevölkerung betrachten. Indessen bei ihrer großen Manchfaltigkeit ist es natürlich, daß jede, so unz regelmäßig sie auch sein möge, doch dieser oder jener regelzmäßigen mathematischen Figur sich niehr oder weniger nähere und vergleichen lasse.

Es kommt hier also zunächst barauf an, bie regelmäßisgen Figuren näher zu betrachten, auf welche wir alle Obersstächen=Ubgränzungen zurückführen mussen, wenn wir überhaupt allsemeine Regeln über sie aufstellen wollen.

Der Kreis, als die Figur, in der alle Theile der Flache sich so nahe als möglich zusammenhalten, und in welcher jeder Gränzpunct dasselbe Verhältniß zum Ganzen hat wie der andere, ist die wichtigste aller Figuren, von der die Betrachtung der übrigen ausgehen muß, und bildet die Grundlage dieser ganzen Vetrachtung.

Indem wir vom Kreise, der vollkommensten Figur, ausgesten, kommen wir zu denen, die ihm am nächsten stehen. Diese sind die regelmäßigen Vielecke und die Ellipsen.

Von allen geradlinigen Figuren stehen die regelmäßigen Bielecke dem Kreise am nachsten. Der Kreis selbst läßt sich als ein regelmäßiges Vieleck von unendlich vielen Seiten benken. Je

mehr ein Vieleck Seiten hat, besto näher steht es dem Kreise. Die meisten Vielecke kann man ohne großen Fehler als Kreise betrachten; der Fehler, den man dabei begeht, wird aber um so größer, je weniger Seiten das Vieleck hat. Die Vielecke mit der geringsten Seitenanzahl, das Quadrat und das gleiche seitige Dreieck, verdienen eine eigene Erwägung.

Wenn der Kreis sich auf zwei entgegengesetzen Seiten hin über die Kreislinie hinaus ausdehnt, so daß sein Durchmesser sich in einer Richtung am meisten vergrößert, in den dieser zu beis den Seiten benachbarten Richtungen aber immer mehr abnimmt, so entsteht die Ellipse.

Die Ellipse läßt sich als ein Bieleck von unendlich vielen gleichen Seiten, dessen Winkel auf zwei Seiten kleiner und auf zwei anderen entgegengesetzen Seiten immer größer werden, ansehen. Man kann daher ein so beschaffenes Vieleck mit einer bestimmten Unzahl gleicher Seiten mit ihr vergleichen. Je weniger Seiten dieß Vieleck hat, desto weniger anwendbar ist dieser Vergleich. Wie die gleichseitigen Dreicke und die Quadrate, so verdienen daher auch die Parallelogramme im Folgenden immer eine besons dere Betrachtung.

Durch alle die von so verschiedenen Figuren umgranzten Oberflächen-Phasen und in allen bewegt sich nun der Verkehr der Menschen. Er wird in der Richtung der ihm nothigen Bahnen, sowie in der Wahl der Puncte für seine Ansiedelungen, auf versschiedene Weise durch sie bedingt.

In der Wirklichkeit, auf der Oberfläche der Erde, kommen diese Figuren in bunter Zusammengesetheit und vielsachem Durcheinanderwirken vor. Wir können aber die Weise und die Bedingsungen dieses Durcheinanderwirkens nicht verstehen und darstellen, wenn wir nicht zuvor die besonderen Einflüsse jeder einzelnen Figur in einem einfachen Resultate zusammenzusassen versuchten. Wir reden daher in diesem Capitel zunächst von der Gestaltung des Verkehrs und der Art und Weise der Bebahnung und Bessiedelung bei der Annahme einfacher Figuren und dann von den Erscheinungen, die bei der Zusammensessung meherer Figuren sich zeigen werden.

Ueberall, wo von Gestaltung und Richtung ber Bewegung des Verkehrs in Bezug auf eine Figur die Rede ist, lassen sich folgende vier hier zu unterscheidende Falle benken:

Bewegung und Verkehr innerhalb ber Figur, welche einen Theil derfelben mit dem anderen in Verbindung setzen;

Bewegung und Verkehr von innen nach außen und von außen nach innen, welche die verschiedenen Theile der Figur mit anderen außer ihr liegenden Puncten in Verbind= ung setzen;

Bewegung und Verkehr von außen durch die Figur hindurch nach außen, welche verschiedene außerhalb derselben liegende Puncte mit einander mittels der Figur in Versbindung segen;

Bewegung und Verkehr an ben Gränzen der Figur außerhalb berfelben, welche verschiedene Theile von ihr unter einander mittels der sie umgebenden Oberfläche in Verbindung setzen.

Insofern man allein von einer der wichtigsten Urten des Berkehrs, dem Handel, spricht, pflegt man diese verschiedenen Bewegungsweisen des Verkehrs mit den Ausdrücken: innerer Hanzbel, äußerer Handel, Transitohandel und Cabotage (in Bezug auf den an den Gränzen des Rigiden im Flüssigen stattssindenden Verkehr) zu bezeichnen. Wir wollen hier diese kurzen und passenden Ausdrücke beibehalten und sie, ihre Bedeutung erweiternd, auf jede Art des Verkehrs und auf jede Art des Verkehrselementes anwenden. Wir werden sehen, wie jede dieser vier Bewegungsarten oft einen ganz anderen Entwickelungsgang der Verkehrsbahnen und Ansiedelungspläse herbeisührt, wie aber freilich auch alle oder doch einige von ihnen oft dasselbe Ressultat veranlassen.

CONTRACTOR OF

1) Innerer Berkehr zwischen verschiedenen Puncten innerhalb berselben Figur.

Da wir unter innerem Berkehre nur einzig und allein die Bewegung verstehen, welche ganz innerhalb der Gränzen der Fisgur bleibt und gar nicht auf das Gebiet der umschließenden Oberflächen-Gestalten hinaustritt, so kommt es also hierbei auch nur ausschließlich auf die Beschaffenheit der Oberfläche innerhalb der Figur an, und auf die der außeren isolirenden Oberflächens Beschaffenheiten ist mithin gar keine Rücksicht zu nehmen. Es lassen sich hier nun folgende verschiedene Zustände der Oberfläche der Figur denken:

A. Die Oberflache ber Figur ist burchaus keines Berkehrs

und feiner Unfiedelung fahig.

B. Die Oberfläche ber Figur ist wohl des Verkehrs, aber

burchaus feiner Unfiedelung fahig*).

C. Die Oberfläche der Figur ist sowohl des Werkehrs, als auch der Unsiedelung fähig.

A. Die Oberfläche ist alles Verkehrs und aller Unsiedelung unfähig.

Es versteht sich bann natürlich von selbst, daß in diesem Falle von gar keinem Einflusse der Figur auf inneren Verkehr die Rede sein könne, obwohl für den außeren Verkehr die Bestrachtung dieses Falls allerdings interessant sein wird. Es geshören dahin z. B. Sümpse, die großen Eisfelder, welche sich um die Pole als Mittelpuncte herum anlegen, manche völlig unswegsame Gebirgstheile und viele vollkommen undurchdringliche Walsder. In solchen Oberflächenstücken kann alsdann natürlich keine Ansiedelung, kein Verkehr, keine Bewegung und keine Wegeaussbildung stattsinden.

B. Die Oberfläche ist wohl des Berkehrs, aber keiner Unsiedelung fähig.

Hierher gehört vor Allem die Wasseroberflache, benn alle risgiden Zustände sind boch, wenn sie des Verkehrs fahig sind, auch

^{*)} Da Alles, was einer Unstedelung fähig ist, auch eines Berkehrs fähig sein muß, so kann der umgekehrte Fall von B nicht vorkommen.

Jugleich der Ansiedelung fähig. Eine Oberfläche der bezeichneten Art kann nun ebenfalls keinen inneren Verkehr haben, d. h. es können nie die beiden Endpuncte der Bewegung, Ansfang und Ziel, innerhalb dieser Oberfläche liegen, da sich doch Verkehr nur zwischen zwei festen, ansiedelungsfähigen Puncten denken läßt. Wir erwähnen daher diesen Fall nur, um ihn aus unserer Vetrachtung des inneren Verkehrs zu verweisen. Bei'm äußeren Verkehre wird er von Wichtigkeit sein.

C. Die Oberfläche ber Figur ift sowohl des Bertehrs, als auch der Unsiedelung fähig.

Bei allen den Erdoberflachen-Formen, wie sie gewöhnlich in ber Natur vorkommen, sind immer bie Berhaltniffe fehr verschie= ben, die Umstände außerordentlich manchfaltig und der Dinge, die alle vereint auf den Verkehr einwirken, fehr viele. wir hier nun aber nur die Einwirkung ber Granzfigur Producte zu einem reinen erhalten wunschen, so berucksichtigen wir die Verschiedenheit ber anderen Umstande nicht, fondern nehmen innerhalb der Granzen der Figuren eine vollig burdweg gleiche Berfehrs: und Unfiedelungsfähigkeit an. Dieg will nun heißen, daß innerhalb der bezeichneten Granze sich Alles ganz gleich vertheilt finde, bag überall der Boben gleich fruchtbar, gleich erhaben sei und unter gleichen klimatischen Ginfluffen stehe, baß Waldungen, überhaupt alle Pflanzen gleich vertheilt feien, daß eben so namentlich keine Wasseransammlung auf seiner Dber= flache eristire, kein See, kein Bach und Fluß, daß endlich auch die Bevolkerung durch keine politische und moralische Gewalt auf einem Flecke mehr zusammengehalten werbe als auf einem anderen.

Wir wollen nun alle die verschiedenen Figuren, in denen sich möglicherweise nach unserer obigen Auseinandersetzung ein Oberstächenstück abgränzen kann, der Reihe nach durchnehmen und untersuchen, wie durch jede von ihnen der innere Verkehr bedingt werden würde.

a. Der Kreis.

Wir sehen hier also einen Oberflächenkreis von der eben beschrie= benen Beschaffenheit, auf dem ein solches Gleichgewicht aller

Company Years

phosischen und moralischen Kräfte bestehe, voraus. Denken wir uns, das die Bevölkerung desselben bisher noch in keiner Art von Berkehr unter einander stand, und geben wir nun in jenem Kreise auf ein Mal den Berkehr frei, so fragt es sich dann, welche Beränderungen er in dem Gteich= gewichte der Bevölkerung und deren Ansammlung dadurch hervorbringen wird, daß er sich innerhalb der Gränzen eines Kreises bewegen muß, welchen Wegen er hier, wo ihm durch die Oberflächenbesschaffenheit keiner vorgeschrieben ist, folgen, und welche Ansiedelungen und Bevölkerungsanhäuseungen er begründen wird.

Es umschließe in Taf. I. Fig. Nr. 4 ben Kreis um A ein Oberflächenstück von den vorausgesetzen Eigenthümlichkeiten. Die kleinen, auf dem Kreise vertheilten Puncte *) seien die übersall gleichweit vertheilten Elemente der Bevölkerung, die bisher alle ohne Verkehr getrennt lebenden Familien. Man denke sich nun, daß unter diesen sämmtlichen Bevölkerungs Elementen auf einmal das Streben entstehe, ein Ganzes zu bilden, daß sie plöglich sowohl in politische als in sociale und commercielle Verbindung treten und sich über gewisse Verkehrsrichtungen und Versammslungsplätze vereinigen wollten.

Der Mittelpunct des Kreises A ist der Punct, welcher jedem Bevolkerungs: Elemente so nahe ist, als er es sein kann, ohne bei der noch weiteren Unnäherung gegen einige sich zus gleich von vielen dafür weiter zu entsernen, so daß also das durch der Bortheil, den er durch die Unnäherung dem einen zusührte, ein vielen anderen zugefügter Nachtheil würde. Der Mittelpunct A ist also der Punct, zu dem von allen Seiten her die kürzesten Wege führen, und zu dem die ganze Bevolskerung zusammen genommen auf das Billigste und Schnellste sich vereinigen kann. Die Bewohner des Kreises werden also hier am allervortheilhaftesten ihren Markt eröffnen, auf dem sie ihren Ueberfluß gegenseitig austauschen können, hier ihre Versammlungen bestimmen, auf denen sie ihre Angelegenheiten zu besprechen vermögen,

^{*)} Der Kurze wegen stellten wir in unseren Figuren nur auf Viertels: treisen bar, was man sich auf bem ganzen Kreise ausgeführt benken muß.

daselbst ihre geselligen Vereinigungen halten, ihre Volksfeste feiern, bahin endlich den Sitz der ganzen Regierung und politischen Leitung verlegen, weil von hier aus dieselbe am schnellsten, kräfztigsten und billigsten auf das Ganze einwirken kann, und so wird sich denn der Hauptlebepunct des ganzen Kreises, der Herzpunct des ganzen zu gestaltenden Organismus, in den Mittelpunct A verlegen.

Es fragt sich nun, auf welchen Wegen man zu bies sem Lebensknoten gelangen wird, welche Verkehrs zu anale sich ausbilden werden, auf denen das Leben des Kreises zu diesem seinem Herzpuncte wie das Blut durch die Abern abund zuströme. Da auf der ganzen Fläche eine gleich gute Bahn angenommen worden ist, und da jeder den kurzesten Weg zu dem Mittelpuncte suchen wird, so folgt hieraus zunächst, das jedes der verschiedenen Lebenselemente seinen eigenen nächsten geraden Weg zum Mittelpuncte Anehmen müßte, unbekümmert um den Weg, den die übrigen einschlagen. Es werden sich daher ansfangs so viele Wege zu A auszubilden streben, als da Besvölkerungs Etemente vorhanden sind, wie wir dieß in dem oberen Viertelskreise von Nr. 4 bargestellt haben.

Da aber die Unbahnung fo vieler Bege bedeu= tende Schwierigkeiten hat, so wird bann baburch bas Streben erzeugt werden, diese vielen Wege gu verein= Mehre Nachbarn werden sich dazu vereinigen, einen gemeinschaftlichen Weg auszufahren und ein und daffelbe Stud Boden als Weg zu benuten, um die anderen dem Anbaue zu retten, und sie werden dafur Die, welche ihr Land dazu ber= Da nach unferer Unnahme alle Berhalt= geben, entschädigen. niffe des Bodens überall gleich sind, so wird der eine Weg keinen Borzug vor bem anderen haben, und es wird ber eine fo gut wie der andere zu einem folden gemeinschaftlichen Wege gewählt werden konnen. Es hangt hier daher lediglich vom Zu= falle ab, welcher ber vielen anfänglich vereinzelten Wege bazu Ist aber erst ein Weg als eine von Vielen zu bestimmt wird. benugende gemeinschaftliche Bahn erkoren worden, so ist die Wahl der übrigen nun nicht mehr willkürlich und zufällig, sondern mit ber Richtung jenes einen auch ihre Richtung gegeben. Der einmal ausgebildete Weg wird namlich bie

1990

Nachbarn alle zu feiner Benugung heranziehen, und um fo mehr, je naher sie wohnen, um so weniger aber, je entfernter daß die vom ersten ausgebilbeten Hieraus folgt, Wege Entferntesten das bringendite Bedürfniß fühlen werden, auch einen gemeinschaftlichen Weg zum Mittelpuncte unter sich Diese vom ersten Wege Entferntesten sind nun die Leute, welche mit ihm in bemselben Diameter auf ber anderen Seite bes Mittelpunctes und in beffen Nahe wohnen. Der nachste Weg wird sich baher in ber Richtung bes bezeichneten Rabius ausbilben. Nehmen wir also an, es habe sich in der Richtung Ab (Fig. Nr. 5) ein Weg ausgebilbet, fo wird banach bie biametral entgegengesette Rich= tung Ac alle bie Einwohner kreuzen, welche am entferntesten von Ab find und am wenigsten Aufforderung finden, jenen Sie werben baher bie nachsten fein, erften Weg zu benugen. welche einen Weg bilben auf A, und ber Weg Ac wird alfo der zweite im Rreise auf A fein. Wenn nun biefe beiben Wege auf A ausgefahren wurden, fo wurde bann ber ganze Kreis fich in der Linie de in zwei Theile theilen. Alles das Ab naher Liegenbe murbe burch Ab auf A fahren, Alles bas Ac naher Liegende durch Ac. Gin Diameter de, welcher ben Diameter be perpendicular durchschnitte, wurde endlich bas Ab Rabere und bas Ac Rabere trennen, und alle Puncte auf ihm wurden immer von Ac und Ab gleich weit entfernt sein. Alle Puncte auf de und in feiner Nahe hatten indes bedeutende Umwege zu machen, um über bA oder cA ihre Verbindung mit A zu be= werkstelligen, und bazu die bedeutendsten Umwege von allen an= beren Puncten bes Rreifes. Gie werben baher bas größte und ein großes Bedürfniß fühlen, wiederum in ben Richtungen dA und eA Wege für sich auszubilden. Diese beiben Wege werben, weil für fie gang Daffelbe fpricht, zu gleicher Beit bie nach= sten sein, welche sich nach A Bahn brechen.

Es werden, wenn dieß geschehen ist, alsbann alle die den vier Hauptwegen zunächst Wohnenden zu ihnen auf Nebenwegen hineilen, und zwar je näher sie wohnen, desto entschiedener, und der ganze Kreis wird alsbann in vier gleiche Stücke zersfallen durch die Diameter si und gh, welche die rechten Winkel bAd, dAc, cAe und sAb halbiren. Aus benselben Gründen

wie zuvor werden sich nun in der Richtung der vier zulest genannten Radien zu gleicher Zeit die nachsten Straßen weis ter bilben.

Auf diese Weise wird nun ber Kreis die acht unter gleichen Winkeln im Mittelpuncte zusammenlaufenben Sauptstragen dA, fA, bA, gA, eA, iA, cA und hA besigen. Bleibt es zu= nachst bei bieser Straßenangahl, so werden alsdann alle bie Einwohner bes Rreises ber Hauptstraße, welcher sie wohnen, auf Mebenwegen zufahren. Es werben fich alfo mittleren Linie zwischen allemal aus ber hauptstragen heraus viele Mebenstragen zu Sauptstraßen heranbilden, die wir einstweilen mit ben Linien x und r bezeichnen wollen. Jene acht Hauptstraßen mogen zuvorderst für ben Unfang des Berkehres in einem Kreise hin= Bei lebhafter werdendem Verkehre werden sie sich im= mer vermehren und mehr und mehr fpalten muffen. Mir wol= ten hier baher vorläufig stehen bleiben und nun einen Blick auf die zu ben Hauptwegen sich ausbildenden Rebenwege werfen.

Die Entspinnung der Nebenwege kann durchaus auf keine andere Weise vor sich gehen als die Entspinnung der Hauptwege. Es wird daher zunächst der Fall eintreten, den wir auch oben bei'm ersten Vordringen zum Mittelpuncte ansnahmen. Es werden zunächst alle die verschiedenen Bevölkerungs-Elemente auf eigenen Nebenwegen zu den Hauptwegen lauzsen, zu deren Benutzung sie sich mit ihren Nachbarn vereinigt haben, und es werden sich daher zunächst die in unserer Zeichnung (Fig. Nr. 5) angenommenen Nebenwege xr und xr ausbilden.

Auf ähnliche Weise und aus benselben Gründen wie bei den Hauptwegen werden sich dann auch bei den Nebenwegen nach und nach mehre zu einer Nichtung verbinden. Diese so entstehenden Nebenwege (os, otz, oz, ou, ov u. s. w.) werden alle von verschiedener Länge sein, der längste von ihnen ist aber der, welcher aus der Gränze des Gebiets seines Hauptweges mit dem des benachbarten Hauptweges und zu gleicher Zeit aus der Peripherie des Kreises sommt. Alle die, welche aus der Peripherie des Kreises allein kommen, werden in dem Maße an Länge abenehmen, in welchem sie sich von diesem längsten Nebenwege in ihrem Unfangspuncte dem Anfangspuncte des Hauptweges in

0.140

100

ber Peripherie nahern, und eben so werden bie an Lange absnehmen, welche blos an ber Granze ber beiben benachbarten Hauptwegegebiete beginnen, um so mehr, je mehr sie sich in ihrem Anfangspuncte bem Mittelpuncte bes Kreises nahern.

Je langer die Nebenwege sind, besto mehr werden sie sich wieder auf die angegebene Weise aus mehren anderen Wegen entspinnen, und es werden so zu den Nebenwegen ersten Grades die Nebenwege zweiten Grades heranlaufen.

Es folgt aus bem Angeführten ebenfalls, daß ben Hauptwegen immer weniger Nebenwege zuströmen, je mehr man sich ihren Enden in der Kreisperipherie nahert, daß ihnen dagegen immer mehr Leben zuströmt, je mehr man sich auf ihnen dem Mittelpuncte des Kreises nahert. Wir haben diese zunehmende Wichtigkeit des Hauptweges auf unserer Figur mit einer zunehmenden Dicke des ihn darstellenden Strichs angedeutet.

Ab, Ad, Ac stellen bie Hauptwege ober Wege ersten Grabes, xr, xz u. s. w., die Nebenwege ober Wege zweiten Grabes, die in xr, xz mundenden Striche Nebenwege der Nesbenwege ober Wege britten Grabes vor.

Was die Frage der Größe des Winkels betrifft, unter dem die Nebenwege zusammenlaufen mussen, so läßt sie sich im Allgemeinen wohl schwer beantworten. Die Nebenbahnen werden auf um so directeren und kürzeren Wegen, d. h. unter um so größeren Winkeln zu ihren Hauptsbahnen heranlaufen, je mehr sie mit Schwierigkeisten in ihrer Ausbildung zu kämpfen haben. Sie werden aber unter desto spizeren Winkeln sich mit ihnen vereisnigen, je geringer die Schwierigkeiten ihrer Ausbahnung sind. In unserer Figur haben wir für die Nebenwege zweiten Grades or und oz einen Winkel von 45 Graden angenommen.

Auf dieselbe Weise und auf denselben Wegen, auf welchen das Leben aus dem ganzen Kreisgebiete zu dem Mittelpuncte anfluthet, wird es auch vom Mittelpuncte aus wieder zu den Theilen des Kreisses sich vertheilend zurücksluthen, weil für den Hinsweg von einem Puncte zum anderen ganz Dasselbe gilt, was für den Herweg sestgestellt werden kann. Es werden von der

Centralhauptstadt die großen Karawanen anfangs sich in acht Hauptpartieen spalten, und diese werden sich alle, um Weg zu sparen, noch länger zusammenhalten, als sie thun müßten, wenn sie den directen Weg auf ihren Bestimmungsort nehmen wollten, und sie werden so lange bei einander bleiben, als der von ihnen eingeschlagene Weg mit der Richtung auf ihren Bestimmungsort noch nicht einen allzugroßen Winkel macht. Jede Partie der Karawane wird sich immer dann von deren Ganzen trennen, wenn die Neigung jener beiden Linien zu einander diese Winkelzgröße erreicht hat. Es wird daraus am Ende diese Wegesspaltung vom Mittelpuncte aus ganz dieselbe Figur geben wie die Wegeverbindung, die wir oben, von der Peripherie bezginnend, zum Mittelpuncte hin zu entwickeln strebten.

Es fragt sich nun weiter, welchen Einfluß diese Gestaltung bes ganzen Verkehrs und der Bebahnung der Kreissläche auf die ganze Bevolkerung, auf deren Unhäufung an gewissen Puncten oder auf die Unsiedelungs= und Colonisirungsweise der ganzen übrigen Kreisfläche haben muß.

Wenn vor der Ausbilbung des Mittelpunctes und des ent= wickelten Wegenetes Alles innerhalb ber ganzen Kreisflache gleich begunstigt, Alles von gleichem Werthe mar, so wird nun ba= gegen durch die Besiedelung bes Mittelpunctes als Berkehrecapitale und durch die Ausbildung des Wegenetes Alles in eine verschiedene Stellung gebracht und von einem verschiedenen Werthe Produciren alle Puncte des Kreises, wie wir voraus= gemacht. fetten, gleich viel und gleich Gutes, fo hat der Punct ben Bor= jug, ber seine Producte auf die nachste und billigste Weise auf ben großen Markt bes Ganzen schaffen kann, wo er gewiß fein kann, seine Producte mogen auch noch fo verschiedenartig fein, wie sie wollen, die zahlreichsten Käufer und die angemessensten Preise zu erhalten. Es folgt baraus alfo, daß die Producte einen besto hoheren Werth haben, je naher sie bem Mittelpuncte find, und folglich auch die Meder, welche fie tragen. eine folche Wertherhohung des Terrains und der Producte ist baher auch bie Möglichkeit einer starkeren Bevolkerung gegeben. Diese burch ben inneren Verkehr bedingte Unhaufung der Bevolkerung von der Peripherie aus nach dem Mittelpuncte folgt aber nicht aus der Wertherhöhung des Terrains allein, sondern überhaupt schon aus dem Werthe der Mitte. Es ist natürlich, daß, wenn auch der Mittelpunct einzig und allein der Punct ist, der die Beziehungen des ganzen Kreises alle vollständig auf sich vereinigt und ihn völlig und streng und in seinem ganzen Umfange beherrscht, dieß doch ein Punct in der Nähe der Mitte beinahe, wenn auch nicht ganz, thut. Je näher also einer der vielen übrigen Puncte der Kreisstäche der Mitte ist, desto mehr nimmt er an den Bortheisten der Mitte Theil, und je entfernter er von ihr ist, desto weniger thut er dieß.

Diefes Unfteigen ber Rrafte und biefes Bunehmen ber Bevolkerung nach bem Mittelpuncte bes Rreifes zu wurde nun ein vollig gleichmäßiges, in jedem Puncte steigendes fein, wenn bie Bahnen sich im Rreise so gestalteten, bag von jedem Bevolkerungs = Elemente aus ein eigener Weg gum Mittelpuncte fuhrte, wenn fie fich also gar nicht unter einander verbanden und gufammenfielen. Es wurde bann auch die Bevolkerung nicht wei= ter zusammenfallen als im Mittelpuncte, und es wurde ber Mittelpunct nicht nur die Capitale des gangen Rreifes fein, fonbern auch bie einzige Stabt beffelben bleiben. Da nun aber, wie wir geschen haben, auf Beranlassung ber bie Flache begranzenden Areisfigur bie Wege im Areise auf eine fehr naturliche und regelmäßige Weise zusammenfallen und immer in je= bem Kreise auf dieselbe Weise zusammenfallen muffen, so ent: frehen baher viele Puncte, auf benen sich mehre Bege vereinigen und eben fo alles Dasjenige zusammen. ftromt, was biefe Bege herbeifahren. Diefe na= turlichen Bereinigungspuncte ber Bege werben bie baburch bezeichneten Bauplage von neuen Stabtanlagen sein.

Nehmen wir nun einen Hauptweg mit seiner ganzen Versästelung in Nebenwegen, wie wir beren oben bei ber Voraussfetzung einer Vereinigung ber Wege unter einem Winkel von 45° acht bekamen, so folgt aus dem Vorigen, daß der Punct der Hauptverästelung des Hauptweges oder der Hauptvereinigung der Nebenwege der ist, wo die beiden größten Nebenwege aus der Peripherie des Kreises und zugleich von den Gränzen des

nachsten Hauptweges unter einem Winkel von 450 herankomsmen. Nach dem Mittelpuncte des Kreises kommen also auf keisnen anderen Puncten wiederum so viele Wege zusammen als auf den bezeichneten Stellen der Hauptwege, und es scheinen das her als Unsammlungsplaße der Bevölkerung zunächst keine anderen Stellen stärker bezeichnet zu sein als diese, auf denen sich mehr Lesben vereinigt als auf jedem der anderen. Es werden also nach der Belebung und Besiedelung des Centrums hier die acht nächssten, großen Städte des Kreises in's Leben treten. Wenn wir das Centrum die Capitale nennen, so können wir diese acht Städte die acht großen Provinzstädte oder die acht Resben capitalen des Kreises nennen.

Diese Mebencapitalen werden dann nun auf der großen Hauptsstraße alles Leben den außersten Granzgegenden zuführen, sie werden sich zu den Hauptmarktplätzen der Provinzen machen und es wird durch ihre Vermittelung Alles der Hauptstadt zuspedirt wersden und von der Hauptstadt aus den Provinzen zugehen, was für sie bestimmt ist.

Nach ihrer Bestimmung ist es alsbann leicht, alle die übrigen kleinen Orte auch zu bestimmen. Auf dem Wege von jeder Nebencapitale zum Centrum ist immer der Punct ein wichtiger, wo ein bedeutender Nebenweg einfällt. Da die Nebenwege gegen das Centrum hin immer kleiner werden, so werden es diese Orte der Hauptstraße auch, je näher sie dem Centrum liegen. Da zwischen je zwei bedeutenden Nebenwegsspstemen immer wieder ein kleizneres einfällt, so fällt auch immer zwischen alse bedeuztendere Orte der Hauptstraße ein kleinerer Iwischen ich en ort*).

^{*)} Dieß von uns behauptete Abnehmen ber Orte ber Hauptstraße mit ber Unnaherung an die Capitale steht auch nicht in Widerspruch mit dem oben nachzewiesenen allgemeinen Zunehmen der Bevölkerung und der Größe ber Unsiedelungen in derselben Richtung. Denn allerdings nehmen sie ab, und werden Nebenorte von Nebenorten, oder Zwischenorte von Zwischenorten. Dennoch aber werden sie bedeutendere Nebenorte zweiten oder britten Grabes, weil sie an einer immer lebhafter werdenden Straße und auf einem immer mehr an Werth zunehmenden Terrain liegen. Sie sind Städte zweiten, dritten, vierten und fünften Grades, aber werth= vollere Städte dieses Grades. Eben so werden sie ja auch zahlzreicher in der Nähe der Hauptstadt, da die Hauptstraßen sich immer mehr und mehr nähern, und in derselben Entsernung von der Hauptstadt mehre solcher kleiner Orte zu liegen kommen, je geringer diese Entsernung ist.

So muffen sich die Stadte zwischen der Mebencapitale und der Centralstadt anlegen. Was das Stud des Hauptweges von der Nebencapitale zur Kreisperipherie und eben fo die beiben größten Mebenwege, welche sich bei der Debencapitale vereinis gen, betrifft, fo muß hier wiederum Daffelbe im Rleinen ftattfinden. Much auf jedem dieser brei Wege giebt es einen Punct, wo zwei größte Mebenwege eintreffen. Er wird ber wich= tigste und fruchtbarfte fein. Wir konnten diese drei Puncte und die brei auf ihnen fich ansiedelnden Stadte die drei Districts= ftadte ber Rebencapitalen ober Provingstädte nennen. ben brei Districtsstabten, beren es alfo in jedem Rreife bei den obigen Boraussetzungen 24 giebt, und ihren Provingftabten muß bann wieder Daffelbe eintreten, mas zwischen biefen und der Centralstadt stattfand, und weiter hin auf allen Rebenwegen wird biefelbe Entwidelung fich zeigen.

Die ganze Besiedelung und Anhäufungsweise der Bevolkerung auf einer Kreissläche, insofern sie blos durch die Fis gur des Kreises bedingt wird, wurde sich also in Bezug auf den Mittelpunct so gestalten, wie es die Figur Nr. 7 zeigt:

- O A. Capitale,
- O a, a. die acht Mebencapitalen,
- O α, α. bie vierundzwanzig Diftricteftabte,
- . B. bie Mebenorte bes Hauptweges,
- . b, b. die Mebenorte ber Mebenwege.

So also wurde sich dieses Wegenet und diese Lebensknoten= entwickelung nur in Bezug auf die Hauptstadt ober, was dasselbe sagen will, in Bezug auf den inneren Verkehr jedes einzelnen Theiles mit dem Ganzen entspinnen. Wir nahmen dabei aber noch gar keine Rücksicht auf den Verkehr aller Theile unter einander und auf die Wegeund Städtebildung, die er veranlassen muß.

Jede Geburt, sowie sie als Wirkung verschiedener, zusams menwirkender Ursachen in die Welt tritt, ist auch sogleich wies der selbst als wirkende Ursache von Einfluß auf ihre Nachbarsschaft. Jeder der durch den Weges und Verkehrszusammensstuß entstandenen Sammelpläße der Waaren und Personen für den Mittelpunct bleibt nicht dabei, ein bloßer solcher

0.1

Speditions = und Stationsort zu sein. Bielmehr entwickeln nun diese Orte eigenthumliche Bedurfnisse und Krafte. Es verbinsten sich mit ihnen, wie mit jeder Unsiedelung, viele Unsnehmlichkeiten und Bortheile. Es entwickeln sich im Schoose ihres geselligen Bereines eigenthumliche Talente, und so werden sie denn nicht nur in Bezug auf den Mittelpunct, sons dern auch in Bezug auf sich selbst gesucht. Sie wers den mit einem Worte Mittelpuncte ihrer eigenen Nachsbarschaft und ihres eigenen Kreises. Es stromt daher Berkehr eben so von ihnen aus und zu ihnen heran, und es bilden sich daher eben so zu ihnen heran und von ihnen aus Wege in die Nachbarschaft, wie von dem Mittelpuncte des Kreisses aus.

Dbgleich nun ein solcher Mittelpunct nicht von einem, seinen Berkehr begränzenden Kreise umgeben ist, so wird doch diese Wesgebildung sich ganz auf dieselbe Weise entspinnen wie die vom Mittelpuncte eines abgeschlossenen Kreises aus, weil jede Stadtsanlage wie jede Kraft von ihrem Size aus rund umher im Kreise wirkt, und daher die Gränzen ihrer Wirksamkeit immer durch eine, sich um sie als Mittelpunct herumlegende Kreislinie bestimmt werden.

Um daher ein vollståndiges Bild von der ganzen Weges und Stadtausbildung innerhalb einer gleichartigen Kreisfläche zu haben, mussen wir und noch ein eben solches Net, wie wir es um den Mittelpunct des Kreises gelegt haben, auch um jeden der Nebenorte sich spinnen denken.

Es ist dieß indeß nicht so zu verstehen, daß sich nun für jeden Nebenort ein eigenes, unabhängiges Neg insbesondere und allein für ihn bestimmter Städte und Bahnen ausbilden werde. Es werden sich vielmehr mehre schon durch andersweitige Verhältnisse begründete Orte und Wege vorfinden, die ungefähr die Lage haben, in welche jene besonderen Nebenorte und Nebenbahnen fallen müßten. Es wird daher jeder als Centrum seines eigenen Kreises auftretende Nebenort seine Nebenorte mit jenen eigentlich in Bezug auf das Hauptcentrum des Kreises in's Leben getreztenen Unlagen verbinden, indem er, auf völlig mathematisch geznaue Regelmäßigkeit der von ihm ausgehenden Colonisation verz

The Name of

gichtend, jene auch als feine Mebenorte benutt und die fur ihn Colonicen mit ben fur bas Centrum bestimmten Es werden auf diefe Weife alle Orte und Bahvereinigt. Rreises burchaus nicht mehr eine einzige und reine, ungemischte Bestimmung haben, fonbern vielmehr eine fehr bunte und vielfache, so bag ein und berfelbe Drt zugleich Rebenort zweiten Grabes vom Sauptorte bes Kreifes, alsbann wieberum Hauptort feines ei= genen Kreifes fein und auch zugleich als Debenort etnem ober mehren anderen Rebenorten bienen fann, unb daß bemnach jeder Ort eigentlich nicht als eine einfache Unlage an= zusehen ift, fondern als eine Busammenfegung vieler großer und fleiner Colonieen, die er alle in feinen Mauern zusammen einschließt, sowie jeber Weg als eine Ber= einigung vieler Bahnen in bemfelben Canale. folgt baraus, bag ein und berfelbe Drt in einer Menge von Berbindungen steht, mit der Capitale als Speditionsort und Entrepot, mit anderen Orten als herrschender und gebictender Saupt= markt, mit anderen wiederum als fleiner Sulfsort und mit noch anderen endlich als Station= ober Zwischenort. Diefe unenbe lich vielfachen Rollen, die jeder Drt und jede Bahn fpielt, machen es eben fo fcmierig, Das in ber Birtlichkeit nachzuweisen, beffen Eristenz bie Theorie als nothwendig bemonftrirt.

Vebrigens kann für diese Selbst besamung der Nebens
orte keine Gränze gesetzt werden. Jeder kleine und kleinste Mes benort ist wieder im Stande, sich mit Colonieen zu umgeben. Es hängt dies von der Größe und Fruchtbarkeit, dem Reichthume und der Bevölkerungsstärke der ganzen Kreissläche ab. Je mächstiger dies Alles ist, besto weiter wird sich auch die Colonisation aller kleinen Orte ausspinnen und desto reicher und vollständiger wird sich der ganze Städtes und Wegebau des Kreises entfalten.

Nach dieser Betrachtung der Ausbildung des inneren Berkehrs innerhalb des Kreises wird es nun im Ganzen ein Leichtes sein, der Entwickelung desselben in den anderen vom Kreise abweichenden Figuren zu folgen und die Veränderungen zu bestimmen, welche ihre

Ubweichungen in dieser Entwickelung hervorbringen muffen.

Diese Veränderungen werden in den geradlinigen, regelmäßisgen Figuren von sehr vielen Seiten natürlich noch sehr unbedeus tend sein. Je weniger Seiten aber das Vieleck hat, besto besteutender und merkbarer werden sie sich zeigen. Es reicht hier aber hin, die Weges und Verkehrsentwickelung in dem Quas drate und gleichseitigen Dreiecke zu zeigen, um darnach alsedann leicht die Entwickelung im Fünfs und Sechsecke und in den ungleichseitigen Figuren beurtheilen zu können.

b. Das Quabrat.

Dieselben Gründe, welche für den Mittelpunct des Kreisses als den wichtigsten Plat für den inneren Verkehr, als den größten, inneren Markt, als das herrschende politische Censtrum, als den natürlichsten Sammelplat aller Kräfte und als den Kreuzpunct aller inneren Bewegungen sprechen, können auch für den Mittelpunct des Quadrats, wie überhaupt für den Mitstelpunct aller anderen beliebigen Figuren geltend gemacht werden. Der Mittelpunct wird bei allen Das sein, als was wir ihn bei'm Kreise erkannten, die innere Capitale.

Hierin ist also kein Unterschied zwischen Quadrat und Kreis, sowie überhaupt auch der Mittelpunct jeder Figur, die Gestalt der Gränze mag sein, welche sie will, da er gar nicht unter dem Einstusse derselben sieht, immer seinen Werth als erster und wich= tigster unter den übrigen behält, obgleich freilich sein Verhältnis zu ihnen sich insofern ändert, als in den Figuren, in de= nen er am meisten Mittelpunct ist, d. h. in den Figuren, die sich dem Kreise am meisten nähern, er ein größeres Uebergewicht übt als in denen, welche vom Kreise mehr abweichen.

Es fragt sich nun, in welcher Richtung sich bei der Voraussetzung einer Quadratbegränzung die anderen Wege Bahn brechen und wie und an welchen Orten sich die übrigen Ansiedelungen anlegen werden.

Wenn alle die verschiedenen, kleinen Bevolkerungs-Elemente, b. h. die einzelnen Gehöfte oder Familien ihren eigenen Weg zum Mittelpuncte hin haben wollten, so wurde dann bei'm Qua=

brate fich weiter nichts Befonberes zeigen. Es wurden, wie bei'm Kreise, aus allen Richtungen bie Wege zum Mittelpuncte Aus ähnlichen auf langen und auf kurzen Wegen herzueilen. Grunden wie bei'm Kreise wird aber auch hier bald bas Streben ber Nachbarn entstehen, sich über einige gemeinschaftlich zu benutende Hauptwege zu vereinigen. Es fragt sich nun, welche Richtungen sie am besten bazu einschlagen konnten ober welche Richtungen sie, von dem Naturdrange ber quadratischen Figur gezwungen, einschlagen muffen. Bei'm Kreise, wo Alles unter gleichen Umftanden und gleichen Entfernungen war, faben wir, daß es gar nicht zu bestimmen war, welches der erste und ge= legenste Weg fein mußte, daß aber, wenn erst einer bestimmt, bamit auch alle übrigen gegeben feien. Bei'm Quabrate hingegen, wo nicht alle Granzpuncte unter gleichen Berhaltniffen zum Mittelpuncte stehen, und wo die Wege von den Granzen her nicht gleich lang find, konnen sie baher auch nicht von gleichem Werthe und von gleicher Gultigkeit fein. Es giebt hier (Fig. Dr. 8) von den Granzen her vier lang fte Bege aus ben Spigen bes Quabrats, die vier Diagonalenhalften An, Ab, Ac und Ad, und vier nachste Wege aus ben Mitten ber Quadratseiten, die Perpendikel Au, Ab, Ay und Ad.

Nehmen wir nun die Bevölkerung unserer Voraussehung gemäß auf der ganzen Oberstäche gleich vertheilt an, so folgt natürlich, daß die meisten Elemente auf und an den tangsten Richtungen An, Ab, Ac und Ad liegen, daß daher gleich von Unfang herein diese Wege die befahrensten sein und sich bald als die gebahntesten zeigen werden. Es wird sich ihnen daher gleich anfangs das Meiste zuwenden, und sie werden sich zu den ersten Hauptleitern des Verkehrs auf den Mittelpunct ausbilden.

Es folgt auf ahnliche Weise wie bei'm Kreise, daß die nächsten und wichtigsten Wege nach ihnen die alle Mal gerade in der Mitte zwischen ihnen liegenden Wege Aa, Aß, Ay und Ad sein mussen. Bei einem sehr wohlfeilen Boden, bei sehr gestingen Hindernissen der Wegeausbildung und bei einem Zusams menlaufen der Wege unter einem Winkel, der kleiner als 45°, wurden dann zwischen diese Wege in die Mitte sich noch mehre Hauptwege einschieben.

Auf ähnliche Weise, wie wir dieß bei'm Kreise gezeigt has ben, wurden dann die Nebenwege ersten, zweiten und britten Grades zusammenfallen, und an ihren Kreuzungspuncten Samsmelpläße der Bevölkerung und Ansiedelung entstehen, und sich darnach dann die ganze Besiedelungs= und Ausbahn= ungsweise des Quadrats in Bezug auf den Mittels punct so darstellen; wie es die Figur Nr. 8 zeigt.

c. Gleichseitiges Dreied.

Ueber ben Mittelpunct bes gleichseitigen Dreieds gilt Daffelbe, was wir schon oben von allen Mittelpuncten ber Figuren bemerkten. Er wird ber herrschende werden, ber Punct, um den sich Alles dreht, und der auf sich Alles in Beziehung fest. Es tritt hier indes die Bemerkung ichon deutlicher hervor, daß ber Mittelpunct im gleichfeitigen Dreiede nicht mehr in dem Grade Mittelpunct ist, wie in dem Kreise, und auch weniger als im Quadrate, b. h. allerbings werden alle gemeinschaftlichen Geschäfte bes ganzen Dreiecks, alle die Dinge, welche der Einzelne mit dem Ganzen zu verhandeln hat, ebenfalls im Mittelpuncte A verhandelt werden. Allein die= fer Geschäfte werden im Dreiede bereits merklich weniger werden. Ginige Theile des Dreiecks legen fich fehr nahe zum Mittelpuncte hinan, andere bagegen find in weiter Entfernung von ihm. Diese ifoliren sich baher mehr aus dem Ganzen heraus und entwickeln mehr und mehr bas Streben, sich von bem Ganzen zu trennen und eigene Kreise und eigene Ganze zu bilden. Es werden sich baher die Beziehungen der drei Dreieckspigen zum Mittelpuncte merklich min= dern, und dieser nicht mehr in dem Grade Alles dominiren, wie im Kreise und in den ihm zunachft stehenden Figuren.

Es ist nun aus denselben Gründen wie bei'm Quadrate nastürlich, daß die ersten befahrensten und ausgebildersten Wege die aus der Mitte der Spisen sein werden oder die in den Linien Ac, Aa und Ab. (Fig. Nr. 9) gehenden Wege. Es werden dieß die ersten und anfangs einzigen Bahnen sein, die man benutt. In der Mitte zwischen ihnen, in den drei Linien Au, As und Az wird sich alsdann weiterhin zunächst das Bedürfniß nach neuen Wegen ausbilden, und darnach werden sich dann die übrigen Ne=

0.140

benbahnen und Nebenorte ganz nach ber Unalogie des Dbenges fagten fo ausbilden, wie die Figur es zeigt.

d. Die Ellipfe.

Die Ellipse kann mehr oder weniger vom Kreise abweichen. Es ist ganz gleichgultig, welche Werhaltnisse ber Ellipse wir hier annehmen. Es muß, was wir bei der einen nachges wiesen haben, auch von der anderen mehr oder weniger strenge Gultigkeit haben, je nachdem die Abweichung vom Kreise größer oder geringer ist. Legen wir die Ellipse in der Figur Nr. 10 zu Grunde, die zwei Mal langer als breit ist.

Aus denselben Grunden wie bei'm Dreiecke und Quadrate in den Diagonalen werden sich in der Ellipse in der Richtung der größeren Are die ersten und wichtigsten Communicationswege (Ad und Ab) auf den Mittelpunct von beiden Seiten herans bilden, und die Ausbildung der übrigen Straßen As, Ac, Au, AB, Ad und Ay folgt nun nach dem Borigen wieder eben so nastürlich. Auf die Straßen Ab und Ad ist das entschieden größte Gebiet angewiesen. Sie werden daher entschieden nicht nur der Zeit, sondern auch dem Range nach die ersten der ganzen Ellipse sein, und die größte Bevölkerung und die zahlreichsten Städte werden sich auf ihnen anhäusen. Das Besiedelungs und Wesgenetz wird sich dann ähnlich wie bei'm Kreise so weiter entwickeln, wie die Figur es zeigt.

Wir mögen nun die Ellipse so lang und schmal annehmen, als wir wollen, so wird doch, wenn überhaupt alle Theile der Ellipse mit einander in Vereinigung und Verkehr treten wollen, immer der Mittelpunct der Ellipse der sein, in welchem sie diese Vereinigung am bequemsten ber werkstelligen können, und es wird ihm daher unter der Voraussetzung eines allgemeinen inneren Verkehrs nichts von seiz nem Uebergewichte über alle anderen genommen.

Allerdings aber wird, je långlicher wir die Ellipse annehmen, die Ausbildung eines allgemeinen inneren Verkehrs in derselben um so schwieriger werden. Je långer wir die mittlere Ure der Ellipse annehmen, desto schwieriger wird die Verbindung der vom Mittelpuncte A entfernten Theise derselben werden, desto häusfiger werden ihre Bewohner manchen Genüssen und Vors

theilen entsagen und daher der großen Entfernung wegen den allgemeinen Markt in der Mitte desto weniger besuchen. Eben so werden sie, je größer die Entfernung von A ist, desto mehr die Unbequemlichkeit dieses Punctes als politischen Mittelpunct sühlen und ihm am leichtesten entsagen. Sie werden daher streben, gelegenere Versammlungspläße und Mittelpuncte in ihrer Nähe zu sinden. Der ganze innere Verkehr der Ellipse wird daher um so lockerer werden, je größer das Vershältniß ihrer Länge zu ihrer Breite wird und das Ganze immer mehr und mehr in kleine, selbstständige Kreise zu zerfallen stresben, wie wir dieß Taf. II. Fig. Nr. 11 angedeutet haben.

e. Parallelogramme.

Die Parallelogramme ahneln in Beziehung auf ihre Seiten= und Winkelzahl dem Quadrate und in Beziehung auf die Ver= haltnisse ihrer Lange und Breite der Ellipse. Die Erschein= ungen, welche bei ihrer Besiedelungs= und Ausbahnungsweise durch den inneren Verkehr statthaben, lassen sich leicht aus dem für die Ellipsen und Quadrate Geltenden ableiten.

2) Meußerer Bertehr.

Während wir bei'm inneren Verkehre nur auf das Oberfläschenstück Rücksicht nahmen, in dem der Verkehr stattsinden sollte, und ganz von der Umgedung absahen, ist nun bei'm äußeren Verkehre natürlich die Rücksicht auf Beides nothig und ihr Vershältniß zu einander zu betrachten. Da eben Beides auf einander in Wirksamkeit treten soll, so wird die Beschaffenheit des Einen sowohl, als auch die des Anderen, und das Verhältniß der Werthe ihrer Oberflächen zu einander von großer Wichtigkeit sein. Es können hier folgende vier Källe vorkommen.

- A. Die isolirte Figur ist alles Verkehrs unfähig und die umgebende Oberstächenform gleichfalls.
- B. Die isolirte Figur ist alles Verkehrs unfähig, die umge= bende Oberflächenform aber kann befahren werden.
- C. Die isolirte Figur kann befahren werden, die umgebende ist aber alles Verkehrs unfähig.

100

- D. Sowohl die isolirte als auch die isolirende Dberflachen= form kann befahren werden.
 - Es laffen fich babei wieber mehre Unterfalle benten, als:
- a. Beide Oberflachen konnen auf ganz gleiche Weife und mit demfelben Behikel befahren werden.
- b. Beide Oberflachen konnen befahren werden, aber nur mit verschiedenen Behikeln. hier muß man wieder die verschies denen Grade der Verkehrsfähigkeit beider Formen unterscheiden.
- aa. Beide Oberflachenformen konnen freilich nur mit verschiedenen Behikeln, allein auf vollig gleich vortheilhafte Weise befahren werden.
- bb. Die isolirende Flache gestattet einen leichteren und bequemeren Verkehr als die isolirte Figur.
- cc. Die isolirte Flache gestattet einen leichteren und bes quemeren Verkehr als die isolirende.

Damit sind alle möglicher Weise vorkommenden Falle erschöpft; sie sind indes keinesweges alle fur uns von Wichtigkeit.

- A. Ist die isolirte Figur alles Verkehrs unfähig und die umgebende Oberflächenform gleichfalls, so kann natürlich von keiner Einwirkung der Figur auf den äußes ren Verkehr die Rede sein, da überhaupt kein Verkehr denkbar ist. Ein Sumpfkreis wird mit seiner Umgebung in gar keinen Verkehr treten, wenn sie durch Felsenspisen oder Eiszacken vollig unzugänglich gemacht ist, und die Art der Abgränzung beider unter einander wird für uns also vollig uninteressant sein.
- B. Ist die isolirte Figur alles Verkehrs unfähig, so mag die umgebende noch so gut zu befahren sein, die Art ihrer Abgränzung wird für den Verkehr der Figuren unter einans der doch ohne Interesse bleiben, weil ein solcher in diesem Falle ebenfalls unmöglich ist. Eine nicht bewohnte und nicht bewanz delte Gletschermasse tritt natürlich mit den sie umgebenden fruchtsaren Thalern in keinen Verkehr.
- C. Auch der Fall, wo die isolirte Figur allein befahren werden kann, die umgebende aber nicht, ist hier ohne Interesse, da kein außerer Berkehr stattsinden kann. Auf den Polen der Erde mochte ein noch so schönes Fruchtland liegen, es wurde doch ohne außeren Berkehr bleiben wegen der völlig unzugänglichen Umgebung der Eismeere.

- D. Kann sowohl die ifolirte als auch die ifoli= rende Oberflachen form befahren werden, und zwar
- a. jede auf vollig gleiche Weise und mit dens selben Behikeln, so kann auch hier die Figur, unter der sie sich abgranzen, ganz gleichgultig sein, da die Granze von dem überall sich auf dieselbe Weise bewegenden Verkehre gar nicht berücksichtigt werden wird. Wenn im Winter das Land sich mit Schnee und das Wasser mit Eis belegt, so kann man Beibes gleich gut mit einem Schlitten befahren, und die Granzen von Land und Wasser werden keine Hindernisse und keine Vortheile bieten und folglich unberücksichtigt bleiben. Eben so läst sich eine Erdobersläche von Thon mit demselben Behikel und eben so leicht befahren wie eine Erdobersläche von Mergel. Wie also und unter welchen Figuren sich Mergel und Thon abgranzen, ist völlig gleichgultig.
- b. Können beide Dberflachen nur mit verfchies benen Behikeln befahren werden, so läßt sich hier wies ber benken, bag
- an. ber Berfehr nur verschiebenartig, aber auf beiben gleich vortheilhaft sei, b. h., baß also ber Transport auf bem einen Elemente ganz eben fo leicht und gang mit denselben Unkosten bewerkstelligt werden konne als auf bem anderen. Man konnte sich also hier benken, daß die eine Form eine Sandwufte sei, in welcher ber Transport fehr fchwierig und nur ausschließlich mit Rameelen zu bewerkstelligen fei, bie andere Form bagegen ein ebenfalls schr unwegsames Gebirgsland, in welchem nichts mit Rameelen, sondern ausschließlich Alles nur mit Mauleseln transportirt werden mußte. Oder man supponire eine Festlandoberflache, von einer Wasseroberflache um= geben, beren gegenseitige Wegfamkeit so abgewogen ift, daß ber Transport auf beiden gleich kostspielig ober vortheilhaft sich barftellt. Das Wasser konnte so beständig unruhig und sturmisch, so mit Eis vermischt, so von Klippen und Untiefen verdorben gedacht werden, daß es gegen gewöhnliche Bafferoberflachen bedeutend verlore, bagegen konnte bas Festland so flach und eben, so gut chaussirt angenommen werden, daß der Transport auf ihm weit vortheilhafter und billiger ift, als er gewohnlich zu fein pflegt. Much in diesem Falle wurde die Figur ganz gleichgultig fein,

benn da die eine Oberfläche so gut wie die andere wäre, so würde, die Figur mochte gestaltet sein, wie sie wollte, an allen Puncten der Gränze der bei'm äußeren Verkehre nothig werdende Umtausch des Vehikels gleich gut vor sich gehen konnen und kein Punct also vor dem anderen bevorzugt sein.

Die beiden hier allein interessanten und auch am häusigsten vorkommenden Fälle sind also die beiden letten unter bb und ce angeführten, die wir daher nun auch einer weitläufigeren Untersuchung unterwerfen mussen. Wir bemerken nur noch, daß wir der Kürze des Ausdrucks wegen die isolirte Oberstlächen form Enclave und die isolirende Oberflächen form Medium (in welchem gleichsam das Enclave schwimmt und durch welches der äußere Verkehr durchpassiren muß) nennen wollen.

Erster Fall.

Die isolirende Oberflächenform oder das Medium gestattet einen leichteren Verkehr als die isolirte oder das Enclave.

Wir fegen hier also voraus, daß die eingeschloffene Fläche einen weit schwierigeren Verkehr habe als die einschließende, daß der Berkehr auf jener theueter und nur in fleinerem Magstabe zu bewerkstelli= gen fei, auf biefer aber leicht, billig und großartig. Wir konnen hier ben wichtigsten und am häufigsten vorkom= menden Gegenfat diefer Urt, ben von Festland und Waffer, vor Augen haben und uns mithin unter bem Enclave ein Stuck Testland, unter bem Medium ein leicht zu befahrendes Gemaffer denken. Es versteht sich von selbst, daß wir das Medium, von beffen Figur ja gar nicht die Rebe ift, nach allen Seiten bin auf gleiche Weise von vollig unbegranzter Ausbehnung annehmen. Eben fo versteht sich die Unnahme stillschweigende, bag im Enclave burchaus fein innerer Berkehr ftattfinbet. Denn es wird fpåter alebann wieder ber Gegenstand einer eigenen Betrachtung fein, ju zeigen, wie, in welchen Puncten und auf welchen Begen fich der außere und der innere Berkehr mit einander ver= Endlich nun ist es auch, ba wir gar keine andere ober physikalische Gunst ober Ungunst annehmen, na= politische

türlich, daß wir alle Puncte beider Oberflächenformen, sowoht des Mediums als des Enclave, als gleich verkehrslustig und als gleich verkehrsbedürftig betrachten, d. h., daß wir die Bevölkersungs-Elemente oder Ansiedelungen und die Verkehrselemente oder Vehikel als auf beiden in ganz gleicher Maße vertheilt vorsaussetzen.

a. Das Enclave ift ein Rreis.

Der innere Rreis (in Fig. Dr. 12) umschließe ein Enclave, der außere punctirte dagegen ein Medium der beschriebe= nen Urt. gleich vertheilten Puncte im Rreisstucke A Die follen die gleich vertheilten Bevolkerungs: Elemente und Berkehrs= Denken wir und nun, daß die beiden Obervehitel vorstellen. flachenformen sich mit einander in thatige Berührung fegen und mit einander verkehrend gegenseitigen Austausch zu pflegen an= fangen, fo werden alsbann die Behikel bes Enclave von ihren Puncten im Inneren bes Kreises aus alle in den Richtungen der Kreisradien sich nach ben Granzen bes Kreises bin bewegen, und zwar ein jedes auf bem kurzesten Wege. Da es nun für jeden Ausgangspunct nur einen einzigen kürzesten Weg giebt, so werden so viele Wege von dem In= neren nach bem Meußeren hinausgehend erfcheinen, als es Ausgangspuncte gab, b. h. ungahlige. Wege stellt bas Kreisstud B. bar. Die Behikel bes Enclaves werden auf diesen radialen Wegen so weit vordringen als mog= lich, b. h. bis an die außersten Granzen des Enclaves. wird nun wegen der eintretenden Berfchiedenartigfeit ber Berfehreoberflache ein anderes Behikel nothwendig. Die Waaren muffen hier also umgepackt werden und zur Fortsetzung ihres Weges ein, dem nun zu betretenden Elemente angemeffenes Behikel benuten.

Eben so werden die Vehikel des Mediums von allen Seiten auf den kürzesten Wegen direct auf den Kreis herbeieilen, d. h. auf radialen Wegen, und so weit vordringen, als es möglich ist, d. h. bis an die Gränzen des Kreises. Hier werden die Waaren nur das Behikel, nicht die Richtung ändern.

Die Ausbildung der unzähligen Menge von Wegen, mit denen sich auf diese Weise alle Puncte des Enclaves mit allen Puncten des Mediums in Verbindung setzen würden, müßte nun aber einer Menge von Schwierigkeiten unterliegen. Erstlich wurden auf dem Enclave schon dieselben Unbequemlichkeiten und Nachtheile des Terrainverlustes und der großen Kosten bei Ausbildung so vieler Wege entgegenstehen, die wir schon bei'm inner ren Verkehre weiter ausgeführt haben.

Dann aber find auch die Bedurfniffe jedes einzelnen Punctes bes Enclaves unendlich gering, fo baß sowohl Deffen, was er in's Ausland ausführen, als Deffen, was er von bemselben beziehen konnte, außerorbentlich wenig ift. Da es nun weit vortheilhafter ift, ganze große Partieen auf ein Mal zu als jede kleine einzeln, so wurde auch diefer lette befordern, Umstand schon eine Bereinbarung über gewiffe Sam= melpuncte und Stapelplage ber aus= ober einzu= führenben Baaren veranlaffen. Un verschiedenen fleinen Sammelpuncten, anfangs bei einzelnen Raufleuten, bann fleinen Stadten des Inneren und endlich in größeren Stadten in der Kreisperipherie, werben fich die auszuführenden Waaren haufen und gemeinschaftlich in großen und großeren Partieen ihre Bege fortseben. Eben so werden die einzuführenden Maaren großen Partieen ankommen, an der Peripherie bes Rreises sich hier in großen Vorrathen anhäufen und von diesen Un= baufungspuncten aus sich in kleine und kleinere Partieen ver= theilen.

Mus bem Allen folgt bie Rothwendigkeit gewiffer Mus= und Umlabeplage an ben Grangen bes Kreifes, bie zugleich die Bereinigungspuncte mehrer Strafen aus dem Inneren und die Bertheilungsplage ber eingeführten und auszuführen= ben Waaren sind. Da alle Umstände innerhalb und außerhalb bes Kreises hier als ganz gleich angenommen werben, so ist es also vollkommen gleichgultig, welcher Punct hier zunächst als ein solcher angenommen werbe. Sie haben alle gleiche Borzuge. Es scheint daher durchaus vom Zufalle abzuhängen, wo die erste Stadt diefer Urt entstehen foll. Go wie aber an irgend einem Plate eine erfte Stadt entstanden ift, ift nun die Anlage ber übrigen aledann nicht mehr willkurlich, fondern vielmehr burch bie Bestimmung des ersten Playes auch die Lage aller ber übrigen, .fo wie ebenfalls die ganze Wegeorga= nifation und Colonifation des Rreifes in Bezug auf ben auswärtigen Berfehr gegeben.

Wir werden weiter unten naher zu entwickeln haben, wie alle zuerst in's Leben getretene Unsiedelungen anderweitige Niesberlassungen in ihrer Nahe hindern mussen, und zwar an den Puncten am meisten, welche ihnen am nachsten liegen, und besto weniger, je entsernter ein Punct von ihr ist, am wenigsten also an dem, welcher von diesem ersten Puncte am entserntesten ist, welches in diesem Falle der in diametraler Nichtung ihr gegenüber liegende Punct der Peripherie ist.

Da nun jene erste Unsiedelung ihrer nachsten Nachbarschaft große Bortheile für den Berkehr barbietet, jedem Puncte um so mehr, je naher er ihr, um so weniger dagegen, je entfernter er von ihr ist, die allerwenigsten Bortheile also dem entskerntesten Puncte, welcher dem ersten in der Peripherie gerade in diametraler Richtung gegenüber liegt, so folgt, daß, sowohl weil er die wenigsten Bortheile von der ersten Unstiedelung hat, als auch weil sein Aufblühen am wenigsten von derfelben gehindert wird, der bezeichenete biametral gegenüber liegende Punct der nachste sein muß, auf dem ein Stadtsame aufkeimen und gedeihen wird.

Aus bemselben Grundsaße, daß das Entfernteste immer das zunächst Berufene sei, folgt dann weiter, daß die zwischen jenen beiden Plagen in der Mitte liegenden Puncte als fernere Berstehrspläße des außeren Handels aufblühen werden. Da für den einen durchaus nichts mehr spricht als für den anderen, für beide aber auf gleich dringende Weise gleich Vieles, so folgt daraus, daß, wenn der Verkehr und die Entwickelung des Enclaves überhaupt nur zur Geburt mehrer Städte reif ist, in beiden Puncten zu gleicher Zeit zwei Städte erscheinen werden, und wir werden alsdann vier Verkehrspläße in gleichen Entfernungen für das ganze Kreisenclave haben.

Bleiben wir nun einstweilen bei diesen vier Brennpuncten des außeren Verkehres stehen, so wird sich danach das ganze Enclave in vier gleich große Handelsgebiete eintheilen, von denen jedes den vierten Theil des Kreises einnimmt. Wir haben ein solches Handelsgebiet in C dargestellt. Es muß sich hier aus dem Mittelpuncte des Kreises eine große Hauptstraße zur Peripherie heranbilden. Die Nebenstraßen ob und ab werden auf

Desiring 1 miles

ähnliche Weise wie bei'm inneren Verkehre mit dieser großen zusammenfallen. Es werden sich an den Puncten des Zusams mentreffens solcher Nebenstraßen Orte ansetzen; diese Orte wers den aber immer kleiner werden, je mehr man sich dem Mittels puncte nähert, so daß also der Mittelpunct selbst, welcher von allen Peripheriepuncten der entfernteste ist, mit jedem einzelnen am wenigsten in Verbindung steht.

Die Peripheriepuncte werden als die Orte, wo die meisten Wege zusammentreffen und die größten Geschäfte gemacht wers den, entschieden die bevölkertsten von allen diesen zum Behuse des auswärtigen Handels gebauten Colonieen sein, und alle ans deren werden mit der Entsernung von der Peripherie an Größe und Wichtigkeit abnehmen.

Unter einander werden jene vier Puncte sich nichts an Große nehmen und sich völlig unter einander ausgleichen, da sie ganz gleiche Vortheile gewähren.

Bei Boraussetzung eines sehr großen ober sehr verkehrslustigen Enclaves geht dann die Colonisation der Kusten auf ganz ähnliche Weise weiter fort, wie sie begonnen. Es werden immer die Mittelpuncte zwischen zwei eristirenden Städten die zunächst berufenen sein, erst vier, dann acht u. s. w. Es werden dann diese neuen Geburten mit den schon vorhandenen alten in Rivalität treten und sich allmählig in um so größeren Gebieten, die sich zwischen den alten einkeilen, geltend machen, je mehr sich der äußere Verkehr des Enclaves entwickelt.

Die auf diese Weise in der Peripherie angehäufte Bevolkserung und die dort gegründeten Städte werden nun natürlich nicht blos auf den radialen Straßen mit dem Inneren allein verkehten, sondern sie werden auch wieder unter einander in Verkehr treten, Nachbarstadt mit Nachbarstadt. hierdurch werden sich nun Verkehrsstraßen ausspinnen, die in der Peripherie des Kreises rund um den Kreis des Enclaves herumgehen, und das ganze durch den äußeren Verkehr innershalb des Kreisenclaves veranlaßte Bahnen und Unsiedelungsnetz wird sich dann in seinen Hauptzweigen so darstellen, wie wir est in der Figur bei'm Kreisstück D gethan haben.

3. Entwickelung des außeren Berkehres im Quadrate.

Es fei ABCD (Fig. 13) ein in ber Figur eines Quabrates eingeschlossenes Enclave von gleicher Dberflachen-Beschaffen= heit, so wie von einer vollkommenen Gleichmäßigkeit der Befie belung, des Berkehrsbedurfnisses u. f. w. Es werde dieses En= clave von einem Verkehrsmedium BB umgeben, bas überall bin in unbestimmten Entfernungen sich gleich bleibe und babei einen leichteren, schnelleren und billigeren Berkehr gewähre als das Wenn die auf der ganzen Oberflache bes gleich vertheilten Bevolkerungs-Glemente, ein jedes fur fich und feparirt, mit bem Auslande in Berkehr treten wollten, so wurden sie bieß auf ben kurzesten Wegen thun, und es wurden baber ungablige Wege nicht in radialen Richtungen, wie bei'm Rreise, sondern in auf ben Granglinien perpendicula: ren Richtungen zielen. Es wurde daraus eine Wegebildung, und Berkehrsbewegung in den Linien entstehen, die wir in der Kigur 13 bargeftellt haben.

Es felgt hieraus, daß die inneren Wege, wie bei'm Rreife, nirgends an einem Puncte zusammentreffen, sondern daß in je-Dagegen werden, bem Puncte ber Granze nur einer eintrifft. anders als bei'm Kreise, diese Wege gleich von vorn herein von fehr verschiedenem Werthe, von fehr verschiedenem Leben und verfchiebener Benugung fein. Da namlich diese Wege um so langer find, je naber sie dem Mittelpuncte ber vier Seiten bes Quadrats fallen, und da mithin die langsten die aus dem Mittelpuncte des Quadrats E in die Mitte der Seiten (BCA u. f. w.) fallenden Linien (EC, EA, EB u. s. w.) sein werden, so zeigt sich, daß diese Linien die meisten verkehrsbedurftigen Populations-Elemente kreuzen und also die am meiften befahrenen fein muffen, fo wie daß die Linien or, or, je mehr sie sich ben Echpuncten bes Quabrate nahern, um fo unbefahrener, kurzer und unwichtiger werden muffen. den baher auch in den Puncten A, B und C die meisten Baa= ren aus dem Inneren eintreffen, und in den Puncten r um fo weniger, je mehr fie sich ben Echpuncten nabern. Dieß ist also gang anders als im Kreise, wo an jedem Puncte

der Peripherie ursprünglich gleich viel Waaren einstreffen und jeder Weg aus dem Mittelpuncte gleich viel werth und gleich lang ist. Auch die aus dem Medium herbeieilenden Verkehrselemente werden die Mittelpuncte der Seiten aufsuchen und die Eckpuncte der Figur meiden, weil sie von jenen aus die kurzesten Wege zu der Hauptmasse der Figur haben, von diesen aus aber die längsten, und weil es ihnen in dem für den Verkehr vortheilhafter gestalteten Medium leichter wird, Um= wege zu machen, als in dem schwierigeren Enclave.

Es folgt hieraus, daß bas Hauptleben bes Quabrats, fofern es durch außeren Berkehr bedingt wird, diefen vier Mit= telpuncten der Quadratseiten sich zuwenden muß und daß die am wenigsten belebten Puncte sich in den vier Eckpuncten und beren Rabe finden muffen. Da bie wier Seitenmittelpuncte alle vorzugsweise und gang in gleichem Grade begunftigt find, fo werden fie alle vier zu gleicher Zeit in's Leben treten und fich entschieden zu den Haupteniporien des auswartigen Verkehrs ma= Die größten Wege werden fich zu ihnen unter rechten Binkeln aus dem Inneren herausbilden. Diesen Hauptwegen werben wiederum Nebenwege zufallen und an ben Bereinigungs= puncten derfelben fich Speditionsorte bes außeren Sanbels aus-Es wird das ganze Quadrat sich in vier gleiche Theile theilen, von benen ein jeder einem der vier Puncte als fein ihm angehöriges Sandelsgebiet zufallen wird.

Wenn die Größe des Enclaves oder die Lebhaftigkeit seines Berkehres dann noch mehr Aus = und Einfuhrplätze nothig macht, so werden sie sich in der Mitte zwischen dem End = und Mittel=puncte der Seite anlegen und mit ihren kleinen Handelsgebieten sich zwischen den großen Gebieten der großen Emporien einkeilen, wie wir dieß in der Figur Nr. 14 dargestellt haben.

7. Entwickelung bes außeren Verkehres in der Ellipse.

Legen wir dieser Betrachtung die Figur Nr. 15 zum Grunde, so stellt dieselbe einen Kreis um A vor und vier mehr oder weniger von diesem abweichende, mehr oder weniger längliche Ellipsen, m, n und r.

Das Binausgeben ber Ellipfe uber den Rreis fann fo du-

Berft gering fein, bag ber Unterschied fur null anzunehmen ift. Es wird eine solche Ellipse (m) also dem Kreise vollig gleich zu feten sein und keinen merkbaren Unterschied zeigen. werden in ihr die vier gleich entfernten Puncte a, b, c und d als erste Ausfuhrplage erbluhen wie bei'm Rreise, und auch alle anberen Mittelorte sich so ausbilden. Es fragt sich nun welche Beränderungen ein weiteres Vorschreiten der Ellipse zu beiben Seiten bes Areises hervorbringen wird. Nehmen wir nun ben Kreis als ursprüngliche Masse, als bleibenden Körper, als eine Form an, von welcher bie Ellipsen ausgehen, so ift es flar, daß bann die einzigen vollig in ihrer alten Lage bleibenden Puncte bie Puncte a und b find, daß alle anderen aber ihre Lage, folglich auch ihr Verhältniß zum Ganzen und mit= hin ihren Werth und Ginfluß veranbern. Sie veran= bern dieß Alles aber nicht auf gleiche Weise, vielmehr entfernen sich die Peripheriepuncte in der Mitte zwischen jenen beiden bleibenden Puncten am allermeiften und bedeutendsten, jeder andere Punct aber um so weniger, je naher er ben beiben bleibenden Puncten a und b ift. Es werben baher jene Puncte am allermeiften ihren Werth anbern, und alle Puncte um so mehr, je naher sie ihnen sind, um so weniger aber, je naber fie ben Puncten a und b find.

Die Puncte a und b bleiben ganz in demselben Verhältniß zu der Hauptkreismasse und behalten daher völlig ihren Werth. Es werden daher zu ihnen die Wege von außen wie von innen zuströmen und eine Stadt nahren, ganz eben so wie im Kreise, und sie werden als solche Puncte, welche der Hauptmasse der Ellipse am gelegensten sind, die Hauptemporien des ausländisschen Handels der Ellipse bleiben.

Da die Puncte c und d aber immer mehr aus dem Kreise heraustreten, und da sie sich, so wie alle ihr nahe liegenden Theile der Ellipse, immer mehr und mehr von der Hauptmasse entsernen, so wird daraus eine mit der Vergrößerung der Längenare der Ellipse zunehmende Verminderung der Verkehrsbeziehungen dieser Puncte folgen. Sie werden immer mehr und mehr an Wichtigkeit abnehmen und endlich zu den unbedeutendsten Puncten der Ellipse herabsinken, denn je länglicher die Ellipse wird, desto vortheilhafter wird die Umgehung dieser Puncte in

dem leicht befahrbaren Medium, und um so seltener wird ihre Aufsuchung, da von ihnen aus gerade die langsten Wege innershalb der schwer zu befahrenen Oberfläche der Ellipse zu der Hauptsmasse derselben ausgehen.

Die mittleren Puncte bagegen zwischen biesen Spispuncten und den Haupthandelsemporien, welche anfangs als Puncte zweiten Grades sehr unbedeutend waren, werden immer mehr und mehr, je länglicher die Ellipse wird, steigen und an Leben gewinnen, weil sie immer mehr und mehr den Puncten a und bahnlich werden.

Wir erhalten bemnach mit der Verwandlung eines Kreifes in eine Ellipfezweierlei Resultate:

- 1. zwei Hauptemporien nehmen in demfelben Maße, als die Ellipse länglicher wird, an Wichtigkeit ab und werden endlich völlig unbedeutend, und
- 2. vier Mittelemporien steigen in demselben Berhaltniß, als die Ellipse langlicher wird, und werden endlich den Hauptemporien gleich.

Aus dem von der Ellipse und dem Quadrate Geltenden läßt sich dann auch leicht die Veranderung der Werthverhaltnisse der verschiedenen Puncte beurtheilen, welche eintritt, wenn man jene Figuren zu Parallelogrammen oder Dreiecken auseinander zieht.

3 weiter Fall.

Das Enclave ober die isolirte Oberflächenfigur ges währt einen leichteren Berkehr als das Medium oder bie umgebende Oberfläche.

Wir konnen uns hier benken, daß die eingeschlossene Figur eine Ebene und die umschließende ein Gebirge, oder die eingesschlossene ein Fruchtland und die umschließende eine Sandwuste, oder jene Wasserberflache und diese Festland sei.

Die Beränderungen, welche die diesem Falle zum Grunde liegende Voraussetzung in der Bildung des Wegenetzes und in der Besiedelungsweise hervorbringen wird, rühren sämmtlich daher, daß auf einer leichter zu befahrenden Oberstäche alles Wandelnde und Verkehrende so lange als möglich zu verweilen sucht und selbst Umwege auf ihr zu machen nicht scheut, Alles dagegen

100

eine schwierigere Oberfläche so schnell als möglich zu verlassen und aus ihr folglich immer auf den nächsten Wegen in das leichtere Element zu gelangen strebt.

a. Das Enclave ift ein Rreis.

Im Kreise ist die ganze Masse Hauptmasse, und es giebt keine Nebenmasse. Im Kreise vom Mittelpuncte aus und von einem außer ihm liegenden Puncte zu ihm hin giebt es keine verschiedenen Wege, alle sind gleich lang, und es kann daher hier gar keine durch Leichtigkeit oder Schwierigkeit des Verkehrs bedingte Wahl zwischen mehren Wegen stattsinden. Es bleibt daher im Kreise Alles bei'm Alten, und es wird in ihm keine Aenderung der Wege und Situationen durch Wech= sel der Befahrungsfähigkeit bewirkt. Die Verkehrspläße für den äußeren Verkehr setzen sich an den oben bezeichneten Puncten und auf dieselbe Weise an wie im ersten Falle (Taf. III. Fig. Nr. 16).

β. Das Enclave ift ein Quabrat.

Der Kreis ist aber auch die einzige Figur, in welcher die Wichtigkeit der Puncte der Gränze ganz gleich bleibt, man mag die Oberstäche des Enclaves oder die des Mediums für verkehrsfähiger annehmen. In sämmtlichen anderen Figuren giebt es verschiedene Dimensionen und aus dem Mittelpuncte der Hauptmasse hervorgehende längere und kürzere Wege. Für alle anderen Figuren muß daher die Veränderung des Verhältnisses der Verkehrsfähigkeit des Enclaves zu der des Mediums bedeutende Veränderungen in der Unsiedelungs und Bebahnungsweise herbeiführen.

Für's Quadrat legen wir die Figur Nr. 17 zum Grunde. Im Quadrate sind die langsten Dimensionen zwischen den gegen- überliegenden Echpuncten c und b, a und d in den Diagonalen ad und cd. Uebersaen wir das Ganze, Medium und Enclave, mit gleichmäßig vertheilten Verkehrsvehikeln und Vevölkerungs-Ele- menten, die aus dem Inneren des Enclaves heraus nach außen und aus dem äußeren Medium herein auf's Enclave zu gegenseitigem Verkehren unter einander sich in Vewegung sehen. Unfangs nun, so lange sie sich des verschiedenen Werthes der beiden Oberslächen noch nicht deutlich bewust geworden sind,

0.140

0.140

werden die von außen auf den kurzesten Wegen zum quadratissesten Enclave gehen und die von innen ebenfalls auf den kurzesten Wegen zum Medium hin. Sobald nun aber die Schwiesrigkeit der Bewegung im Medium und die Leichtigkeit des Verzkehrs im Enclave entdeckt worden ist, wird sich Alles mehr und mehr den Echpuncten des Quadrates a, b, c und d zuwenden, sowohl das von innen Hinausgehende, um so lange als möglich im leicht befahrbaren Enclave zu bleiben, als das von außen Hineingehende, um so schnell als möglich das unvortheilhafte Medium zu verlassen und die glatte Oberstäche des Enclaves zu erreichen.

Je größer nun der Vorzug des Enclaves vor dem Medium ist, desto zahlreicher werden die Falle werden, wo es vortheils hafter ist, mit Umwegen über einen der Echpuncte als auf directen Wegen zu fahren, und desto größere Wichtigkeit werden die Puncte a, b, c und d erlangen.

Nach ihnen werden aber doch auch die Mitten der Quas bratseiten a, β , γ und δ noch immer einen bedeutenden Werth behalten und als Städte zweiten Ranges floriren, da sie noch folgende Vorzüge für sich haben:

erstlich, daß sie den Anbau hindernden Einflussen von a, b, c und d, als in der Mitte zwischen ihnen liegend, am allerwenigsten ausgesetzt sind, und

zweitens, daß sie immer der Hauptmasse des Quabrats am nachsten liegen und sich mit dem Ganzen am leichtesten in Verbindung setzen können.

y. Das Enclave ift eine Ellipfe.

Bei denjenigen Ellipsen, welche nur sehr wenig vom Kreise abweichen, werden eben so wie bei dem Kreise vier gleich entfernte Puncte in ihrer Peripherie als Hauptbrennpuncte des außeren Berkehrs hervortreten. Je mehr aber die Ellipsen vom Kreise abweichen, je mehr die Längenaren im Verhältniß zu den kleisnen Axen wachsen, desto eigenthümlicher wird sich der Werth gewisser Puncte der Ellipsen Peripherie verändern.

Wir sahen, daß die Mitten der längeren Bogen der Ellipse bei der Voraussetzung einer leichteren Befahrbarkeit des Mediums besonders begünstigt seien, weil alsbann Alles von außen auf ben längsten Wegen herein und eben so Alles von innen auf den kurzesten Wegen hinausstreben musse. Bei der Boraussetzung nun, daß das Enclave leichter zu befahren sei als das Medium, wird sich dies umkehren, und es werden sich die Endpuncte der Längenare gerade zu den wichtigsten Puncten erheben. Denn nun werden die längsten Bege im Enclave aufgesucht, und man strebt zu den zunächst liegens den Puncten desselben auf den kurzesten Wegen im Medium heran. Es werden daher diese Puncte entschieden die wichtigsten in der ganzen Figur werden und zwar in um so höherem Grade die wichtigsten, je größer die Differenz zwischen langer und kurzer Ellipsenare wird.

Die Mitten der langen Ellipsenbogen werden indeß, als solche Puncte, von denen aus das Ganze als einzige Masse am leichtesten beherrscht und versorgt werden könnte, auch noch immer ihre Wichtigkeit behalten.

Die Figur Nr. 16 wird nach dem Gesagten verständlich sein, und eben so läßt sich dann daraus auch das hier für die Parallelogramme und Dreiecke Geltende leicht folgern. Die Um= siedelungsweise eines gleichseitigen Dreiecks, wie sie der äußere Verkehr unter den angegebenen Voraussetzungen herbeiführen wird, stellt Figur Nr. 18 dar.

3. Transito.

Wir verstehen hier unter Transito allen Verkehr zwi= schen zwei Puncten außerhalb der Figur, dessen Richtung dieselbe durchschneidet.

Es konnen hier folgende Falle vorkommen :

A. Das Enclave ist durchaus gar nicht verkehrsfähig, das Medium aber allerdings.

B. Das Enclave ist verkehrsfähig, aber in geringerem Grade als das Medium.

C. Das Enclave ist in hoherem Grade verkehrsfähig als bas Medium.

Die Falle, wo auch das Medium gar nicht verkehrsfähig ist, verdienen keine Berücksichtigung, weil dann von Transito nicht die Rede sein kann.

min to make

A. Das Enclave ift burchaus gar nicht verkehrsfahig, das Medium aber allerdings.

Wir können hier unter verkehrsunfähigem Enclave nicht nur einen Sumpf oder ein völlig, in jeder Hinsicht ungangbares Stein= oder Eisfeld verstehen, sondern auch jedes andere, das sich die Einwohner des Mediums noch nicht zugänglich haben maschen können, sei es, daß sie noch nicht in Besitz eines zu seiner Befahrung passenden Lehikels gekommen, sei es, daß ihnen durch politische Cernirung das Enclave unzugänglich gemacht worden sei.

Indes ist auch nicht einmal eine absolute Unwegsamkeit des Enclaves vorauszusehen, sondern nur eine relative. Es kann namlich sein, daß das Enclave allerdings sehr wohl fahrbar ist, nur aber nicht gerade für das Behikel des Mediums. Für alle die Waaren und alle die Behikel, welche wohl auf dem Medium sahren können, nicht aber auf dem Enclave, ist dieses alsdann eben so als völlig unwegsam und verkehrsunsähig zu bestrachten und hat mithin auch eben dieselben Folgen für diesen Theil des Berkehrs, die ein nicht relativ, sondern absolut uns wegsames Enclave auf den ganzen Verkehr äußert.

a. Das unwegfame Enclave ift ein Rreis.

Es fei A (Fig. 20) ein Rreis von den beschriebenen Gi= genschaften, ber von bem verkehrs = und anbaufahigen Mebium B umgeben werde. Diefes Medium fei wiederum in feiner ganzen unbegränzten Ausbehnung mit gleich entfernten und gleich verkehrsbedurftigen Unfiedelungs-Elementen überftreut. Man bente fich nun, daß biefe verschiedenen Elemente fich mit einander burch einen lebhaften Berkehr in Berbindung fegen, das eine mit bem anderen, und jedes mit jedem, daß also alle in eine gleichmäßige verkehrende Bewegung gerathen. Es werden alsbann bie ftromen= den Verkehrswellen überall da, wo ihre gerade Richtung nicht bas Enclave burchfreugt, fich ungehindert bewegen. wegungen aber, beren Richtung bas Enclave burchkreuzt, werben überall an das wegelofe Enclave angeschlagen und von ihm zu= rudgewiesen werden, und so wird eine lebendige Brandung bes Berkehrs rund herum baffelbe umrauschen.

Puncte, z. B. wie die in der Figur angenommenen a und a, die alle auf einer Seite des Enclaves liegen, wurden

frei und, durch das Enclave in nichts gehindert, mit einander in den directen Linien von einem a zum anderen a communiciren.

Wenn aber Puncte mit einander in Berbindung treten, wie die Puncte b und b, so wurde eine gerade Linie, die sie verbande, bas verkehrsunfähige Enclave A burchschneiben. Da diese Richt= ung nun nicht eingeschlagen werden fann, so wird bas Ratur= lichste und Gewöhnlichste sein, daß das zwischen ihnen Berkehrende anfangs so lange als moglich in directer Richtung auf sein Ziel losgehen und erst bann, wenn es auf bas hindernde Enclave kommt, wo es nicht weiter vordringen kann, bieses, so bicht als möglich sich zu ihm haltend, umgehen wird, bis es wiederum auf ber anderen Seite die unbehinderte gerade Linie auf b ge-Balb nach Entbedung bes hinderniffes werben winnen kann. aber die fich bewegenden Personen und Dinge gleich von Anfang herein direct auf den außersten, von ihnen zu umgehenden Punct bes Enclaves sich in Bewegung fegen, von da aus ihr Ziel in gerader Richtung zu erreichen suchen und so durch viele, Enclave umgehende und seine Granzlinie berührende Hopperbeln unter einander communiciren. Da nun in allen Richtungen, man mag den Kreis durchschneiden, wie man will, folche Puncte sich einander gegenüberliegen, der Kreis also in allen Richtungen vie= Ien geraden Linien hindernd entgegentritt und sie in Syperbeln verwandelt, fo folgt baraus, bag er in allen Puncten feiner De= ripherie von folden Linien getroffen und umgangen wird, bag folglich überall ein thatiges Umwandeln bes Rrei= fes stattfindet, in einer ungähligen Menge von mehr ober weniger gekrunmten Syperbeln, wie wir bieg in der Figur durch die Linien bb und bb dargestellt haben.

Diese Hyperbeln werden nun anfangs so unzählig sein als die Ausgangs = und Endpuncte selbst, und sie werden sich alle in den verschiedensten Richtungen durchkreuzen. Alle werden aber die Peripherie des Kreises treffen, und es wird daher in ihr ein großer Verkehrszusammenflußent= stehen und eine lebendige, viel befahrene Straße sich ausbilden.

Aus den schon oben oft beregten Grunden werden nun aber diese unzähligen Straßen zum Kreise hin nicht in dieser vorausgesetzten Unzähligkeit bleiben. Um Wegebaukosten zu spa=

ten und kandverschwendung zu verhüten, wird man sich über die Ausbildung einiger weniger Wege zum Kreise hin vereinigen.

In der Figur des Kreises selbst findet sich nun keine Beranlassung zu dieser Bereinigung, denn in seiner Peripherie sind
alle Puncte gleich viel werth, und zu jedem Puncte werden
gleich viele Wegehpperbeln herbeigeführt. Es ist daher ganz willkürlich, über welchen Sammelpunct man sich zuerst vereinigt. Aus ähnlichen Gründen aber wie bei dem außeren Verkehre wird
auch hier die Bestimmung des ersten Punctes zu gleicher Zeit
die Entwickelung aller anderen bedingen.

Das Zusammenfallen vieler Landstraßen in einen Punct der Kreisperipherie zu einem einzigen großen Verkehrsstrome, der den Kreis umfließt, muß wiederum natürlich in den Gränzen desselben eine Ansiedelung nach der allgemein gültigen Regel veranlassen, daß da, wo Verkehrsstraßen sich einigen, Verkehrsspläße oder Städte entstehen.

Die Bereinigung ber verschiedenen Spperbeln, von benen eine jede wieber in einer etwas verschiebenen Richtung geht, zu einer gemeinschaftlichen Strafe wird wiederum auf gang gewöhnliche Ulle die verschiedenen Spperbelrichtungen Beise vor sich gehen. derfelben Nachbarschaft werden sich über eine mittlere Richtung vergleichen, folglich in einer auf ber Kreisperipherie fenerecht ftebenden Linie, welcher alsbann die anderen Wege auf die gewohn= liche Beise zufallen. Sat sich nun erft eine folche Strafe ausgebildet, so wird sie anfangs in ihrer Nachbarschaft die Aus= bildung anderer überfluffig machen. Es wird aber in der groß= ten Entfernung bas Beburfniß einer neuen Strafe am fuhlbar= ften werben, und baber junachst eine Strafe in ber Richtung fich ausbilden, welche der erften Strafe biametral gegenüberliegt, und dann ferner die Richtungen, welche diefe erften Strafen unter rechten Winkeln schneiben.

Diese Straßen, die nun freilich von keinem einzigen Puncte auf der einen Seite des Kreises zu keinem auf der anderen die möglichst dis recten Wege sind, zu deren Benutung vielmehr eine jede Hypers del ein wenig von ihrem Wege abweichen muß, werden nun sos weht die in der großen Kreisperipheries Straße bereits strömens den Waaren von ihr abwenden und zu den Puncten im Inneren

des Mediums, für welche sie bestimmt sind, leiten, als auch diesem Strome von vielen Puncten des Inneren des Medisums Waaren und Verkehr zuführen, damit er sie zu einem ans deren Puncte weiter schaffe, von wo aus ihre Vertheilung in's Innere am leichtesten bewerkstelligt werden kann.

Die Rolle, welche folche Orte wie die aus dem Zusammen= treffen der Straffen entstehenden sind, spielen, besteht also darin,

baß sie zur Rechten und Linken bas Leben an bem Rande bes Enclaves empfangen und es, wenn es für ihre Nachbarschaft bestimmt ist, auf den von ihnen ausgehenden Wegen wieder vertheilen,

baß sie das zur Rechten Empfangene zur Linken um das Enclave herum weiter expediren, und

baß sie endlich das aus ihrer Nachbarschaft auf den zu= fammenlaufenden Wegen in ihnen Concentrirte ebenfalls rechts oder links weiter spediren.

Sie sind also Transport = und Stationsplage fur das im Kreise sich Weiterbewegende, Sammelplage, Speditionsorte und Entrepots für das aus dem Medium zum Kreise Hinausstrebende.

b. Das unwegfame Enclave ift ein Quabrat.

Es sei das Quadrat ABCD (Fig. Mr. 21) ein Enclave von ben angegebenen Eigenschaften und bas Medium rund herum mit Berkehrselementen befåt. Bon biefen werben nun welche so liegen, bag ein gerader Weg sie verbinden kann, ohne bas Quabratenclave zu kreugen, ganz auf die gewöhnliche Weise Muf sie wird bann bas Enclave mit einander verkehren. Alle die aber, welche so liegen, feinen Einfluß üben. baß eine gerade Linie von einem zum anderen bas Enclave freugt, werden nicht in dieser geraben Richtung verkehren konnen, son= bern auf Umwegen zu einander gehen muffen. Da sie nun na= turlich die nachsten Umwege wahlen werden, so werden sie zu ben außersten Puncten des Enclaves gehen, die ihren geraden Weg am meisten hinausdrangen. Bu diefen werden sie in ge= rader Richtung gehen, und von ihnen aus werden sie wiederum die gerade Richtung, wenn diese von hier aus namlich schon mog= lich ist, ohne das Enclave noch ein Mal zu kreuzen, auf den Punct einschlagen, mit dem sie sich in Berbindung fegen wollen.

Gesett z. B., es wolle ber Punct x mit bem Puncte y in

500 Y 400

Verbindung treten, so wird x direct auf C fahren und von hier aus direct auf y. Oder gesetzt, es wolle der Punct y mit dem Puncte r in Verbindung treten. Es würde alsdann y bis C gehen und von C wiederum den außersten Punct B in gerader Linie zu erzeichen streben, also an den Quadratseiten C und B des Enclaves entlang bis B gehen und endlich von hier aus die directe Richtung auf r einschlagen.

Auf diese Weise wird eine häufige Kreuzung der Verkehrsbahnen an den vier Echpuncten des Quasdrats eintreten, an ihnen werden sich daher die Hauptsorte des Transitos um das Quadratenclave herum aus bilden, und rund um das Quadrat wird wieder eine große Straße wie bei'm Kreise gehen, auf welcher sich unzählige Verkehrsbahnen vereinigen.

c. Das unwegfame Enclave ift eine Ellipfe.

Bei den dem Kreise nahen Ellipsen muß wieder Alles beisnahe so wie bei diesem sein. Je mehr aber die Langenare der Ellipse über die Breitenare hinauswächst, desto mehr werden aus den entferntesten Gegenden die Verkehrslinien die Ellipse in den Endpuncten der langeren Are kreuzen, und an diesen Puncten werden sich baher Ansiedelungen in um so höherem Grade häufen.

Bei ben Dreieden findet in Bezug auf die Spigen, die dort statthabende Wegekreuzung und dadurch veranlaßte Städtegründung ganz Daffelbe statt, was bei'm Vierede als geltend gezeigt wurde, nur in einem noch weit hoheren Grade, da bei ihren Echpuncten eine noch weit häufigere Kreuzung der das unwegsame Enclave umgehenden Verkehrsbahnen statthaben muß.

B. Das Enclave ist verkehrsfähig, aber nicht in so hohem Grabe wie bas Medium.

Ist ein Enclave des Verkehrs fahig, nicht aber in dem Grade wie das Medium, so ist das Hindurchgehen der auf dasselbe gestichteten Verkehrszüge allerdings möglich, aber doch schwierig. Es wird daher ein Streben des Transitos eintreten, das Enclave innerhalb des Mediums mit Umwegen zu umgehen. Diesem Stresben wird indeß nur Folge gegeben werden, so lange der Umweg

um bas Enclave herum nicht fo groß wird, bag er feiner Lange wegen eben so schwierig zu befahren sein wird als ber kurzere Weg In diesem Falle burch's Enclave seiner Unwegsamkeit wegen. ware es einerlei, ob man ben langeren und bequemeren ober den kurzeren und unbequemeren Weg einschlüge. Sowie aber ber langere Weg um das Enclave herum im Verhaltnisse zu der un= bedeutenden Schwierigkeit des kurzeren Weges durch's Enclave hindurch zu lang ware, wurde der kurzere gewählt werden, und fo wie biefer zu große Schwierigkeiten in Bergleich zu ber geringen Lange bes Weges um's Enclave herum bote, wurde ber långere Weg vorgezogen werben. Im Allgemeinen zu stimmen, wann bas Eine und wann bas Unbere eintreten muffe, ist naturlich unmöglich. Es lagt sich bieß nur in jedem einzel= nen gegebenen Falle genau berechnen. Soviel aber babei von ber Figur abhångt, so viel unterliegt mathematisch genauer Bestimmung.

a. Das Enclave ift ein Kreis.

Der Kreis A in der Figur Nr. 22 biete eine unbequeme Oberstäche, also z. B. ein Bergland dar, das Medium B dages gen eine sehr bequeme Oberstäche, z. B. eine stache Ebene. Es ströme nun Verkehr von a nach b, von c nach d und von e nach f. Derselbe wird alsdann auf dem Medium B sich leicht in den auf der Figur angegebenen Richtungen fortbewegen, bis er auf den unbequemen Kreis stöst. Hier wird nun die Frage entstehen, ob das Enclave zu durchschneiden oder zu umwandern sei, bei deren Entscheidung es

theils auf das Verhaltniß der Verkehrsfähigkeit des Enclaves zu der des Mediums,

theils auf die Richtung des Transitoweges ankommt. Ist der Transitoweg diametral auf den Kreis gerichtet, so daß der långste, gerade Weg, der überhaupt im Kreise zu machen ist, der Diameter, in die Richtung des Transitos trifft, und daß derselbe also nur durch die Umgehung des ganzen Halbkreises vermieden wers den kann, so stehen kurzer Weg und Umweg im Verhältnisse der halben Ludolph'schen Zahl zu eins, d. h. ungefähr im Verhältnisse von $1\frac{1}{2}:1$. Wenn also das gebirgige Enclave Azwei oder drei Mal schwieriger zu besahren ist als die Ebene B, so wird man den Kreis umfahren; ist sie aber nur $1\frac{1}{2}$ oder $1\frac{1}{2}$

Mal schwieriger, so wird man den kurzen Weg durch den Diameter vorziehen.

Sind die Richtungen des Transitos nicht diametral auf den Kreis gerichtet, sondern gehen sie in der Richtung von kleinerten Sehnen des Kreises, wie z. B. xy, so reicht eine gertingere Unwegsamkeit des Enclaves schon hin, um den Transito aus seiner Richtung zu werfen und ihn zum Umgehen des Kreisses zu nothigen.

Es wird also immerhin bei jedem Kreise, wenn'er unwegsamer ist als das Medium, ein partielles mehr oder minder besteutendes Umgehen stattsinden und sich folglich immer eine Bertehrsstraße mit allen ihren Erscheinungen um ihn herum entwickeln, eben so als wenn das Enclave ganz unwegsam sein wurde, in welchem Falle alsdann aber die Straße nur lebhafter und die Ansiedelungen größer sein wurden.

b. Das Enclave ift ein Quabrat.

Ist das Enclave ein Quadrat, welches unwegsamer als sein Medium ist, so werden von dem Transito die Mitten der Quadratseiten am meisten aufgesucht werden, weil von Mitte zu Mitte der Quadratseiten die kurzessen Wege (xz) durch's Quadrat gehen, die Ecken dagegen am wesnigsten, weil von Ecke zu Ecke die längsten Wege des Quadrats (ab) führen, und weil jene kurzesten Wege zum Wege um's halbe Quadrat herum sich verhalten wie 10.20, diese längsten Wege aber zu dem Wege um's halbe Quadrat herum ungefähr wie 10:14.

Es lassen sich barnach leicht die Lebenspuncte und Berkehrsbahnen, die der Transito bei einem unvortheilhaften Quadrate herbeiführt, aussindig machen. Die Mitten der Seiten werden durch den häusigen Transito am meisten belebt und am stärksten besiedelt werden, die Ecken am wenigsten, wie Fig. Nr. 23 dieß darstellt.

c. Das Enclave ift eine Ellipfe.

Bei der Ellipse giebt es in einigen Richtungen kurzere und kurzeste Wege zum Durchpassiren, in anderen Richtungen aber längere und längste. Diese werden am meisten vermieden, und in den meisten Fällen wird ihnen das Umgehen der Ellipse vorgezogen

werden. Jene kurzesten Wege werden aber viel aufgesucht und dem langen Umgehen vorgezogen werden. Stellt sich daher innerhalb einer sehr leicht fahrbaren Fläche ein unbequemes Enclave unter der Figur einer Ellipse dar (s. Fig. Nr. 24.), so
wird die Hauptpassage in der Mitte der Länge diefes Enclaves bei a und b stattsinden, und in diefen Puncten werden sich also die Haupttransito-Handelsorte anlegen. In der Richtung cd wird dagegen sehr
unbedeutender Transito das Enclave durchschreiten.

Wird die Ellipse sehr lang, so daß z. B. ihre Länge die Breite 8 dis 10 Mal übertrifft, so werden alsdann noch mehr solche Durchbrüche und Passage: oder Transitowege wie ab eintreten, und je länger die Ellipse wird, besto mehr solche Wege werden sich ausbilden. Die Echpuncte c und d dagegen werden, weil bei ihnen am wenigsten Durchgang stattsindet, aber am meisten Umgang, am wenigsten als Durchgangspuncte, am meisten aber als Umgehungspuncte erblühen.

Läßt sich das unwegsamere Enclave unter der Figur eines gleichseitigen Dreiecks auffassen, wie in Fig. Nr. 25, so wird wiederum ein Meiden der Ecken e, f und g, zwischen denen die langesten Wege gehen, und ein Aufsuchen der Seitenmitten a, b und c, zwischen denen die kurzesten Wege sind, stattsinden, wie sich dieß leicht aus dem zuvor Gesagten folgern läßt, und es wird sich danach das ganze Dreieck in Bezug auf Transito so umstes deln und so bebahnen, wie dieß die Figur darstellt.

C. Das Enclave ift in hoherem Grade verkehrs= fahig als bas Medium.

Ganz anders und gerade umgekehrt gestaltet sich Alles, wenn wir das Enclave verkehrsfähiger und gebahnter annehmen als das Medium. Dasselbe wird alsdann den Transito nicht zurückweisen, sondern ihn vielmehr an sich ziehen und locken; es wird daher im Ganzen ein geringes Um wandeln, aber ein bedeutendes Durchswandern der Figur stattsinden.

Es werden dann diejenigen Puncte des Enclaves vom Transito am meisten aufgesucht werden, zwischen denen sich die langsten Wege des Enclaves befinden, bei'm Quadrate, Dreiecke ober Parallelogramme also die Eckpuncte, bei der Ellipse die Endpuncte der Langenare, und überhaupt wird Alles sich so gestalten, wie unster derselben Voraussehung bei'm außeren Verkehre.

4. Cabotage.

Nach unserer obigen Erklarung verstehen wir unter Cabotage bie Bewegung bes Berkehrs in bem Medium aus ferhalb der Figuren an den Granzen derfelben, ins sofern er zwei innere Puncte des Enclaves mit einsander in Berbindung fett.

Es wird naturlich einzig und allein von der Beschaffenheit der verschiedenen Bahnenwerthe des Mediums und des Enclaves abhängen, ob der innere Verkehr auch äußere Bahnen benuten kann oder nicht.

Naturlich findet in den Fällen, wo gar kein innerer Verkehr statthat, auch gar kein Heraustreteten besselben statt und folglich keine Cabotage.

Eben so wenig geschieht dieß aber auch ba, wo die inneren Bahnen eben so leicht und vortheilhaft sind wie die außeren, denn alsdann hat der innere Verkehr gar keine Ursache, von seinen nächsten und ihm eigenthumlichen Wegen abzugehen, noch viel weniger also in dem Falle, wo die außeren Bahnen vortheilhafter sind als die inneren.

Es bleibt hier also nur der Fall, wo die außeren Bahnen vortheilhafter sind als die inneren, benn nur dann konnen einige innere Bewegungen — ob viele oder wenige, hängt von dem Grade ab, in welchem das Medium vortheilhafter ist als das Enclave, — sich mit mehr Leichtigkeit auf den äußeren Bahnen aussühren lassen als auf den inneren.

Der am häusigsten eintretende Fall dieser Art ist der, daß Wedium Wasser und das Enclave Festland hat, und man nennt diese Art des Berkehrs Küstenschiffsahrt oder Cabo-tage. Wir haben das Ganze nach diesem Falle benannt, um gleich besser verstanden zu werden. Wir dursen hier indeß nicht blos an Festland, das von Wasser enclavirt wird, denken, son- dern können auch eben so gut den Fall des von Ebene eingesichlossenen Gebirges, oder den der von Fruchtland eingeschlossenen

Wüste, ober den des von waldloser Fläche umgebenen Waldes vor Augen haben. Alle diese Oberstächenformen mussen nothwendig einen Theil ihrer inneren, sehr behinderten Bewegung in das äußere, leichtere Element hinausstoßen und einen Gränzverkehr um sich herum veranlassen, der einzelne Puncte ihres Inneren unter einen ander in Verbindung setzt.

Dieser Granzverkehr wird nun wiederum an der Granze jester Figur Das herbeiführen, was der Verkehr stets und überall hervorruft, nämlich Ausbildung von Wegen und Ansiedelungen. Denn bei'm Hinein= und Heraustreten über die Granzen wird er ganz dieselben Anstalten nothig haben, die überhaupt bei'm Uebertreten des Verkehrs aus dem einen in's andere Gebiet erforderlich sind.

Das Besondere indes hangt auch hier wieder von den Figuren der Granzen ab.

a. Das Enclave ift ein Kreis.

Es sei der Kreis A in der Figur Mr. 26 Taf. IV. von solcher Beschaffenheit, daß die um ihm herumgehenden Bahnen weit besquemer und minder kostspielig zu befahren sind als die in dem Kreise gehenden.

Alle die Bahnen, die wir oben bei'm inneren Verkehre nachs wiesen, sind von einem Puncte des Inneren zum anderen die nachsten Straßen, und alle Bahnen, die außerhalb des Kreises hinausgehen, sind Umwege und also insofern ungunstig. Sie können daher nur alsdann den inneren vorgezogen werden, wenn die Vortheile der außeren Bahn so greß sind, daß sie die grössere Länge des Weges nicht nur aufwiegen, sondern auch noch überwiegen. Wie groß diese Umwege sein können, hängt mithin ganz von dem Grade des Vorzugs des Mediums vor dem Enclave ab. Je größer dieser Vorzug ist, desto mehr ist er im Stande, lange Wege kurzen gleich zu machen, desto größer könen die Umwege auf ihnen sein.

Jeder Punct des Inneren nun, der mit einem anderen durch die außeren Bahnen verkehren will, mußte alsdann seine Waaren auf dem kurzesten, inneren Wege an die Peripherie des Areises schicken, auf den außeren Bahnen nahe an dieser Peripherie herumgehen lassen und bis zu dem Puncte führen, von dem aus wiederum der kurzeste Weg ihn zu seinem Ziele brächte.

Da nun die Wege von einem inneren Puncte zur Peripherie um so långer sind, je mehr die Puncte im Inneren liegen, so folgt daraus, daß die Umwege um so grofer sind, je mehr die beiden, durch die außere Bahn zu verbindenden Puncte im Inneren liegen, daß die außere Bahn also
um so größere Borzüge bieten muß, je mehr sie auf die Verbindung innerer und innerster Puncte einwirken will.

Bollen wir ben Bortheil von B über A fehr gering fegen, fo werden anfangs noch nicht einmal alle Peripheriepuncte unter einander in B verkehren, fondern nur die einander am nach= sten liegenden. Da die Bogen des Kreises nämlich von dem kleinsten Bogen bis zum Halbbogen bin in ein immer größeres Berhalt= niß zu ihren Sehnen treten, so wird es, je größer die Sehne ist oder je entfernter die beiden Peripheriepuncte sind, welche sie verbindet, desto vortheilhafter sein, die Sehne in A zu befahren, und nicht den Bogen in B, und es wird ein umgekehrtes, im= mer größer werdendes Verhaltniß der von B gebotenen Vortheile nothig fein, um die entfernteren und entferntesten Peripheriepuncte aus ihrem directen Sehnenverkehre in den indirecten Vogenverfehr hineinzuführen. Die größte Sehne des Kreises, der Durch= meffer, steht zu ihrem Bogen, dem Halbkreise, ungefahr im Berhaltniffe von 1:14. Es muß also B mehr als 14 Mal vortheilhafter und billiger zu befahren sein als A, wenn Puncte wie a und I nicht in al, sondern in dem Bogen amt verkeh= ren follen.

Es sei al 100 Meilen lang, und das Berhaltniß von A zu B sei wie $1:1\frac{1}{10}$, so wird al = 110 B: Meilen fein, aml aber == 150 B = Meilen, also größer als al. wird in diesem Falle mithin der Berkehr zwischen a und 1 nicht in aml, fondern in al gehen. Auch die Puncte k und f werden vielleicht noch in ihrer Sehne kf und nicht Bogen kmf unter einander handeln, weil bas Berhaltniß bes Bogens zur Sehne noch zu groß **E**3 wurden sich aber endlich zwischen a und I Puncte in Peripherie finden, die von einander in gerader Linie mehr B = Mei= len entfernt sind als in der Bogenlinie. Solche Puncte kon= nen hier z. B. die Puncte b und c, d und e sein, und sie wurden alsdann alle um ben Kreis herum mit einander handeln. 10

Setzen wir nun aber das Verhältniß ber Fahrbarkeit von B zu der von A wie $1_{10}^{7}:1$, so werden jene 100 Meilen in A von a dis 1=170 B=Meilen sein, und es wird sich alsdann der Verkehr lieber im Bogen aml als in der Sehne al machen. Wie hoch wir das Verhältniß von B zu A noch über $1_{2}^{1}:1$ hinaus annehmen, darauf kommt es hier nicht an, denn es wird dieß dann für die Peripheriepuncte nichts mehr ändern, die für alle Zahlen über 1_{2}^{1} mit einander im Mes dium in Verbindung bleiben.

Indeß bleibt der Einfluß des Verhaltnisses zwischen A und B nicht bei den Puncten in der Peripherie stehen, sondern geht auch auf die ihr mehr oder minder nahen Puncte über, und zwar auf um so entferntere, je größer jenes Verhaltniß angenommen wird.

Gehen wir hier wiederum von der Proportion B: A = 11:1 aus, fo werden von a aus außer b und allen übrigen Periphe= riepuncten noch mehre Puncte außerhalb ber Peripherie, aber in der Nähe derfelben innerhalb A zu finden fein, deren nächste Wege auf a burch A ein größeres Berhaltniß der Kosten geben als ihre Umwege über B, und eben fo finden fich, auch ben Peripheriepunct a aufgeben, noch viele andere Punctenpaare innerhalb A nahe bei der Peripherie, von benen fich Daf= felbe beweisen läßt. Nehmen wir ein noch kleineres Berhaltniß als das von 11: 1 an, fo werden diefer Puncte immer weniger sein, da sie immer naher zusammen und immer naher bei ber Peripherie liegen muffen, wenn ihre Umwegeentfernung burch B vortheilhafter fein foll ale ihre birecte Entfernung burch A. Ge= hen wir aber noch über das Verhältniß von 11; 1 hinaus und segen wir B: A = 2 ober 3:1, fo werden sich felbst in größerer Ferne von der Peripherie innerhalb A noch Puncte finden, deren di= recte Entfernung in B = Meilen größer ist als ihre indirecte Ent= fernung zur Peripherie und um biefe herum. Je größer wir bas Berhaltniß von B : A annehmen, besto tiefer in ben Kreis hinein werden sich immer noch folche Puncte barbieten.

Es giebt hier aber eine Granze, über welche selbst das größte und vortheilhafteste Berhaltniß die Einwirkung der Cabotage auf die Beranderung des Binnenhandels nicht hinausheben kann. Diese Granze wird durch den Areis aus gebildet, welscher um den Mittelpunct des Enclaves mit einem Radius

der der Halfte des Radius des großen Kreises gleich ist, gezogen ist. Alle Punctenpaare, welche innerhalb dieses Kreises liegen, werden in directer Linie weniger entfernt von einander sein, als die Summe ihrer beiden kurzesten Entfernungen von der Peripherie ausmacht. Für alle Punctenpaare dagegen, welche außerhalb dieses Kreises, innerhalb des Ringes zwischen ihm und der Kreisperipherie des Enclaves, sich in diagonaler Richtung gegenüber liegen, läst sich irgend ein Verhältniß von A: B denken, welches ihre Verbindzung in directer Nichtung unvortheilhaft machen würde.

Bahlen wir aber nicht beibe Puncte innerhalb des Kreises aaa, fondern einen außerhalb beffelben, fo konnen zwei folche doch wieder oft von der Cabotage mit Bortheil Gebrauch ma= chen, und insofern kann dann die Cabotage felbst noch auf die= fen inneren Rreis von Ginfluß fein. Mur für ben Mittelpunct allein kann man burchaus keinen zweiten Punct finden, ber ent= fernt genug ware, um Ruftenfahrt vortheilhafter erfcheinen gu laffen, felbst nicht, wenn auch 1000 Meilen in B fo teicht maren als eine in A. Da indeg fur je zwei Puncte, je mehr fie nach innen zu liegen, die Bortheile ber Cabotage fich vermindern, indem der Unterschied zwischen dem Umwege und bem directen Wege weit geringer wird, so tritt auch naturlich weit baufiger (fur gewiffe Baaren, fur bringende Falle u. f. w.) ber Umstand ein, baß die Cabotage von ihnen nicht benutt wird, daß nicht nur die Unzahl der Puncte, welche mit einander durch bas Medium B verkehren, nach ber Peripherie hin zunehmen niuß, fondern auch felbst ber Verkehr dieser größeren Ungahl nach ber Peripherie zu weit lebenbiger ift.

Im Allgemeinen geht hieraus also hervor, daß die Cabotage die Bevolkerung nach der Peripherie hin immer mehr zusammenführt und die Bewegung und den Verkehr in derselben Richtung steigert.

Was nun das Besondere der Sammelpläße dieser Belebung und Bewegung im Kreise anbetrifft, so läßt sich wieder aus den schon oft angeführten Gründen erweisen, daß auch diese Belebung und Befruchtung sich in vier großen Hauptpuncten, acht Nebenpuncten, mehren Zwischenorten u. s. w. darstellen muß.

Or Young

b. Das Enclave ift ein Quabrat.

Auch für bas Quabrat bleibt es im Ganzen wahr, was bei'm Kreise nachgewiesen ist, daß die durch das Einwirken der Cabotage in Bewegung gesetzte Bevölkerung sich nach der Peripherie
zu immer mehr anhäuft. Doch müssen hier natürlich nach der
Berschiedenheit der Anhäufungsart der Massen im Quadrate auch
Verschiedenheiten in der Art der Bevölkerung eintreten. Im Kreise
ist die ganze Masse auf gleiche Weise angehäuft, und es verliert
sich Alles auf gleiche Weise nach den Gränzen zu. Im Quabrate hingegen töst und lockert sich Alles mehr nach den Spizen
der Figur zu und hält sich in der Mitte der Seiten massiger
zusammen.

Figur Dr. 27 zu Grunde. **ABCD** Wir legen die fei ein Quadrat von den angegebenen Eigenschaften, und X fein Medium. Man ziehe die Diagonalen CB und AD und bie auf die Seiten bes Quadrats perpendicularen, den Mittel= punct O ichneibenben Linien ac und bd. Mas bie Puncte der Granglinien bes Quadrats und ihre Berbindung unter einander anbetrifft, so ist es klar, daß die gerade Linie die einzige ist, in welcher es sich zur Rechten sowohl, wie zur Linken auf gleich leichte Weise von einem Puncte zum anderen kommen Man fann auf feiner Seite ber geraben Linie einen furgeren Weg von einem Puncte zum anderen geben, und die größere Wegfamkeit allein entscheidet baber fur Links ober Rechts, fur bas Enclave O ober fur bas Medium X. Daraus folgt, bag alle die Puncte a, a, a in der Linie AC, die Puncte b, b, b in der Linie AB, die Puncte c, c, c in der Linie BD, fowie auch endlich die Puncte d, d, d in ber Linie CD, fie mogen in biefer Linie von einander so entfernt sein, als sie wollen, schon bei'm geringsten Vorzuge von X über O fogleich auf bem Dedium X unter einander in Berbindung treten und die Wege in Alle Puncte bagegen, die nicht in berfelben Qua= bratfeite, sondern in zwei verschiedenen an einander stoßenden Sei= ten des Quadrats liegen, muffen, wenn sie durch Wege in X verkehren wollen, um eine oder zwei der Eden A, B, C und

100

D herum in gebrochener Linie einen Umweg zu einander machen und haben einen directeren Weg zu einander in O.

Bon allen Peripherie = Punctenpaaren haben bei'm kurzesten di= recten Wege in O den långsten Umweg in X die, welche sich in den Endpuncten der Linien ac und bd oder anderer diesen Linien parallelen Linien einander gegenüber liegen.

Wenn die Endpuncte einer und berselben Diagonale oder aller solcher Linien im Quadrate, die von der einen Seite desselben zur anderen mit ihnen parallel gezogen werden, mit einander in Verbindung treten wollen, so wird dieß so lange durch das Enclave O auf directem Wege geschehen, als der Werth von X zu dem von O sich noch nicht verhält wie 14: 10. Wenn aber das Verhältniß für X vortheilhafter steht als 14: 10, so werden sie nicht mehr auf directem Wege verkehren, sondern auf dem Wege in X, welchen hier zwei Katheten zu ienem directen Diagonalenwege bilden.

Es läßt sich danach leicht für je zwei gegebene Orte des Quadratumfanges bestimmen, welches Verhältniß der Verkehrs- fähigkeit von X zu der von O wenigstens eintreten muß, umsie von der Cabotage Vortheil ziehen zu lassen.

Sehen wir nun nicht blos auf die Puncte im Umfange, fondern auch auf die innerhalb des Quadrats, und zwar zunachst blos auf die Puncte innerhalb der Halbirungstinien bd und ac, fo ift offenbar, bag, je mehr wir sie weiter von a und c entfernt im Inneren annehmen, je größer also ber Weg wird, ben fie noch machen muffen, um bas Medium X zu erreichen, ein besto vortheilhafteres Berhaltniß besselben zu O nothig ist, wenn sie durch Cabotage mit einander verkehren wollen. Daffelbe gilt für alle die in folden Linien liegenden Puncte, welche ben Sal= birungslinien parallel sind, und eben fo fur die Puncte in ben Diagonalen und den ihnen parallelen Linien. Man muß nun julest' aber auf Puncte kommen, beren birecte Entfernung beträgt als bie Summen ihrer Entfernungen von Quadratumfange. Solche kann benn felbst bas gunstigste Berhaltniß von X zu O nicht von ben inneren Berkehrswegen ab-Es laffen fich biefe Puncte bringen und zur Cabotage nothigen. welches durch die Mitten in einem Quabrate zusammenfaffen,

der Diagonalenhalften rmno bestimmt wied. Sowie im Kreise für jedes gegebene Verhaltniß von X:O ein Kreis gezozgen werden kann, der alle die Punctenpaare ausschließt, die bei diesem Verhaltnisse nicht durch Cabotage in Verbindung trezten können, so läßt sich dann auch für jedes gegebene Verhaltzniß von X zu O hier ein Quadrat aufsinden.

Fragt man nun nach den Stellen im Quadrate, wo Orte durch die Cabetage veranlaßt werden, so muß hier Anderes einstreten als im Kreise. Im Kreise waren alle Puncte der Gränze in gleicher Lage zum Ganzen, in allen Puncten konnte das her gleich viel Cabotage stattsinden, und nur der zuerst erblühende mußte die Lage aller anderen bestimmen. Im Quadrate dages gen sind die Mittelpuncte der Quadratseiten, als der Hauptmasse des Quadrats gegenüberliegend, am meisten begünstigt. In ihs nen muß daher auch die Cabotage sich vorzugsweise regen.

Für die anderen Figuren, die Ellipse, das Dreieck und das Parallelogramm, ließen sich nun nach dem über das Quadrat und den Kreis Gesagten die Orte, welche die Cabotage groß machen muß, eben so leicht bestimmen. Da es immer diejenigen sein mussen, welche der Hauptmasse der Figur am nachsten liegen, so mussen es also in der Ellipse zunächst die Mitten der Hauptlangenbogen sein, im Dreiecke die Mitten der drei Seiten, im Parallelogramm die Mitten der längsten Seiten, und überhaupt muß sich nach diesen Anfangspuncten der ganze Städtebau so ausbilden wie durch den äußeren Handel.

5. Vereinigung des inneren Verkehrs, der Cabotage, des außeren Verkehrs und bes Transitos in berselben Figur.

Wir haben im Borigen die verschiedenen Einstüsse jeder Urt des Berkehrs von einander getrennt betrachtet und gesehen, welche Unsiedelungen und Wege sich der innere Verkehr, der äußere Verkehr, der Transito oder der Gränzwerkehr in einer Figur bezreiten müssen, wenn gar kein anderer Verkehr stattsindet. Wir müssen der Bequemlichkeit und Deutlichkeit der theoretischen Entzwickelung halber Alles auf eine unnatürliche Weise sondern. In der Wirklichkeit kommen indes diese Dinge nie oder selten von einander getrennt vor. Es läst sich schwerlich denken,

daß je eines und desselben Gebietes Theile sich so wenig einander nothig und so sehr dringende Geschäfte blos mit dem Austlande haben sollten, daß dieses Gebiet völlig ohne allen inneren Berkehr bliebe und nur einzig und allein äußeren Verkehr hätte. Iede Figur vielmehr, die äußeren Verkehr entwickelt hat, wird ohne Zweisel auch zu gleicher Zeit lebhaften, inneren Verkehr zeitgen. Eben so wenig läßt es sich denken, daß ein verkehrs und andausähiges Gebiet blos vom Transito belebt, bevolkert und bessiedelt werde, ohne einen Theil des Transito in Verkehr auf eis gene Rechnung zu verwandeln u. s. w.

Es fragt sich also nun, welche Bahnen und Unsiedelungen burch das Inthatigkeittreten aller Verkehrsarten auf ein Mal, die doch alle für sich so verschiedene Wege gehen, hervorgebracht werden, oder welches Wegenetz und Colonisfationsbild dann erscheine.

Es kommt hier naturlich viel barauf an, welcher Berkehr gus nachst eintreten wird, ba biefer und die von ihm gebrochenen Bahnen aledann auch in vieler Sinficht fur bie anderen Berkehrsarten entscheidend werden mogen. Es lagt fich nun freilich denken, bag ein Bebiet bei einer hochft uncultivirten Bevolkerung anfangs wenig oder gar keinen inneren Berkehr hatte und erst bazu kam, als es burch ben von gebildeteren Bolkern mit ihm begonnenen Ja es lagt sich fogar benken, außeren Sandel angeregt murbe. daß eine unbevolkerte und verkehrslose Dberflachenfigur erst badurch überhaupt bevolkert und belebt wurde, daß zwei ihr benachbarte Bolker burch sie hindurch handelten, und daß der Transito also Gelegenheit zur Erwedung und Belebung bes inneren sowohl, als des außeren Handels gab. Es scheint aber doch eine gewisse Reihenfolge ber Entwickelung der verschiedenen Berfehreweisen in ber Matur ber Sache begründet zu fein und in ber Regel eintreten zu muffen.

Da, wo jedes Wesen geboren und erzogen ist, bewegt es sich am ersten und leichtesten, so der Fisch im Wasser, so der Bogel in der Luft, so der Mensch auf dem Festlande, so der Ebenenmensch in der Ebene, so das Gebirgsvolk im Gebirge, so das Wüstenkind in der Wüste, so der Polbewohner in der kalzten Zone u. s. w. Es halt daher jedes in sich gleichartige und für sich charakteristische Glied in sich selbst zusammen und voll=

führt seine ersten Bewegungen innerhalb seiner Gränzen, alle Nachbarn, die in einer und derselben Dberflachenfigur wie in einer gemeinschaftlichen Wohnung eingeschlossen sind, werden zunächst das Bedürfniß fühlen, zusammenzutreten. Das Heraus= treten dagegen aus den Granzen der Figur ist immer mit vielen moralischen und phosischen Schwierigkeiten verbunden, und zwar felbst in dem Falle, wenn das Medium einen im Allgemeinen leichteren und vortheilhafteren Berkehr zeigen sollte, da dieser im Allgemeinen leichtere Verkehr es doch nicht ift in Bezug auf die nicht an ihn Gewohnten und auf ihn Borbereiteten. Der Buftenbewohner verkehrt mit seinen Ramelen und mit feinem gangen nomabischen Buftenapparate leichter in der Bufte als im Dem Gebirgsbewohner wurden seine Saumthiere Fruchtlande. und seine im Bergsteigen erworbenen Geschicklichkeiten in ber an fich fahrbareren Chene ein tobtes Capital fein. Es folgt baraus, daß der innere Berkehr in der Regel immer der fein wird, welcher fich zuerft entwickelt, und daß bas Beraus= treten aus den Granzen zur Cabotage und zum außeren Verkehre gewohnlich erst spater stattfinden kann.

Die Cabotage ift nur innerer Verkehr auf außeren Wegen, sie wird, wie gefagt, spater sein als der innere Ber= kehr auf inneren Wegen, weil der Uebertritt von den in= neren auf die außeren Bahnen Schwierigkeiten bietet, die das Fortbewegen auf inneren Bahnen nicht kennt. Gie wird aber wieder früher eintreten als der außere Berkehr, theils weil fie nur den bereits bestehenden Verbindungen und Beziehungen bient, theils weil sie, in der Nahe des Baterlandes bleibend, nicht so viel Muth und Kenntniffe, Geschicklichkeiten und Specu= lationsgeist erfordert wie der Verkehr mit dem Auslande. Ge= wohnlich wird daher die Cabotage, da sie zunächst in die außeren umgebenden Etemente hineinführt, das Mittel fein, wodurch der innere Verkehr zum außeren übergeführt wird, und die naturliche Entwickelungsfolge diefer brei Berkehrsarten wird daher diese fein:

- A. der innere Verkehr als Unfang alles Verkehrs,
- B. die Cabotage als Mittelstufe, und
- C. der außere Berfehr.

Or Young

Was den Transito betrifft, so scheint er, ba er von außerhalb ber Figur liegenden, andere Dberflachenformen bewohnenden Menschen geführt wird, und die Figur felbst und ihre Bewohner babei lei= bend erscheinen, sowohl zu allererst von allen Verkehrsarten ein= treten zu konnen, felbst vor bem inneren Berkehre ober auch nach dem inneren Berkehre, aber vor der Cabotage, oder boch vor dem außeren Verkehre, ober auch nach dem außeren Verkehre. Es läßt fich daher wohl kaum eine in der Natur ihm angewiesene Stellung in jener Reihe annehmen, und in ber That zeigt uns die Geschichte alle jene verschiedenen Falle. Gewohnlich indeg erscheint der Transito doch wohl nur erst im Gefolge des außeren Sandels und kann auch meistens erft bann recht lebhaft sein, wenn außerer Berkehr und Cabotage die Mittel geschaffen haben, zu der Figur bequem hinzugelangen, und innerer Berkehr die Mittel gegeben hat, burch fie bequem bin= Wir fegen baher hier ben Tranfito als burch zu passiren. bie gewohnlich zulegt fich entwickelnbe Berkehre= att fest.

innere Verkehr wird alfo bem eben Bemerkten gu Bevolferung einer Figur gunach ft nach feiner oben von uns festgestellten Weife ordnen und auf feine Weife die Figur mit einem Wegenete überfpinnen. Es fragt fich fomit, wenn wir nun die Figur nicht als mit gleich vertheilten Berkehrs-Ele= befaet, sondern als mit einem vollkommen entwickelten menten Netze bes inneren Berkehrs übersponnen annehmen, wie alsbann, sobald nun zweitens Cabotage hinzutritt, diese das Bebauungs= und Wegenet verandern wird. Das Streben ber Cabotage und basjenige des inneren Berkehrs find einander gang entgegengefest. Wah= rend jener Alles nach bem Mittelpuncte zu concentrirt, sich nach außen hin von innen heraus seine Einwirkungen vermindern, treibt die Cabotage Alles nach außen hin an die Granzen der Figur, vereinigt hier die Bevolkerung und veranlagt Unfie= delung, so daß sich also von außen herein nach innen zu ihre Einwirkung vermindert. Doch find insofern die von beiden herbeigeführten Bilder wiederum einander fehr abnlich, als fowohl bei'm inneren Berkehre von innen heraus, als auch bei der Cabotage von außen hinein, sich die Hauptcanale, zu benen sich die Wege vereinigen, in Radien auf den Mittelpunct hin oder von ihm in

Rabien aus nach der Peripherie hin richten, anfangs in vier, bann in acht, bann in fechszehn u. f. w., die fich immer unter gleichen Winkeln treffen. Es laßt sich also benken, daß diese sich in derfelben Richtung auf benfelben Punct concentrirenden Canale ba= her nicht einer neben dem anderen hergehen, sondern sich viel= mehr mit einander zu einer gemeinschaftlichen Bahn vereinigen Da die durch den inneren Berkehr bereits existirenden, von innen heraus gebildeten Strafen sich nun ichon vorher Bahn gebrochen haben, fo läßt sich vermuthen, bag, mahrend in dem mit gleichen Berkehrs: Elementen befaten Rreife, wie wir faben, es sich nicht bestimmen laßt, wo in der Peripherie durch Cabotage ber erste Impuls gegeben werden wird, nun dieser erste Impuls in bem ichon fur den inneren Berkehr organisirten Rreife durch die in die Peripherie mit ihren außersten Enden einfallenden, direct aus bem Mittelpuncte kommenden und auf ihn zuruck ein= labenden Sauptstraßen gegeben ift.

Nehmen wir also z. B. in Fig. Nr. 28 einen Kreis an, in bem ber innere Verkehr auf die oben angegebene Weise volzlig ausgebildet ist, so werden die Puncte a, b, c und d als die Endpuncte der aus dem Inneren kommenden Hauptstraßen die nächsten Entwickelungs und Ansiedelungspuncte der Pläße und Straßen für die Cabotage sein. Denn bis zu ihnen hat sich schon ein bedeutender Weg aus dem Inneren herangebildet, der daher auch die an ihm zunächst Wohnenden zu allererst zum Hinfahren auf die Kuste und zur Benuzung der Cabotage einzladen wird.

Es ist daraus die Lage der Cabotagehafen a, β , γ u. s. w. klar. Die von diesen Hasen nun in's Innere führenden Hauptsstraßenrichtungen aA, β A, γ A u. s. w. werden sich mit den aus dem Inneren heransührenden Straßen Ab, Ac, Ad zu einer vereinigen. Durch die Anlegung der Puncte a, β , γ u. s. w. im Peripherieende der inneren Hauptstraßen gewinnen letztere nun eigentlich nicht weiter an Wichtigkeit, denn es wird ihnen nur auf eine andere Weise gegeben, was sie doch ohne dieß schon durch den inneren Verkehr auf inneren Wegen empfangen hatten. Der Mittelpunct A aber verliert, weil sich in den Küstenpunceten nun das concentrirt, was sich sonst wenigstens großentheils noch in ihm concentrirt hatte, oder weil sich mit einem Worte

0.140

die sonst mehr innere Bewegung bes Ganzen burch bie Cabotage zu einer außeren um die Figur herum verandert.

Tritt nun endlich zu biefem bereits entwickelten inneren Berfehre und der ausgebildeten Cabotage noch außerer Berkehr hingu, ber nur nach Entwickelung bes inneren eintreten kann und dem die Cabotage gewohnlich als vorbereitend vorhergeht, fo entsteht baraus eigentlich feine wefentliche Beranderung. faben ichon oben, daß, wenn ber außere Bertehr fich gang als lein und vom Anfange an fur fich unabhangig ausbildet, es einetlei ift, wo er in der Kreisperipherie feine Unfiedelungen beginnt. Findet er nun aber, wie hier, schon in Peripherie des Kreises durch Cabotage ausgebildete Puncte vor, so etablirt er sich gang und gar in biefen Puncten, burch den auswärtigen Handel ja eben fo, nun und auf Weise wie burch Entfernungen dieselbe benfelben die Cabotage ausbilden. Nur werden sie naturlich, ba noch ein Grund ihrer Ausbildung und Bergrößerung hinzukommt, bebeutend mehr machsen und zunehmen, sowie mitten zwischen sich noch mehre andere Puncte entstehen lassen und entwickeln.

Der Transito endlich durch eine Figur geht ganz von densselben Peripheriepuncten wie der außere Handel aus, nur hat er nicht immer gerade in denen seinen Hauptsig, wo auch der außere Handel seinen Hauptsig hat.

Wir haben hier nur die Figur des Kreises mit allen den verschiedenen Berkehrswegen und Unsiedelungen ausgeführt. Es taffen sich ähnliche Bilder für das Durcheinanderspielen und Inseinandergreifen des Transitos, der Cabotage, des inneren und äußeren Berkehrs in anderen Figuren darstellen.

B. Bon Bufammenfetung mehrer Figuren.

Wir haben bisher nur einfache Figuren und beren Verstehrsentwickelung betrachtet, unter der Voraussehung, daß nirgend andere Figuren sidrend eingreifen. Auf der Oberstäche der Erde aber erscheinen die geographischen Gliederungen und Individuen in der Negel vielfach zusammengeseht aus verschiedenen Figuren und Figurentheilen. Es sehen sich quadratische Oberstächenformen an Kreise oder halbe Ellipsen an Parallelogramme, und

Kreise schließen sich an Kreise, vielkach mit ihren Einflussen in einander greisend. Flächen und Gebirgs :, Wald : und Nicht wald :, Meeres : und Festlandssiguren mischen sich bunt durch ein ander. Die von uns ausgeführten Bilder der Figuren, Besie delungen und Verkehrsbewegungen werden daher nie rein und voll ständig erscheinen, vielmehr nur zum Theil unvollendet, verschos ben und sich gegenseitig in ihrer Ausbildung störend, in's Leben treten.

Es ist unmöglich und auch unnöthig, alle die verschiedenen Arten der Zusammensetzung der Figuren zu betrachten. Wir wolsten indeß alle die bei dem Nebeneinandertreten zweier Figuren möglichen Erscheinungen darzustellen versuchen und werden darsnach dann leicht alle anderen möglicher Weise vorkommenden Fälle beurtheilen können.

Der Fall, den wir hier zunächst voraussetzen, und dem wir die Figur Nr. 29 zum Grunde legen, ist der, daß die beiden gleich großen Kreise A und B, die durch ein ihrer Oberstächens beschaffenheit entgegengesetzes Medium getrennt sind, mit einans der gegenseitig in Wirkung treten. Es mussen hier wiederum die Falle unterschieden werden, ob die Kreise von leichterer Verzehrsoberstäche als das Medium sind, oder ob der entgegengezsetze Fall stattsindet.

Die Kreise konnen nun wiederum sehr entfernt von einans ber sein oder sich mehr oder weniger nahern. Es wird ihre versschiedene Entfernung von verschiedenem Einflusse sein. Nehmen wir zunächst an, daß die Kreise sich einander so nahe als mogslich kommen, ohne doch in einander zu fallen, sich also berüheren. Diese Unnäherung geschehe bei den Puncten a und a.

Eine solche Unnaherung zweier Kreise kann nun, wie überhaupt jede Unnaherung zweier Figuren von außen, von gar keinem Einflusse auf den inneren Verkehr beider Kreise sein, denn
dieser entwickelt sich. so lange noch kein außerer Verkehr existirt,
völlig unabhängig von Ullem, was außerhalb des Kreises liegt.
Es kann also nur der außere Verkehr der Kreise mit den
Kreisen durch diese Zusammenstellungsweise bedingt werden.
Setzen wir ferner, A und B hätten außerdem mit keinem anderen
Lande außeren Verkehr, so fragt es sich nun, in welchen Richtungen

0.140

unter diefen Voraussetzungen sich der Verkehr bewegen, wo er feine Brennpuncte finden wird.

Rehmen wir nun A und B freilich, wie wir fagten, an= ders, aber eben so billig befahrbar an als C, so werden alsbann alle Waaren, die aus A nach B und aus B nach A geben wollen, auf ben nachsten Wegen zu ben Seiten ber Periphe= tieen, die sich einander gegenüberliegen, hinaneilen. Es murben alsdann alle Wege aus A in die Peripherie eines Halbbo= gens bac, in bem a bie Mitte ift, und alle Wege aus B in Peripherie eines Halbbogens ead, in dem a Un diesen beiden Salbbogen ber Periphes die Mitte ift, fallen. gange außere Berkehr von einem Kreife der murde jum anderen durch bas Medium übersegen, und es wurden fich einzig und allein in biesen Halbbogen die Orte und Anstalten jum Behufe bes Ueberfahrens anlegen. Nehmen wir bie Kreise in allen Puncten gleich verkehrsbedurftig an, fo murben alebann die meiften Wege entschieden aus der Hauptmaffe bes einen Krei= fes in die Hauptmaffe bes anderen übergehen. In einer Linie, welche die Mittelpuncte der Kreise verbindet und folglich ben Beruhrungspunct a schneidet, murbe sich bie großte Maffe ber Rreise gegenüber liegen. Die parallelen Linien nach e, c, b und d wurden eine geringere Maffe ichneiden. Es wurden in ber Rahe ber Berührungspuncte a daher bie meisten Wege zusammen= treffen, und so auch alle Unsiedelungen zum Behufe bes auswärtigen Berkehrs um fo größer fein, je naher sie an a fielen, und bei a enblich felbst murbe die großte von fein. Es wurden aber gar keine Unsiedelungen efd und bgc fommen, weil Halbbogen bei volliger Gleichheit ber Befahrungskoften fein Punct sich eingelaben feben wurde, durch das Medium C Umwege zu machen, fo lange burch bie Rreife A und B eben fo bequeme und furzere Wege gingen.

Rehmen wir an, daß das Medium C leichter zu bes
fahren sei als die Kreise, so würde hier Alles auf den
Grad dieser größeren Leichtigkeit ankommen. Je größer sie wäre,
desto mehr würde es sich lohnen, weite Umwege über C zu nehs
men, desto mehr die entfernten und entfernteren Peripheriepuncte
der Halbkreise esch und bgc, sowie deren Nachbarpuncte
ihre directen Wege durch A und B verlassen und mit Umwegen

über C fahren, desto mehr wurden auch die Rusten dieser Halb: kreise sich mit Unsiedelungen zum Behufe des Werkehrs des einen Kreises mit dem anderen beleben.

Mehmen wir endlich umgekehrt C minder vortheilhaft an als A und B, so wird nun umgekehrt Alles in A und B so lange als möglich zu bleiben suchen und die längsten Wege in diesem Elemente wählen, die kurzesten dagegen in C zu machen streben. Auch hier hängt dann Alles wieder von dem Grade des Verhältnisses ab. Je mehr C, A und B gleich sind, desto mehr wird Alles so bleiben wie im ersten Falle, je mehr aber C vor A und B zurücksteht, desto mehr werden alle Waaren suchen, direct auf a zu gehen, bei welchem Puncte der kurzeste Weg durch das unbequeme C von einem Kreise zum anderen stattsindet, desto mehr und mehr wird also aller Verkehr und alle Ansiedelung dem Puncte a und seiner Nachbarschaft zugeführt.

Wir haben bisher die beiden Kreise als nur in einem Puncte sich berührend angenommen. Wir können nun, von diesem Puncte ausgehend, die beiden Kreise auf der einen Seite sich trennen und immer mehr und mehr sich von eine ander entfernen, und auf der anderen Seite sie sich in diesem Puncte vereinigen und sich immer mehr und mehr in einander schieben lassen.

Denken wir uns zunächst die beiden Kreise A und B sich tofend und fich immer, mehr und mehr in entgegengesetten Richt= ungen entfernend, so wird anfangs, so lange die Entfernung noch gering ift, Alles bei'm Alten bleiben und ber Punct a feine volle, fo eben erwägte Wichtigkeit behalten, nur mit dem Unterschiede, bag Das, was fruher fich an einen Punct a heftete, jest zwei Puncten a und a (Fig. Nr. 30) zu Theil wird. Gben so behalten auch die anderen Puncte ihre Wichtigkeit und ihre ange= gebene Rolle. Entfernen sich aber die Kreife fo, daß ihre Ent= fernung schon merkbar wird, wie z. B. acht bis neun Mal fo weit, als ihr Durchmeffer beträgt, so ist es klar, daß bei fo gro-Ben Entfernungen beider Rreise der Unterschied zwischen ihrer größten Rahe bei a und ihrer größten Entfernung zwischen b und d, c und e immer mehr verschwindet. Es wird alsbann bas Stud Weges, um welches b von d und c von e weiter entfernt ist als a von a, so wenig zu ber gemeinschaftlichen Entfernung

100

100

hinzufügen und bie geringere Entfernung von a zu a so wenig absparen, bag beide Entfernungen beinahe als gleich angenommen Lassen wir die Kreise sich anfangs nur wenig werden konnen. von einander entfernen, so werden dann anfangs nur bie Differenzen zwischen ben nachsten Puncten bei a schwinden, g. B. zwischen k und 1, k und i, und diese nachste Nachbarschaft von a also mehr und mehr fast eben so begunftigt erscheinen wie a Laffen wir aber bie Kreise sich noch weiter entfer= felbst. nen, so daß die Entfernung also z. B. zehn bis zwanzig Mal größer ift, so werben auch felbst die Rachtheile der entferntesten und die Bortheile der nachsten Puncte verschwinden, und es wird am Ende die gange Große von A und B gegen die Lange ber Entfernung ihre Bedeutung verlieren. Manwird siezulet als Puncte chne Ausbehnung annehmen konnen, so daß es baun gang gleichgultig wird, ob man auf der Seite von a ben hauptverkehrspunct annimmt, oder auf der Seite von g ober f, ober fonst irgendwo. (S. Fig. Nr. 31.) Es lagt sich hieraus also die allgemeine Regel ziehen: Je entfernter die beiden Rreise sind, besto weniger macht fich die durch ihre gegenfeitige Unnaherung bedingte Stadteausbildung bemerkbar, und befto un= beutlicher wird bas gange Bilb.

Lassen wir dagegen auf der anderen Seite die Kreise, von dem obigen Berührungspuncte ausgehend, zusammenfallen, so daß sie also zu einer Figur verschmelzen, so werden die Erscheinungen wieder anders sein.

Fangen wir auch hier vom geringsten Grabe an. Wenn die Areise nur wenig in einander übergehen und also außer a nur noch einige wenige Nachbarpuncte bei a gemeinschaftlich haben, so wird dadurch anfangs nur das geandert, daß, wenn A und B ansiedelungsfähig sind, C aber nicht, Alles um a herum in einer Stadt sich vereinigt, dagegen, wenn C ansiedelungsfähig ist, A und B aber nicht, Alles in zwei Städte auseinandersgeht. Uebrigens wird Alles bei'm Alten bleiben.

Lassen wir aber die beiden Kreise bedeutend in einander bringen, so daß ihre Peripherieen weit in einander hineingreisen, z. B. so weit, daß die Kreise (Fig. Nr. 32) sich in k und h schnitzten, und das Stuck kmhm den beiden Kreisen gemeinschaft=

lich sein. Man ziche alsbann die Linie k und h, und es wird sich leicht zeigen lassen, daß das Leben und die Ausiedelungen, welche fonst, wenn die Rreise getrennt waren, auf ben Peripherie= ftuden kmh und knh erscheinen mußten, fich auf Es wird hier zunächst fur die beiden Puncte Linie firiren muffen. k und h gang Daffelbe sprechen, was oben fur a und a sprach. Ueber sie geben immer die furzesten Entfernungen, sowohl von C au C, als von einem großen Theile von A zu einem großen Theile Wenn C Waffer ift und AB Land, so wird in k und von B. C aus Vicles landen und von hieraus entweder auf ben Linien kh von k nach h, ober von h nach k übergeben, oder sich von k und h aus in ben Kreisen verbreiten. Ift A und B aber Wasser und C Land, so werden sich alle Landwaaren aus C in h und k einschiffen, indem fie bis hieher zu Lande gingen und ihre Reise von hieraus zu Baffer fortsetzen. Sind A und B verkehrs: und ansiedelungsfähig zugleich, so zeigt sich leicht, wie die Mitte a zwischen h und k und zwischen A und B wichtig werden wird, und eben so, wenn auch nicht in bemfelben Grade, alle anderen in der Linie kh liegenden Puncte. Je naher die Kreise sich treten, je mehr sie in einander dringen, je långer die Linie kli wird, besto mehr muß auch die Kraft von a steigen, desto mehr fallen die Puncte A und B, besto unbedeutender auch werden k und h, bis endlich, wenn kh fo groß wird als ein Kreisdiameter, und folglich auch die Kreife gang zusammenfallen, A, a und B Eins werden, und eben fo auch kbd und ehr und die Linie kk mit de und br.

Wir haben in dem Vorhergehenden die beiden Kreise immer einander gleich angenommen. Bei vorausgesetzter Ungleichheit der Kreise wird sich in der Art und Weise der Besiedelung nichts andern. Es wird nur der Einfluß des kleinen auf den größerren schwächer werden. Es werden sich auf beiden Kreisen alle die angegebenen Puncte zeigen, aber in demselben Maße minder bedeutend, als der eine Kreis kleiner ist.

Es sei der Diameter des Kreises A fünf Mal größer als der Diameter des Kreises a, so kann man nun die hier möglischen Falle der Berührung, kleiner und großer Entsternung, geringer und bedeutender Verschmelzung, leicht so verzeichnen, wie es in Fig. Nr. 33 geschehen ist. Sind

nan A und a, wie wir stillschweigend voraussegen, gleich verkehrsfähig und verkehrsbedurftig, so kann dann naturlich der kleine Rreis a nur gerabe im Berhaltniffe feiner Große auf ben grofen Kreis A einwirken, d. h. er kann ihm nur so viele Producte geben, als überhaupt ein Kreis feiner Große geben kann, und auch von A nur so viele Producte empfangen, Kreis seiner Größe bedarf. Der Kreis a ergreift also nicht ben Berkehr bes gangen Kreifes A, fondern nur eines Theiles von ihm, welcher der Große von a entspricht. Es ift dieg mitbin so anzusehen, als wenn sich ein Kreis von der Größe von a aus A herausschalte. Wir haben biefen mit a correspondirenden Kreis a in ber Figur a immer punctirt gezeichnet. Es folgt daß alle die Unsiedelungen, welche a mit A erzeugt, nicht im Berhaltniffe eines Rreises sind, ber A gleich ift, fon= bem im Berhaltniffe eines Rreises, der gleich a ift, und daß alfo, wenn a beinahe gang in A hineinfallt, der Punct a fich nicht jum Mittelpuncte und zur Capitale ber gangen gusammen= gefetten Figur zu machen ftrebt, fondern nur zum Mittelpuncte von a und a.

Aus dieser Ausführung der Ansiedelungsweise bei zwei sich berührenden, nahen oder entfernten oder in einsander dringenden Kreisen wird sich nun leicht der Erfolg bei zwei anderen Oberstächenfiguren beurtheilen lassen.

Die Fälle werden nun noch bunter, wenn man drei Figuren mit einander in Berkehr treten läßt. Wir wollen hier wiederum nur die Erfolge bei den Kreisen beurtheilen. Die Kreise konnen entweder gleich groß oder von verschiedener Große sein. Sind sie zunächst gleich groß, so können sie wieder in gerader Linke liegen oder nicht.

Liegen alle brei gleich großen Kreise in geraber Linie, so können sie entweder gleich weit von einander entfernt sein oder nicht.

Sind fie gleich weit von einander entfernt wie in Fig. Nr. 34, so kann man hier nun sehr verschiedene Urten des Verkehrs unterscheiden,

erstlich den Verkehr der Theile jedes Kreises mit den übris

dann den Verkehr des einen Kreises mit seinem Nachbar-

ferner den Berkehr aller drei Kreise unter einander, und endlich den Berkehr aller drei Kreise mit dem Auslande, welches hier wiederum natürlich als alle drei in gleicher Entserns ung umgebend gedacht wird.

Der innere Verkehr eines jeden Kreises für sich bildet sich nun so aus, wie wir das bei'm inneren Verkehre der einfachen

Figuren entwickelten.

Der Berkehr bes Nachbarkreises mit dem Nachbarkreise bilbet sich so aus, wie wir es oben für den Berkehr zweier Figuren unter einander nachwiesen. Der Berkehr von A mit B hat
seine Hauptpuncte in a und b und der Verkehr von B mit C
in e und d.

Für den Verkehr aller drei Kreise mit dem sie überallhin gleich weit umgebenden Auslande R muß man alle drei Kreise in eine Figur zusammenfassen, was bei ihrer hier angenommenen Stellung leicht in einer Ellipse nn geschehen kann, und so alle drei Kreise alsdann als eine Ellipse auffassen. Es werden, wenn man das über den außeren Handel bei einfachen Figuren Gesagte zu Hulse nimmt, dann e und f sich als die Hauptshandelspläte des Verkehrs aller drei Kreise zusammen genommen mit dem Auslande zeigen, wenn die Enclaves als Festland und das Medium als Wasser angenommen wurde.

Für den Verkehr det drei Kreise unter einander kann man sie wiederum als Eins innerhalb der Ellipse un betrachten, wo sich's alsdann zeigt, daß der mittlere Kreis die beiden anderen vermitteln und beherrschen, und B die herrschende politische und Handelscapitale werden muß.

Sind die Kreise nicht gleich weit von einander entfernt, wie Fig. Nr. 35 dieß darstellt, so kann man dies sen Fall so beurtheilen:

Der innere Verkehr in C wird mächtig sein und C sehr stark in sich zusammenhalten, der innere Verkehr von A und B, jeden Kreis einzeln genommen, wird nicht so innig sein, der Verkehr zwischen A und B wird inniger sein als der von B und A mit C, der Verkehr aber zwischen A, B und C unter einander wird immer inniger sein als mit dem von allen drei Kreisen unendlich weit entsernten

Auslande. Für den Verkehr von A, B und C unter einander, wenn man sie in derselben Figur un zusammenfaßt, würde eigentlich a der wahre Mittelpunct sein. Es wird die Hauptsansiedelung für diesen Verkehr sich also so nahe als möglich an a legen, also in a.

Liegen die drei gleich großen Kreise nicht in gerader Linie, so können sie wiederum gleich weit von einander entfernt sein oder nicht.

Sind sie gleich weit entfernt, wie in Fig. Nr. 36, so kommt es natürlich wiederum auf das Verhältniß ihrer Größe zu ihren Entfernungen an, um zu bestimmen, ob sie überhaupt viel mit einander verkehren werden oder nicht. Ist ihre Entsternung in Vergleich zu ihrer Größe gering, so werden sie innig und stark an einander hängen, und zwar werden in diesem Falle alle drei, der erste zum zweiten und der zweite zum dritten, wie der dritte zum ersten ganz in demselben Verhältnisse der Abshängigkeit stehen, so daß keiner als der einzig dominirende ersscheint, und alle werden an der herrschenden, sie alle vermittelnsten Centralcapitale a gleichen Antheil haben.

Sind sie nicht gleich weit von einander entfernt, so werden wieder zwei (A und B) besonders innig zusammen gehören, und da sie zusammen eine größere Macht bilden als C, so wird C ihnen beiden zusammen genommen mehr unterworfen sein, als B es an A und C oder A an B und C ist, und die Hauptstadt aller wird sich daher in A und B bei a sinden, es sei denn, daß C sich durch allzugroße Entsernung ganz und gar ihrem Wirkungskreise entzoge.

Sind die Kreise von verschiedener Große, so konnen entweder alle drei von verschiedener Große sein oder nur einer von anderer Große als die beiden anderen, diese aber von gleicher.

Ist nur ein Kreis von anderer Große als die beis den anderen, und sind diese einander gleich, so kann der eine entsweder größer oder kleiner als jeder der beiden anderen sein, oder größer ober kleiner als beide zusammen genommen. Es lassen sich hier wiederum alle die verschiedenen Fälle der Entsernung und Stellsung der Kreise zu einander denken, wie bei gleichen Kreisen.

Eben dieselben verschiedenen Falle sind möglich, wenn alle drei Kreise von verschiedener Größe sind.

100

Es gilt hier im Ganzen die Regel, daß der kleinere Kreis dem größeren folgt und von ihm beherrscht wird, und zwar um so mehr, je mehr er kleiner ist, und je näher er ihm liegt, daß aber zwei kleinere Kreise, wenn sie nahe liegen und zusammen genommen größer sind als der dritte, Gewalt über diesen üben.

Was wir hier von Kreisen bemerkt haben, sindet auch Unwendung auf alle andere Figuren.

Muf unserer buntgestalteten Erdoberflache sind aber gewöhnlich bie Einwirkungen von außen her auf jede beliebige Erdoberflachen= figur fo außerst manchfaltig und zusammengesett, und nicht nur von zwei ober brei, sondern von außerst vielen Rachbarfiguren herruhrend, daß es unmöglich ist, alle die Falle, welche hier vorkommen konnen, barzustellen und zu berechnen. Die Continente mit ihren Riesenkraften, bie machtigen Salbinfeln, die von ihnen ausgehen, und die großen und kleinen Infeln, die sich bei ih= nen anlegen, wirken so verschiedenartig burch und auf ein= ander, - ja jeder kleine Theil diefer Erdoberflache fteht fo fehr in dem vereinten Ginwirken aller Rrafte fammtlicher übrigen Theile, daß es außerst schwierig wird, alle biese verschiedenen, sich kreuzen= ben Wirkungen nachzuweisen und alle burch einander arbeitenden Krafte in ihren Operationen zu verfolgen. Dennoch find aber in ben meiften Fallen einige Ginwirkungen fo fehr alle anderen überwiegend, und die meisten anderen Ginfluffe fo unbedeutend und fo fehr gegen bie bominirenden gurudftebend, baf fich die Saupt= urfachen ber Berkehrsbewegung, Bahnenrichtung und Besiedelungsweise jeder gegebenen Dberflachen=Figur mit Sulfe ber in unferen obigen Auseinandersegungen entwickelten Methode auffaffen, beurtheilen und barftellen laffen.

Siebentes Capitel.

Die Anfiebelung.

Wir haben in ben vorigen Capiteln bie, eine menschliche Unflebelung erzeugenden und bedingenden physikalischen Berhaltniffe auseinander zu fegen gefucht. wurde unsere 68 Betrachtung indes unvollständig sein und bei der Unwendung unserer Theorie auf die in's Leben getretenen Erscheinungen noch mancher 3mei= fel bleiben, wenn wir nicht auch noch bas auf biefe Weise Erzeugte in seiner von ihm nun nach feiner Geburt ausgehenden Ruckwirkung auf ben Verkehr und auf anderweitige Unsiedelung betrachten wollten. Go wie die Gonne sich nicht ber Einwirkung ihrer eigenen Rinder erwehren kann und von denen, die fie felbft gebildet hat, wiederum angezogen, gebildet und verandert with, fo wie überhaupt jedes Geschopf gleich nach seiner Geburt in Rucheziehung zu feinem Schopfer tritt und in gewiffer Beziehung wieder des Geschopfs Geschopf wird, so wirkt auch jede Unsiedelung, so wie sie ein Product des Verkehres und ber Urt und Weise seiner Bewegung ift, wiederum auf ben Berkehr gurud, veranbert, leitet ihn und bedingt und bestimmt ohne Buthun natur= licher Berhaltnisse die Art seiner Bewegung.

Durch diese von ihr selbst ausgehenden Einslusse und durch diese Einwirkung auf den Verkehr häuft und ordnet nun eine Stadt schon als solche, theils innerhalb ihres eigenen Kreisses, theils in ihrer Umgebung die Bevölkerung nach Gesetzen, die, unabhängig von den physikalischen Vorzügen oder Nachtheilen ihrer Situation in dem Wesen jeder Ansiedelung selbst begründet sind, — ordnet die Bevölkerungs=Elemente, welche ihr angehören,

5 Y 111

schafft ihrer selbst wegen neue Ansiedelungen in ihrer Umgebung oder hindert solche, die ohne vorgängiges Inslebentreten und Einwirken der Stadt entweder nicht geschaffen oder nicht gehindert sein würden.

Wir konnen demnach die hierher gehörigen Dinge unter folgenden Gesichtspuncten betrachten:

erst die innerhalb einer Stadt auf die Gestal= tung ihrer Organisation hinwirkenden Berhaltnisse und Krafte (innerer Ausbau),

und dann die von einer Stadt als folcher auf ihre Umgebung ausgeübten Einflüffe (aus gere Umfiedelung).

1. Innerer Musbau ber Stabte.

Es walten in den Stadten theils gewisse Berhaltnisse ob, die eine möglichst große Unnaherung an einen Punct, theils ans dere Berhaltnisse, die ein Auseinandergehen und eine gewisse Entsfernung der Stadt Slemente wünschenswerth machen. Wir konsnen hier daher von den innerhalb eines Stadtorganismus wirksamen Rraften der Concentration und der Repulsion sprechen.

A. Concentrirung.

Sei der erste Ansatpunct der Stadt ein Tempel, ein Rlosster, eine Burg, ein Markt, oder sonst irgend ein anderer, Besvölkerung anziehender Punct, so werden die sich ansetzenden Wohnungen von allen Seiten her so nahe als möglich bei jesnem Ansangspuncte, den sie der von ihm gebotenen Vortheile wegen aussuchten, sich anzusiedeln streben, und dieser wird so in die Mitte der sich um ihn bildenden Stadt zu liegen kommen, indem er nach allen Seiten hin auf gleiche Weise anzicht und alle Wehnungen in Kreisen um sich herum ordnet. Es folgt hieraus der allgemeine Sat, daß alle Städte sich in Kreisen zu erfüllen sireben und ihre Häuserringe auf ähnzliche Weise absehen wie ein Baum seine jährlichen Holzringe.

Da von dem Centrum der Stadt nach allen Seiten hin, nach oben und nach unten, eine gleiche Anziehung ausgeht, so würde daraus folgen, daß biese kreisformige Ringbildung nicht

0.140

blos in einer und berselben Flache, sondern nach allen Seiten hin stattsinden müßte, und daß sich mithin die Städte eigentlich nicht in einer Kreissläche, sondern vielmehr in einer Kugelform ers füllen müßten, eben so wie ein Weltkörper sich durch allseitig verbreitete Anziehung an die beiden ersten vereinigten Atome als Kugel concentrirt. Da sich aber auswärts durch Auseinanders seben der Häuser (Vermehrung der Etagen) und abwärts durch Anlegung von Souterrains nur sehr wenige Wohnungen bauen lassen, und da sich nur die auf der Obersläche der Erde hinslaufenden Attractionsradien vorzugsweise wirksam zeigen, so kann man die Stadt ohne großen Fehler als in der Kreisfläche ausgebreitet annehmen.

Bir betrachten baber erftlich

die Wirksamkeit der Concentrirung in derselben Flache, und dann nur anhangsweise die Wirkungen derselben nach oben und unten.

2. Die Wirksamkeit ber Concentrirung in berfelben Rlache.

Die Betrachtung berfelben zerfällt wieder in zwei Theile, namlich

- in die nahere Begrundung bes Strebens ber Stadte gur Kreis= und Ringbildung und
- in ben Berfuch, bie Rang= und Stufenfolge biefer Ringe zu bestimmen.
- u. Rähere Begründung der angegebenen Central= bildung der Städte.

Die einfachste Organisation des Lebens sindet unter uns bei den Landbauern statt. Bei ihnen genügt noch jeder Haushalt weit mehr sich selbst, es hat noch nicht der Eine den Anderen so unabweislich nothig, da Jeder auf seiner Wiese, auf seinem Felde, in seinem Stalle und Hause fast Alles besitzt, dessen er bedarf. Obzleich freilich auch bei ihnen ein Zusammenbauen der Wohnunzen nicht ohne Vortheile und sogar im Ganzen gewöhnlich ist, so ist doch eine innige, rasche und leichte Communication im Inneren nicht so sehr Bedürfniß wie bei den Bürgern der Städte. Die Bewohner des freien Landes dauen daher ihre

Häuser nicht so nahe auf und an einander, sondern legen sie vielmehr der Länge nach an die Bäche oder Landstraßen, damit Jeder vom Wasser oder von der Straße Vortheil ziehen und doch zu gleicher Zeit seinen Gärten und Aeckern hinter den Häusern nahe sein könne.

Die Dörfer haben daher eine sehr einfache Organisation und ein sehr wenig entschiedenes Streben zur Concentrirung ber Wohnungen. Ste sind oft meilenlang und dabei wenig breit und nehmen nicht selten bei vielfach geringerer Population einen mehrfach größeren Raum ein als bedeutende Städte.

Die Stadte werden meistens auch als Stadte ge= boren, und in der Regel findet kein Uebergang von einem Dorfe jum Fleden, von einem Fleden zu einer Stadt u. f. w. statt, weil die Stadte gang andere Bedürfniffe haben, gang anbere Situationen suchen und baher mit jenen Unfiedelungen in wieler Hinsicht gar nicht unter eine Regel gehören. Ja es kann sogar geographische Berhaltniffe geben, unter benen eine große Stadt gang vortrefflich gedeihen kann, ba an berfelben Stelle fur ein Dorf nicht Plat sein wurde *). Sehr haufig indessen mag boch die= fer Uebergang von Dorf ju Fleden und Stabten u. f. m. stattgefunden habens In solchen Fallen konnte man bann bie Dorfer gleichsam als die Embryos der Städte, als unentwickelte Stabte betrachten, die anfangs eine mehr oder weniger simple Langenausdehnung zeigen und erst bei fort= schreitender Entwickelung Seitenaste und Glieder hervortreiben. Bei ben weiter entwickelten Dorfern, ben Flecken, bie ichon mit städtischen Elementen gemischt find, tritt fogleich in Ausbildung zweier oder breier Rebenstragen ein Streben nach Concenteirung hervor. Je mehr ber Flecken fich einer Stadt nabert. besto ausgerundeter erscheint er, und die Stadt selbst endlich stellt, wo es die Umstände nur erlauben, ein völlig kreisformig entwickeltes centrales Gebilde bar.

Die kreisrunde Flache ist die einzige, in der jeder Punct einer Unsiedelung allen anderen möglichst nahe ist und in welcher allein die innigste Gemeinschaft und rascheste Mittheilung

^{*)} Der Felsen Gibraltar, früher Malta, sandige durre Striche an den Kusten der Meere, auf denen Städte blühen, aber keine ackerbauende Dors fer wurzeln können, und andere ähnliche Puncte geben Beispiele bazu.

0.50

stattfinden kann. Eben so ist die Kreislinie die einzige, welche sich mit den geringsten Mitteln, der kleinsten Mannschaft und Mauer vertheidigen läßt, denn sie ist die Linie, welche, den größten Flächenraum umschließend, doch die kürzeste ist. Diese beiden Bestrebungen der Städte aber, sowohl zum innigsten Verskehre, als zur möglichst leichten Vertheidigung, sind es eben, die ihre innere Structur am meisten bedingen und sie daher offenbar nothwendig in eine Kreissläche hineindrängen.

Die kunstliche Ausbildung des Lebens in den Städten, die Bervielfältigung der Bedürfnisse, die außerordentliche Theilung der Arbeit, die Unbehülflichkeit jedes Einzelnen für sich allein, alsdann die den städtischen Geschäften eigenthümliche und nöthige Schnelligkeit der Betreibung, dieß Alles halt die Stadthäuser auf engem Raume zusammen. Ieder Bürger wünscht mit allen seinen Mitbürgern in möglichst nahe Nachbarschaft zu treten, denn er hat sie alle mehr oder weniger nothig. Dieser Wunsch, von dem gleicher Weise auch die übrigen Bürger beseelt werden, kann nun nie vollkommen erfüllt und befriedigt werden; so vollständig, als es angeht, wird er es aber in der möglichst concentrirten Kreisssläche.

Es sind jedoch selten die Umstände der Lage so gunstig, daß die Städte stets den Kreis, nach dessen Erfüllung sie mit innerter Nothwendigkeit streben, vollkommen darstellen könnten. Vielmehr locken Gunst ober Ungunst des Bodens, welcher ihren Bauplat bildet, indem sie mit der Centralisirung in Opposition tritt, die Städte bald in diese, bald in jene mehr oder wesniger von der Kreissläche abweichende Form.

Dft ist es ein Sumpf, der, da die Stadt noch nicht Kraft und Mittel genug besitzt, ihn auszutrocknen, ihr nicht erlaubt, auf der einen Seite sich weiter auszudehnen, oft sind es Berge, swischen denen sie eingekeilt liegt, und von denen sie in eine längliche Form geprest wird. Zuweilen drängen sich die Städte keilsermig als Dreiecke zwischen zwei sich einigende Flüsse oder Meere, wie z. B. das prachtvollste Stadtbreieck Konstantinopel. Undere haben vielleicht in ihrer Nähe ein günstigeres Terrain enteckt und ergießen sich nach einer Seite hin, hier unförmlich ansschwellend, indem aller neue Undau an dieser günstigeren Stelle geschieht.

Die größte Abweichung von der Kreisfläche, welche sich die Städte freiwillig, ohne von ihrer Umgebung gezwungen zu sein, erlaubt haben, ist die quadratische Form. Babylon erfüllte nach Herodot ein Quadrat und Peking nach Timkowsky's Plan ein nicht sehr längliches, dem Quadrate nahe kommendes Parallelozgramm.

Alle diese verschiedenen durch die Umstände bedingten oder willkürlich angenommenen Figuren, in denen die Städte sich ers füllen können, sind indeß nur entweder als Theile, Segmente von Kreisen, oder als verschobene Kreise anzusehen, in denen sich immer die centrale Bildung, das radiale Hinausestreben und das ringförmige Uneinanderschichten wirksam zeigt.

Eine von den Städten, die ganz besonders schon die kreisrunde Gestalt erfüllt haben, ist Moskau. Da diese Stadt, fast
ganz sich selbst überlassen, im Laufe der Jahrhunderte naturgemäß sich ausbildete und von keinem Fürsten ihr ein durchdachter
oder wenigstens kein einigermaßen durchgreisender Plan vorgeschrieben wurde, so ist ihr Beispiel hier um so passender. Wir fügen daher von dieser Stadt einen kleinen Riß bei (s. Kig. 37).
Moskau's Kreml und Kitai-Gorod (1) nehmen den durchaus
überall gleich weit entsernten Mittelpunct ein. Um die KitaiGorod sest sich die Beloi-Gorod (2) rings herum an, die
ihrerseits wieder von der Semlanoi-Gorod (3) in ganz gleicher
Breite, als wären die Kreise abgezirkelt, umgeben wird. Und
endlich gehen von ihrer außersten Gränze, den Boulevards von
Twer und der großen Gartenstraße, überall sast gleich große Vorstädte (4) aus.

Wie wir später die sich in Ringen um ihre Principalstadt herum anlegenden Hulfsorte in gewisse Klassen und danach in eine gewisse Rangfolge zu bringen versuchen werden, eben so können wir es mit den Häusern und Bewohnern der Stadt selbst machen, und nun, nachdem wir im Allgemeinen nachgewiesen haben, daß sie sich in Kreisslächen ringweise zusammenzusetzen streben, weiter schreiten zu

β. bem Bersuche, die Range und Stufenfolge dies fer Ringe im Allgemeinen zu bestimmen und zu ers forschen, welchen Areisting die verschiedenen Eles mente, aus denen eine Stadt zusammengesetzt ist, d. h. die verschiedenen Klaffen der Häuser und Bes wohner einzunehmen streben.

Diese Betrachtung sett eine vorgängige Classiscation der Häuser und der Stadtbewohner voraus. Da es bei diesen Dingen aber unmöglich ist, einen allgemein durchgreissenden obersten Eintheilungsgrund zu' finden und so den Gegensstand völlig zu erschöpfen, so begnügen wir uns, nur einige der wichtigsten und gewöhnlichsten Eintheilungen anzudeuten und bei jeder dann die Region der Stadt anzugeben, die für sie vorzugsweise bestimmt zu sein scheint.

Alle die vielen Rucksichten, aus benen man die Hauser einer Stadt betrachten kann, lassen sich im Ganzen auf folgende drei zurücksühren, auf ihre Bauart, ihr Alter und ihre Bestimmung.

A. Eintheilung ber Saufer rudfichtlich ihrer Bauart.

Die Betrachtung der Bauart eines Hauses umfaßt ihre Große, das Baumatetial und die Eleganz der Form.

Rücksichtlich ihrer Größe zerfallen die Häuser in hohe und niedrige *), breite und schmale, lange und kurze, da bei den Häusern, wie bei allen Körpern, die drei Ausdehnungen, Höhe, Breite und länge, in Betracht kommen. Nimmt man sowohl auf Höhe, als auch auf Breite und länge zugleich bei der Eintheilung Rücksicht, so bekommt man die Begriffe von

- a. großen und weitlaufigen Bebauben,
- b. Gebauben mittlerer Große unb
- c. fleinen Saufern und Suttchen.

Das Baumaterial ber Haufer ist außerorbentlich versichieden, doch kommen in den meisten Städten nur holzerne und steinerne vor.

Dir sprechen hier nur von ber Hohe bes einfachen Pauses ohne Seuterrains und ohne Stockwerke, ba wir die zusammengesesten Häuser mit mehren Stockwerken und Souterrains als mehre über einander gesette Häuser betrachten und von ihnen gleich unten sprechen werden. Daß man übrigens bei den einfachen Häusern auch von hohen und niedrigen sprechen könne, ist offenbar, da man oft einfache Häuser sindet, die höher sind als manche zweistockige.

In Rudficht auf Die Eleganz der Form tonnte man brei Stufen, namlich

- a. Prachtgebaube,
- b. einfache Wohnungen und
- c. armliche Sutten

annehmen.

B. Eintheilung der Saufer rudfichtlich ihres Ulters.

Man kann die Häufer hinfichtlich ihres Alters eintheilen in

- a. altefte,
- b. neuere und
- c. neueste Gebäude der Stadt, insofern man daburch bezeichnen will, aus welcher Periode der Dauer der Stadt sie herstammen. Man kann sie aber auch eintheilen in
 - a. antife,
 - b. mittelalterliche und
- c. Gebäude neuester Zeit, insosern man badurch bezeichnen will, aus welcher Periode der Weltgeschichte sie stams men. Bei manchen Städten fallen diese beiden Stusenfolgen gänzlich zusammen, so bei den von den Römern gebauten und noch jest blühenden. Bei allen Städten ohne Ausnahme läßt sich die erste Eintheilung anwenden, die zweite ist bei denen nicht anwendbar, die nur Gebäude aus einer Zeitperiode has ben, wie z. B. Petersburg nur Gebäude der neuen Zeit bes sist, oder mancher alte zurückgekommene Ort, der keine neuen Häuser zubaut, nur mittelalterliche.

C. Eintheilung der Gebaude ruckfichtlich ihrer Bestimmung.

Dieß ist die wichtigste von allen Eintheilungen und die, welche zugleich auch die meisten genauen Bestimmungen der Rlassen zuläßt. Es giebt insofern keinen größeren Gegensatz als den zwischen dem Staate oder der Gemeinde und dem Prisvatmanne. Die Häuser zerfallen daher vor allen Dingen in öffentliche Gebäude und Privatwohnungen.

a. Deffentliche Gebäube, und zwar

a. für ben Gottesbienst, Kirchen, Moscheen, Tem= pel. Diese zerfallen wiederum in

- A. Hauptkirchen, Tempel u. f. m.,
- B. Nebenkirchen, und
- C. Rapellen, Bethaufer.
- 8. fur ben Staats= und Bemeinbedienft.

Dahin gehören die fürstlichen Schloffer, die Gouvernements-, Stadt = und Rathhauser.

- y. für sonstige Zwede ber öffentlichen Erziehung, Bohlthätigkeit, Besserung und Bestrafung.
 - A. Die Schulgebaube, Bibliothefen, Mufeen u. f. w.
 - B. Die Urmen =, Rranken =, Findelhaufer u. f. w.
 - C. Die Zucht = , Gefängniß = , Arbeitshäuser , Casernen u. s. w.
- b. Die Privatgebaube. Ihrer sind die manchfaltigsten Arten, weil die Stande, Gewerbe und Lebensverhaltnisse der Privatleute noch weit manchfaltiger sind als die Zwecke des Staats.
 - a. Bur Wohnung:
 - A. für die ersten Burger ber Stadt, für die Bornehmen und Reichen,
 - B. für die Mittelklasse, die Kramer, Schankwirthe, Handwerker u. f. w.,
 - C. für die Halbbauern, die Gartner, die Armen u. f.w. B. Bu anderen 3 wecken:
 - A. zur Betreibung eines Gewerbes die Boutiken, Rramladen, Kaffechaufer, Schankstuben, Bierbrauereien, Fabrikgebaube, Gerbereien u. f. w.
 - B. zur Aufbewahrung von Vorrathen bie Vorrathshäuser, Packhäuser, Kornkammern, Magas zine, Waarenhäuser u. s. w.

Wenn man eine neue große Stadt, deren Größe, Häuser und Einwohnerzahl schon im Voraus bestimmt wären, auf ein Mal in die Welt setzen wollte und könnte, so vermöchte man sehr genau jeder Klasse von Häusern nach rationellen Gründen ihre Stellung anzuweisen, ja für jedes einzelne Haus den zweckemäßigsten Bauplatzu bestimmen. Man könnte den Werth jedes Grundstücks genau berechnen und so nach ihrem Reichthume, ihrer Eleganz, ihrer Größe u. s. w. die Häuser ordnen. Man

könnte bann jeder Hutte, jedem Prachtgebaude, jedem Grade von Wohlhabenheit, jedem Gewerbe seinen Ring und seine Stelle anweisen, die ganze Stadt so ausbauen, wie es ein rationeller Städtebau erforderte und die innere Structur der Stadt so organisiren, daß die ganze Stadtthätigkeit mit derselben Energie, mit derselben Ordnung, mit derselben Sparsamkeit und eben so geringer Kraftverschwendung vor sich ginge, wie z. B. die Thätigkeit des Organismus einer wohlberechneten Maschine.

Mit dieser Bedachtsamkeit und solcher Grundlichkeit wird indes wohl selten eine Stadt auf Erden gebaut. Vielmehr fliegt meistens der Unwuchs der Städte, indem sie von einem kleinen Unfange ausgehen, auf sehr planlose und unordentliche Weise zu. Ohne Rücksicht auf das Bestehende und ohne eine Nangordnung zu beobachten, sehen sich die neuen Ansiedler neben den alten an, und jeder mag zusehen, wie er sich einrichte und wie er sich helfe. Die Städte wachsen so meistens zu ungeheueren Häuserzhaufen an, ohne daß je ein allgemeiner und durchbachter Plan hätte zum Grunde gelegt werden können.

Ienes abgemessene Gleichgewicht ber Krafte in ben Stadten und jene sehlerlose vollkommen harmonische Regelmäßigkeit ihrer Structur, wie man sie herstellen könnte, ließe sich indeß eher begründen als erhalten. Durch Kriegsereignisse, Sterbefälle, Glück und Unglück, durch Fleiß und Unsleiß, Genie und Unverstand würde sie balb gestört werden, eben so wie die Gleicheheit des Eigenthums, wenn auch dessen seinsührung eine Zeit lang unter gewissen Umständen mit Glück ausgeführt werden könnte. Und selbst hiervon abgesehen, sind doch die Städte in einer beständigen Bewegung, entweder in Zunahme oder in Abenahme begriffen. Jene Harmonie könnte aber blos Bestand haben, wenn die Größe und Bevölkerung dieselbe bliebe, und würde also bei jedem Zuwachse oder jeder Abnahme gestört werden.

Auf der anderen Seite aber bringt durch jene Planlosigkeit bes Unbaues, wie man sie in der Wirklichkeit gewöhnlich sindet, boch ein gewisser ordnender Instinct hindurch, der selbst ohne Zusthun der Menschen jedes Haus mehr oder weniger an den ihm zuskommenden Plat schiebt, und es sindet in den Städten selbst ohne darüber wachende und dafür thätige Gewalt ein beständiges Uendern, Niederreißen, Umbauen und Zurechtschieben statt, wohurch jedem

Stadtelemente von selbst mehr ober weniger die Gegend angewiesen wird, die ihm vor Allem convenirt. Wenn daher auch
die Stadte keinesweges ganz so ausgebaut erscheinen, wie sie es
nach rationellen Grundsägen sein sollten, und wenn auch keine
das Ideal einer vollkommenen Planmäßigkeit er=
reicht, so ist doch auf der anderen Seite auch keine zu
finden, bei der sich nicht ein gewisses Streben
nach zwecknäßiger Anordnung der Elemente zeigte.

Das Centrum ber Stadt ist gewöhnlich ihr Anfangspunct. Dieser Mittelpunct wird baher vorzugsweise begehrt, erstlich weil er allen Theilen der Stadt so nahe als möglich ist, und dann auch, weil er für den Handel, wenn die Stadt eine Handels: stadt ist, für den Schus, wenn dieselbe sich um ein Schloß anzlegt, oder überhaupt für den Zweck, den sie sich gleich zu Anzfange seste und für den sie ihre Situation wählte, die meisten Vortheile bietet.

Es folgt baraus die entscheibende Regel: Je naher bem Mittelpuncte der Stadt, dem eigentlichen Sige ber Seeleihres Lebens, besto ftarter die Unziehung, besto größer bas Gebrange ber Saufer und Menfchen, befto toftbarer ber Boben. Mus diefer Regel ergiebt fich alles Andere von felbst, und wir konnen nun die einzelnen oben auf= gestellten Rlaffen ber Gebaude burchgeben und feben, wie und wo hiernach einem Jeben fein Plat angewiesen wirb. Wir wol= len babei zur Erleichterung ber Bezeichnung gewisse Ringe bes Stadtorganismus annehmen. Es lagt fich nicht bestimmen, wie groß die Anzahl folder Ringe fein mußte, da man naturlich nicht angeben kann, wie viele Grabe ber Unnaherung an's Centrum man festfegen muffe. Wir mogen außer bem Stadtkerne und den Borftabten brei folder innerhalb einer Stadt um ihr Centrum geschichteter Ringe vorausseten, einen innerften uns mittelbar um's Centrum, einen mittleren und einen auße= ren. (S. Fig. Mr. 38).

Je naher dem Centrum der Stadt, besto kostbarer ber Boden, besto schmaler baher und kurzer die Straßen und Raume, besto mehr die Häuser auf allen Seiten beschränkt, besto mehr auch in die Höhe gedrängt. Zu gleicher Zeit aber auch: je naher dem Centrum, besto mehr schaulustige und be-

wundernde Augen, daher auch besto mehr Prachtgebäude, die in den Enden der Radien der entfernten Vorstädte nicht vergebens glänzen wollen. Auf der anderen Seite: je entfernter vom Mitztelpuncte, desto billiger der Boden, desto unbeschränkter die Räume, desto breiter und größer die Straßen, desto weitläusiger die Häuser, zu gleicher Zeit aber auch desto einfacher und desto mehr ärmliche Hütten.

Es legen sich baher freilich in ben innersten Ring die beschränkten Häuser, zu gleicher Zeit aber auch die Prachtgesbäude, die allerdings einer gewissen Größe nicht entbehren können, wohl aber einer breiten Weitläufigkeit.

In den mittleren Ring legen sich die Gebaude mittlerer Große, die einfachen Wohnungen.

In ben britten Ring kommen die weitläufigen Gebäude, zu gleicher Zeit aber auch die armlichen Wohnungen und kleinen Hutten.

Je naher dem Centrum der Stadt, desto naher ihrem Un= fangspuncte, desto alter die Gebaude, daher im innersten Ringe die mittelalterlichen und altesten Gebaude, und im außersten Ringe der Stadt die meisten neuen Wohnungen.

Was von den dffentlichen Gebäuden zunächst die gottesdienstlichen betrifft, so gehören offenbar die Kathebralen und Hauptkirchen in den innersten Ring, wo das meiste Leben und das größte Bedürfniß nach einer gottesdienstlichen Erquickung und Herzensergießung und zu gleicher Zeit mit dem größten Alterthume auch die größte alte Frommigkeit wohnt. Denn wenn auch auf der einen Seite die großen Dome und Hauptkirchen viel Raum einnehmen, so haben die reichen Stadtgemeinden des Inneren auf der anderen auch viele Mittel, sich solchen zu verschaffen.

Die Städte sind indeß in viele Quartiere und Gemeinden abgetheilt, jede Gemeinde will ihr Gotteshaus in ihrer Mitte has ben, und so sinden sich denn auch in den anderen Ringen noch Kirchen. Die Nebenkirchen liegen jedoch nicht im zweiten und dritzten Ringe und die Kapellen und Bethäuser in den Vorstädten. Die höchsten Thurme und Dome der prachtvollen altgothischen und byzantinischen Kathedralen stellen sich bei jedem Unblick einer Stadt in der Mitte dar, von der aus die Thurme nach allen

Seiten hin zu den Nebenkirchen und neumodigen thurmlofen Betfalen der Borstädte abfallen.

Wenn irgend etwas sich in dem Mittespuncte der Stadt sint den muß, und wenn irgend eine Klasse von Gebäuden das Censtrum aufsucht, so sind das die für den Staats und Gemeindedienst bestimmten, die fürstlichen Residenzschlösser, die Gouvernements und Gerichtshäuser, von denen Alle abhängen und denen Jeder nahe sein will. Man sieht sie daher auch meistens entweder an den Märkten (wie z. B. bei den meisten deutschen Städten) oder auf den Stadtburgen (wie bei vielen griechischen und römischen Städten) liegen.

Minder stark ist der Zudrang nach der Mitte bei den Schulsgebäuden, Bibliotheken, Museen u. s. w., deren Gesschäfte nicht so dringlich sind. Sie können sich den mittleren Ring wählen.

Noch geringer ist das Bedürfniß der Mitte. bei den Bohlthätigkeitsanstalten, bei den Armen=, Rranken=, Findel= und Arbeitshaufern. Ja man konnte fie zum Theil als centeumfliebend bezeichnen. Gie ftehen mit bem Leben ber Stadt nicht in raschem und innigem Berkehre, ba fie vielmehr manches aus den Elementen des Stadtlebens Auszuscheidende enthalten, Rrankheit, Urmuth und Verbrechen. Sie find eine Urt von Klöftern, die ein eigenes Leben für fich haben wollen und bazu viel Raum, Ruhe und Unabhängigkeit in Unspruch nehmen, welches Alles in den inneren Ringen der Stadt schwerer zu haben ist, und welches bennoch dort sich verschaffen zu wollen, eine unnothige Verschwendung ware. Unstalten dieser Art gehören daher wesentlich auch schon als weitläufige Gebaude, wie die ihnen verwandten Kirchhöfe, in die außersten Ringe ber Stabt.

Die meisten Schwierigkeiten hat eine Rangirung ber so außerordentlich manch faltigen Privatwohnungen, und es lassen sich hier nur sehr allgemeine Regeln aufstellen. Was zunächst die Wohnungen der vornehmsten Bürger der Stadt, der obersten Beamten, des Abels, der Capitalisten, der Banquiers und der ersten Kaufleute betrifft, so legen sie sich wohl im Ganzen in den inneren Ring der Stadt, wo die Häuser kostdarer sind, die Miethen höher werden, wo man den Sigen der Könige und

der Behorden ober dem Sige bes Handels und Verkehrs naher wohnt, wo man von den neuangesiedelten Pfahlburgern und den nur geduldeten Schutburgern entfernt ift, wo die Saufer und bas Blut der Burger alter und die Klaffen privilegicter werden. Man kann indessen füglich unter den erften Burgern ber Stadt einen ähnlichen, folgenreichen Unterschied machen, wie man ihn bei bem Abet zu machen pflegt, ben man in den dienstthuenden und ben auf seinen Gutern lebenden theilt. Man kann sie in die mußigen und in bie thatigen Reichen theilen. Bu jenen gehoren die in die Stadt der Bergnügungen wegen gezogenen Vornehmen, die großen Rentiers und Capitalisten, zu diesen die Geschäftsmanner, die oberften Beamten, die großen Kaufleute, Banquiers u. f. w. Sie werden in der Regel fehr verschiedene Quartiere ber Stadt innehaben.

Die thatigen Reichen findet man durchaus immer im Centrum der Stadt, wo sie ihre Bureaus und Comptoirs bessihen. Die müßigen Reichen hingegen haben nicht gern etwas mit dem Larme der Geschäfte zu thun und ziehen sich aus der Mitte derselben zurück. Sie legen daher gewöhnlich neben dem eigentlichen alten Centrum der Geschäfte ein Centrum des Vergnügens und der vornehmen Welt an. Man kann dieß bei vielen Städten beobachten, z. B. bei London, wo einige Theile der City das eigentliche uralte Centrum der Stadt bilden und der Sit der Geschäfte sind, und wo sich die Theile von Westminster, die der Sit der vornehmen Welt wurden, jesnen zur Seite legen.

Das Quartier ber Vornehmen ging aus bem ber Geschäftsleute hervor, denn erst mußte die Stadt arbeiten, ehe sie reich wurde, und zuvor mußte sie reich und mächtig wers den, bevor sie eine Rlasse der mußig gewordenen Reichen has ben konnte. Sie bauten sich in den Vorstädten der alten Stadt auf den Bauplägen der gekauften und eingerissenen Säuser der armen Leute an, indem sie so die Vorstädte zu inneren Ringen der Stadt machten und die Gärtner, Handwerker und anderen kleineren Bürger hinausschoben. Neben ihnen baut sich dann das Centrum der alten Stadt in seiner alterthümlichen Dunkels heit und Engigkeit fort.

Das Quartier ber Thatigen arbeitet ftets fur bie Be-

vollkerung bes Quartiers ber Müßigen, und es sinden fortwahrend Uebertritte der Reichgewordenen und Genießenwollenden aus
jenem in dieses statt. Die müßigen Reichen und zuweilen auch
bie thätigen, für die Zeit nämlich, wenn sie zur Erholung müßig sein wollen, wissen aus allen Ringen der Stadt das Angenehme zu ziehen und sind daher in verschiedenen zugleich ansässig. Solche haben dann oft ihr Bureau im Geschäftscentrum
für Thätigkeit und Erwerb, ihr Palais im Quartier der vornehmen Welt für Eitelkeit und Glanz, ihr Suburbanum in der
Borstadt für Genuß und Blumen und ihre Villa in einem der
äußeren Ringe für Ruhe und Erholung*).

Die reichen Burger, sowohl bie thatigen, als die mufigen, bilden den eigentlichen Rern ber Stadt, bei Banbels= städten also die großen Kaufleute und Capitalisten, bei Manu= facturstädten die Fabrikherren und bei Residenzstädten der Abel und die hoben Beamten. Die Mittelflaffe, die Rramer, Schenk= wirthe, Sandwerker u. f. w. find nur ihre hulfreichen Sinter-Die meisten von diesen muffen freilich überall bei ber faffen. Hand fein und find baher überall zerstreut. Dennoch aber wird man ihnen nie in Maffe den inneren Ring der Stadt an= Die Schneiber, die Schuster, die Tischler u. s. w. weisen. sind immer nur secundare Formationen, die sich an irgend eine Urformation anschließend anseyen, und keine dieser Zunfte ift geschickt, ben Rern einer Stadt zu bilden. Man fann ihnen baber nur im Ganzen genommen ben zweiten Ring anweisen.

Die Salbbauern endlich, die Gartner, die Urmen, die alten Leute und die Wittwen find burchgangig in die

a marine de

Duartier der Bornehmen in vielen Stabten Deutschlands vorgegangen. Bei Bremen, hamburg, Braunschweig, Dresden, Leipzig und mehren anderen Stabten suftanden und gefelligen Bustanden und Bedürfnissen bie mittelalterlichen Gewänder der Mauern und Wälle geschwunden, und an ihre Stelle die schönsten und anmuthigsten Garetenanlagen getreten. Diese haben nun wieder ihrer Seits den an ihnen liezunden Bauplägen einen hohen Werth verliehen, und viele reiche Leute, die zu diesen Zeiten wieder mehr Freude an der Natur sinden als früher, wurzden aus den inneren Ringen der Stadt herausgelockt. Sie haben dann die kleinen ärmlichen Maueranwohner verschwinden gemacht und die Städte mit einem herrlichen Kranze freundlicher Boulevards und prächtiger Gebäude umgeben.

außersten Ringe zu verlegen, wo billige Wohnungen, weite Raume, mehr Ruhe und Garten zu finden sind.

Bon den Fabriken und Manufacturen gehören manche, die für stündliche Bedürfnisse arbeiten, ebenfalls in den zweiten Ring, die meisten aber werden mit Recht in die äußersten Ringe der Vorstädte hinausgeschoben, entweder weil sie gewöhnlich zu große Räume erfordern, wie z. B. die Wachsteichen, oder weil sie zu gefährlich oder schädlich sein würden, um in der Stadt selbst geduldet werden zu können, wie z. B. die Gerbereien, Salpeterfabriken, Gasbereitungen, Pulvermühzten u. s. w.

Was endlich die Vorrathshäufer, Pachaufer, Magazine und Baarenhaufer betrifft, fo icheinen bie San= belsstädte, bei benen sie fast allein von Wichtigkeit sind, in Rud= sicht ihrer ein doppeltes Berfahren beobachtet zu haben, eben so wie die Dorfer in Rucksicht ihrer Heu= und Kornscheuern. In manchen Gegenden findet man bei den Dorfern hinter jedem Wohnhause auch eine Scheuer angebaut. In anderen Gegenden haben die Dorfer ihre Scheuern allesammt auf einem separirten, von den Feuerstellen fernen Plate errichtet. Go auch haben die Handelsstädte zuweilen ihre Packhäuser mit den Wohnhäusern vereinigt, zuweilen aber auf besonderen Plagen am Markte ober am Waffer zusammengebaut. Das Erfte findet meistens in ben hanseatischen und hollandischen Handelsstädten statt, wo die Rauf= leute eigentlich in ihren Packhäusern wohnen, indem nämlich die gangen Raume ber Saufer mit Waaren großtentheils angefüllt find, und nur hier und ba auf hochst unbequeme Beise ein Wohn = ober Schlafzimmerchen angebracht wurde. Letteres fin=_ det sich bei den englischen Docks, den orientalischen Bagars und den russischen Raufhöfen. Wenn man indessen hier auch unterscheiden muß zwischen den großen Waarenhausern, in benen bie Raufleute die aus der Fremde eingegangenen Waaren aufhäufen, und den Magazinen, die sie in Verbindung mit dem Berkaufsladen bringen, und wenn auch beide fich oft an verschiedenen Stellen befinden, so kommen sie doch beibe wohl mehr ober weniger aus fehr naturlichen Grunden in ben inneren Ring ber Stabt.

Nachdem wir nun so die Art und Weise der Ausbreit=

ung und bes Machsthums einer Stadt in berfelben Flache betrachtet haben, bleibt und noch bie Auseinanderfetung der minder folgenreichen Ausbehnung in die Sohe und Tiefe.

Die Ausbehnung der Stadte in bie Sohe und Tiefe.

Wenn wir eben so leicht Haufer über einander bauen konnten als neben einander, wenn wir ferner bei dem Uebereinanderbauen uns eben fo leicht in jeder anderen beliebigen Richt= ung ausbreiten konnten als in ber horizontalen, wenn alsbann bie Communication auf einer in die Sohe gerichteten Strafe (b. h. auf einer Leiter oder Treppe) gang eben fo leicht mare als auf einer horizontalen, und wenn man endlich bie Souterrains in betrachtlicher Tiefe mit eben fo geringen Schwierigkeiten mit Licht und frischer Luft versehen und zwischen ihnen und den oberen Stadtschichten eben so leichten Berkehr herstellen konnte, fo wurde jede Stadt ihre Rugelgestalt erfullen und wie eine Baumfuppel nach allen Seiten ihre Strafenzweige ausschicken.

Da aber auf ber einen Seite schon überhaupt bas Ueber= einanderbauen ber Sauser große Schwierigkeiten hat, bann aber boch wenigstens nur in lothrechter Richtung stattfinden kann, ba auf der anderen Seite bas Untereinanderbauen der Saufer vom Boben in die Tiefe abwarts, wenn auch nicht größere Schwierigkeiten, boch größere Unannehmlichkeiten fur ben Menschen als ein Luft = und Lichtwefen hat, fo bleiben die Stadte in diefen Richtungen immer fehr unentwickelt und stellen nur immer bochst zusammengebruckte Ellipsoide bar.

Wir finden besonders in einigen mittelalterlichen Stadten Deutschlands, Frankreichs und Englands außerordentlich hohe Saufer. Es sind oft funf Stockwerke über einander gesett und außerbem noch mehre Bobenraume im Dache. Wir konnen in= beffen brei über einander gefette Saufer als bie gewöhnliche Sobe, welche bie Stabte erreichen, und noch bazu bas Dach als viertes, aufgethürmtes Gebäube betrachten und auf diese Weise baher mit Recht wenigstens noch brei über bie unterfte Sauserschicht sich legende andere Häuserschichten annehmen. (Siehe Fig. 39.)

Wenn wir die unterste Hauserschicht die Schicht bes Rez-

de-chaussée (1) benennen durfen, so konnen wir dann bie drei oberen folgendermaßen bezeichnen:

bie Schicht ber bel étage oder bes erfren Stedwerks (2),

die Schicht des zweiten Stockwerks (3), und

bie Schicht des britten Stockwerks ober ber Dacher (4).

Unf dem Boden muß nun wohl jede Wohnung fußen, baher besinden sich alle Hauser der Stadt in der Schicht Nr. 1. Die bequemsten Häuser wären gewiß die, welche in dieser Schicht blieben, allein aus ästhetischen und ökonomischen Gründen sett man überall bei einigermaßen bedeutenden Häusern auch nech ein Stockwerk auf das Rez-de-chaussee. Die Schicht Nr. 2 ents hält daher auch noch viele Häuser, obgleich hier schon alle kleinen Wohnungen der Stadt sehlen. Zum zweiten und dritten Stockwerke wird man nur im Inneren der Städte hinausgetrieben, wo der Boden so kostbar wird, daß man den höheren Räumen abzgewinnt, was man am Boden sparen will. Die Schicht Nr. 3 enthält daher natürlich weniger Häuser als Nr. 2, und Nr. 4 die allerwenigsten.

Die Centra dieser Schichten liegen genau über dem Mittelspuncte der untersten Schicht oder dem Centrum der ganzen Stadt und breiten sich von da nach allen Seiten hin nach Maßsgabe ihrer Größe aus, oder mit anderen Worten, die höchsten und stockwerkreichsten Häuser der Stadt liegen in ihrem inneren Ninge, und von da aus bis zu den äußersten Stadtringen nehmen die Häuser regelmäßig an Höhe ab. Dieß ist nur eine sehr natürliche Folge der großen Uttraction des Centrums, das so viel als möglich sowohl die Häuser über einander als neben einander häuft oder, wie man sich auch ausdrücken könnte, um so mehr über einander häuft, je mehr es sie einsander näher zu bringen sucht.

Betrachten wir nun den lothrechten Durchschnitt der Stadt in den von uns angenommenen Etagen, so gilt auch hier die Regel, daß das dem Centrum Nähere das Gesuchtere und Kostsbarere ist, also das Rez-de-chaussée und das zweite darüber gessetzte Haus, wobei nur zu bemerken, daß hier wenige Stufen in die Hohe schon so viel wirken als in derselben Fläche ganze Straßen, da es immer sehr viel Mal leichter ist, Menschen und besonders Waaren

auf den Straßen hin = und herzuschaffen als auf den Treppen auf= und abzutransportiren.

In dem Rez-de-chaussée ist man der handeltreibenden Wasserstäche, den verkehrenden Straßencanalen und dem Centrum der Stadt, das alle Mal unmittelbar am Boden der Erde und nicht in der Luft zu suchen ist, naher. Es ist daher Nr. 1 offens dar die Region der Geschäftsleute und der Geschäfte, also der Comptoirs, der Bureaus, der Kaufladen, der Boutiquen, der Borsen, der Audienzimmer, der Krämer und der Entreezimmer.

Die vornehme Welt (ober auch die Geschaftswelt, wenn. fie vornehm und vergnügt sein will,) liebt nicht, an Geschäfte erinnert ober burch ungebetene Besuche gestort zu werben. Raufleute und felbst die Handwerker wollen doch ein Mal ih-Die vornehme Welt und überren Sonn = und Feiertag haben. haupt die des Bergnugens wegen versammelten Gefellschaften meiben baber bas an Storungen reiche und geschäftige Rez-de-chaussee, bas auf der anderen Seite auch seine eigene, ihm convenirende Ordnung haben will und feinerfeits die frohen Gefellschaften ausstößt. Diese Bunsche nun erfullt auf bie ange= nehmfte und beste Beife die erfte Etage Dr. 2 oder die mit Recht sogenannte bel étage, sie ift baber auch die Gegend ber Tang =, Prunk = und Gesellschaftsfale, ber Gig ber vornehmen Leute, die Region bes Reichthums und ber Freude, und noch weiter nach oben bin in ben Rreifen ber britten und vierten Stock= werke nehmen bann bie Bevolkerungs : Elemente eben fo mehr und mehr an Bedeutsamkeit ab wie in den außeren Ringen bes Stadtorganismus.

Noch weit schwieriger als Häuser über einander zu bauen ist es, sie unter einander zu setzen, weil, wenn der Mensch auch viel entbehren lernt, doch Luft und Sonnenlicht zwei Hauptbedingungen seiner Existenz und Thätigkeit sind. Da man nun Beides nur höchstens einigermaßen gut in das erste Souterrain bringen kann, so folgt daraus, daß wohl nur ein Souterrain als Wohnung anzunehmen ist. Jedoch kommt in manchen Städten allerdings noch ein zweites unter diesem vor, wenn auch wohl nicht als Wohnung freier Menschen.

Wir stellen biese beiden Souterrains in Fig. 39 dar und

bezeichnen das erste unter der Bodenlinie AB mit 1, das zweite unter biesem mit 2.

Auch von diesen unterirdischen Schichten gilt Dasselbe, was von den über dem Boden erhabenen gesagt wurde. Hauptsachtich in dem Centrum der Stadt, nach dem Alles strebt, greift der Mensch zum Leben des Maulwurfs und geht in die Tiese, um dem inneren Leben des Stadtkerns so nahe als möglich zu sein. Man kann es an den meisten Stadten beobachten, daß sich nur in der Nähe der Märkte oder des Flusses oder überhaupt der belebtesten inneren Ninge die Kellerwehnungen sinden. In den äußeren Ningen und den Vorstädten sind sie äußerst selten, weil hier auch eine Hütte über der Erde leichter zu has ben ist.

Es sind hauptsächlich die kleinen Handwerker, Rramer und Schenkwirthe, die auf der einen Seite durchaus der Oberstächenkwirthe, die auf der einen Seite durchaus der Oberstäche bes Bodens, d. h. der Straße, nahe sein mussen und daher keine Dachstuben gebrauchen konnen, die auf der ans deren Seite aber nicht Mittel genug besitzen, in der Schicht des Rez-de-chaussée sich eine Wohnung zu erkämpfen, die ferner nur wenig Licht bedürfen oder endlich solche Waaren haben, des nen die Kellerluft besonders zuträglich ist.

In der zweiten Schicht (2) nach unten findet man wohl kaum noch menschliche Wesen. Wenn nicht etwa hier und da noch einige armselige Gefangene in dieser Tiefe schmachten, so sind diese Souterrains wohl meistens nur von den Bewohnern der unterirdischen Schicht (1) für ähnliche Zwecke angelegt, wie von den Bewohnern über der Erde die Boden unter den Dächern, und werden von ihnen als Magazine und Polterkammern benutzt.

So hatten wir denn nun die Construction der Stadt in der Richtung nach oben, nach unten und nach den Seiten betrachtet. So wie wir aber doch noch kein richtiges Bild von allgemeinen Temperatur-Verhältnissen der Utmosphäre hätzten, wenn uns blos die Temperatur der verschiedenen Klimate und Zonen vom Aequator nach den Polen zu und eben so die Temperatur der verschiedenen kuftschichten vom Aequator in lothrechter Richtung aufwärts bekannt wäre, wenn wir nicht zusgleich die gegenseitige Einwirkung der in diesen beiden Richtungen erkannten Gesetze auf einander vergleichen und die durch beide

Entfernungen (vom Mittelpuncte nach ben Polen und nach oben zu) bedingte und durch eine folche Bergleichung erft erkennbare Temperatur jedes Punctes bestimmen wollten, haben wir noch feine vollständige Vorstellung ber Stadt, Structur wenn wir nur bie Ginwirkung ber Entfernung nach oben und ber nach ben Seiten hin vereinzelt betrachtet haben. Bielmehr muffen wir bazu nun auch noch ben Berth aller Puncte sowohl nach ihrer Entfernung vom Centrum und derfelben Flache, als auch nach ihrer Sohe über ben Bo= ben bestimmen.

Unter anderen Umstanden mare biefe Bergleichung und biefe Bestimmung gerade bas Wichtigste, Schwierigste und Weitlaufigste. In biesem Falle ist fie indeg leichter und unwichtiger, und die Hauptsache ist eigentlich schon im Borigen angegeben, ba, wie gesagt, die Stabte sich ungleich weiter nach ben Sei= teu bin ausbreiten als nach oben und unten. Wir legen biefer Betrachtung die Zeichnung auf Fig. 40 zum Grunde. ADBC ift ein lothrechter Durchschnitt ber Stadt, ber burch ihren Mit= telpunct geht. Man kann ihn machen, in welcher Richtung man will, man bekommt ihn immer auf dieselbe Weise. ift eine lothrechte Linie uber bem Centrum A ber Stabt, bezeichnet bie Lage ber Bobenflache, ACB enthalt bie Wohnungen uber bem Boben, ADB bie unter bemfelben, I, II und III bezeich= nen die in der Flache AB angenommenen Ringe, und I zwar ben innersten, II ben mittleren und III ben außeren; 1 ist die Schicht des Rez-de-chaussée, 2 die Schicht der bel étage, 3 und 4 die Schicht bes zweiten und britten Stockwerfe; a ift die Schicht des ersten und b die Schicht des zweiten Sous terrains.

Wenn wir nun nach Maßgabe des Vorangegangenen die Plattringe und Schichten mit einander vergleichen, so ergiebt sich Folgendes für den ersten Plattring und für die erste und zweite Schicht. Iener sollte in Vergleich mit den entfernteren Ringen die Hauptgebäude der Stadt, die königlichen Schlösser, die Stadt: und Rathhäuser, die Prachtgebäude der Vornehmen und Reichen, der ersten Kausseute und Beamten enthalten, und zwar im zwei Unterabtheilungen, die ersten Geschäftsleute unmittelbar im Tentrum und die müßigen auswandmachenden Reichen nahe

Schichten in Nr. 1 ebenfalls das Geschäftigste und in Nr. 2 das Bornehmste enthalten. Aus diesen beiden Factoren, nämlich daraus, daß das Erste aller Ringe in I und das Erste aller Schichten in 1 und 2 wohnt, ergiebt sich das Facit, daß in der innersten Halbkugel das Erste der ganzen Stadt zu sinden ist.

Der Ring Nr. II sollte die Bibliothekgebaube, die Schulen, die Museen, die Wohnungen der Mittelklasse, der Handwerker, der Krämer, überhaupt aller nicht dominirenden und den Stadtmitztelpunct bildenden Gewerbe enthalten. Eben so sollte auch die Schicht 3 die mittleren Beamten, die minder reichen, zuweilen wohlhabenden Handwerker u. s. w. enthalten. Hieraus folgt, daß sich in der mittleren Halbkugel überall ziemlich gleichartig componirte Gesellschaft sindet, und daß z. B., wenn die Geschäfte in I bis 3 hinausgehen, die Vergnügungen in II bis 1 hinzabsteigen.

Der Ring III sollte endlich sein für die noch Aermeren, für die Ruhesuchenden, die Kranken, Klöster, die mit dem Leben der Stadt am wenigsten Zusammenhängenden. Dieß stimmt wesnigstens zum Theil mit Dem, was wir über die Schicht 4 sagten, überein. Die Wohnung 4 in I wird daher ungefähr so viel kosten als 3 in II und 2 und 1 in III. Die armen Handwerker, Künstler und Schreiber, die in I unter dem Dache wohnen, können in III. am Boden in der Nähe eines Gärtschens leben, und die am schlechtesten besoldeten Beamten haben nur eine Wahl, entweder vier Treppen hoch nach 4 in I zu steigen ober vier Straßen entlang nach 1 und 2 in III zu laufen.

Was über die Schicht 4 etwa noch hinausragt, ist von dem unbedeutenosten Bevolkerungs : Elemente besetzt und eben so Das, was über den Ring III hinausgeht.

Wir sahen bisher, wie Alles nach dem Mittelpuncte der Stadt strebt und wie von ihm Alles, freilich mit verschiedener Starke, angezogen wird. Hielte nichts diesem Streben das Gleichgewicht, so wurde am Ende Alles in Eins fallen. Alle Burger wurden in ein Haus ziehen, um so den engsten Berkehr, die schnellste Mittheilung möglich zu nachen und die größte

Energie zu entwickeln. Dieß wird aber verhindert durch die Wirksamkeit der in einer Stadt zugleich waltenden erpandirenden Centrifugalkräfte, die erst in ihrer Vereinigung mit den Centrispetalkräften den ganzen Organismus so gestalten, wie er ist und auch nur sein kann. Wir betrachten daher

B) . die in dem Organismus einer Stadt wicksame Erpansion.

Alle Elemente der Stadt suchen sich gegenseitig und ziehen sich an, doch nur bis zu einem gewissen Grade, wo sie sich bann wieder abstoßen.

Der Raufmann will gern seinen Runden so nahe sein, daß sie immer bequem aus seinem Laden sich versorgen können, und von ihnen angezogen, quartiert er sich daher mitten unter sie. Zugleich aber muß er sich mit seinen Waaren gehörig ausbreiten können, nimmt der Ordnung wegen einen gewissen Raum in Ansspruch, wünscht sich der besseren Zu= und Abfuhr wegen breite Straßen und halt sich daher seine Runden bei aller Nahe in einer gewissen Entfernung.

Schon die in den Städten ungeheuere Consumtion gesunder und die eben so gewaltige Production ungesunder Luft durch lebende und todte Wesen, durch die mancherlei Waaren, das Feuer 2c. machen ein bedeutendes Ankämpfen gegen zu große Unnäherung nothig, das sich in der Anlegung freier Pläze, kleiner Gärten und Hofraume thätig erweis't.

Im engen Raume gelangt freilich bas Eine rascher zum Ansberen, jedoch nur bann, wenn mit der Beengung auch die nothige Ausweitung verbunden ist, damit das Streben des Einen dem Streben des Anderen nicht hinderlich werde. Der Schnelligkeit des Berkehrs wegen streben baher die Straßen, sich zu verengen und zu verkürzen, und der Ungehindertheit desselben wegen sich zu erweitern. Aus beiden Bestrebungen entsteht die zweckmäßige Länge und Breite der Straßen und öffentlichen Pläße. Das Streben nach Licht und frischer Luft, — Freiheit der Bewegung, — Ordnung und Schönheit ist es also, was die Stadträume wieder erweitert. Die Erpansive Krast dieses Strebens zeigt sich erfolgereich im umgekehrten Berhältniß mit der Anziehung zum Mittelspuncte, b. h. wo diese Anziehung am wenigsten start ist, da kann

jene am meisten sich geltend machen, also in den außeren Ringen der Stadt. Da aber, wo die Anziehung am stärksten ist, hat sie den geringsten Erfolg, also im Centrum der Stadt.

2) Rudwirkung ber Unsiedelung auf Werkehr und Besiedelung ber Umgegenb:

Wie in den Mauern der Stadt selbst Das, was wir Unziehung und Abstohung nannten, sich wirksam zeigt, so machen sich in der Umgebung außerhalb der Stadt ebenfalls von der Stadt ausgehende Einslüsse geltend, die theils neue Ansiedelung herbeilocken und hervorrufen, theils sie zurückstoßen und hindern. Wir können daher auch hier kurz von Anziehung und Abstohung sprechen.

A) Anziehung ober Hervorrufung von Meben = und Hulfsorten.

Wir mussen hier burchaus die Anziehung der Stadt an und für sich von der Anziehung der geographischen Lage ihres Bauplages, deren Erzeugniß die Stadt selber ist, unterscheiden. Wir sehen hier nun ganz und gar von dem Werthe und Gewichte der Situation ab und berücksichtigen nicht Das, was eine Stadt noch an sich ziehen möchte und was ihr zugeführt werden könnte, weil ihre geographische Lage eine günstige ist, sondern wir betrachten ausschließlich die Anziehung, welche die Stadt als Stadt übt, und erwägen alle die sich ansiedelnzben Elemente, welche ihr zueilen und sie als solche aufsuchen, sie mag nun übrigens eine gute oder schlechte Situation haben.

Die Anziehung einer Stadt an und für sich erklärt sich aus den ungeheueren Bortheilen vereinter Kräfte und vertheilter Arbeit. — So lange jede Familie noch in ihrer Hütte einzeln wohnt, muß sie sich felbst genügen. Jeder muß dann Alles sein und Alles können. Die Gewerbe, Handwerke, Künste und alle Geschäfte des Lebens werden daher bei zerstreuter Population nur in ihrer Kindheit und viele ganz unentwickelt bleiben.

Mehre Familien, die auf den Einfall kommen, ihre Häuser neben einander zu bauen, haben dadurch sogleich unendlich Bieles vor den anderen vereinzelten voraus. Sie können mit Rath und That sich einander beistehen. Sie sind stärker gegen ihre Feinde.

The Name of

Sie machen nur gleichsam ein einziges verdoppeltes Haus, und da sie mehr Acteurs haben, so können sie in ihrem Haushalte auch mehre Rollen vertheilen. Diese Vortheile locken Andere zum Anschluß an sie, und es wird sich allmählig eine Gemeinde ausbilden, in welcher dieß Geschäft dem Einen, jenes dem Anderen übertragen werden kann. Welche Sicherheit und Kraft wird durch diese Vereinigung zu Stande gebracht! Welche Ausbildung und Vervollkommnung der Künste und Gewerbe durch diese Theilung der Arbeit! — und solche Vortheile sind es, die den Städten eine so außerordentliche Anziehungskraft geben.

Was man bei vereinzelten Wohnungen auf weiten Strecken suchen muß, sindet man in der Stadt auf einem kleinen Flecke vereinigt. Die größere Wohlfeilheit der Arbeit, die durch Conscurrenz der sich um die Gunst ihrer Kunden bemühenden Arbeiter gesteigerte Eleganz und die schnelle und bequemere Besorgung geben dem Stadthandwerker mehr zu thun. — Das Zusammenströmen der Waaren macht sie billiger. Die Häusigkeit der Anfrage macht eine großartige, fabrikmäßige Betreibung der Handwerke und dadurch selbst billigere Preise möglich. — Die Geschäfte des Groß- und Kleinhändlers sondern sich, und ein jedes wird auf diese Weise besser derse betrieben. Die vermehrten Verkäuser und Fabrikanten locken mehr Einkäuser und Consumenten herbei. Die dadurch von Neuem eingeführten Bürger zwingen neue Handwerker und Krämer zur Ansiedelung.

Auf diese Weise zieht nun jede Ansiedelung Bieles von außen in sich herein und identificirt es mit sich. Vieles aber lockt sie nur aus der Ferne in ihre Nahe heran, oder läßt es aus Elementen, die sich schon in der Nahe außerhalb ihrer Gränzen befinden, hervorsprossen und sich gestalten.

Eine Stadt ist in vieler Hinsicht ganz so zu betrachten wie ein einzelner Mensch. Dieser hat eine Menge von Hulfsmenschen nothig, um seinen leiblichen Organismus zu kleiden, zu nahren und unter Dach und Fach zu bringen. Eben so hat eine Stadt viele Hulfsorte nothig, um alle ihre ungeheueren Besdürfnisse zu befriedigen. Für die meisten ihrer bedeutenden Besdürfnisse erweckt und unterhalt die Stadt daher außerhalb ihrer Mauern mancherlei Ortschaften, die alle verschiedene Rollen zur Bedienung ihrer Principalin übernommen haben.

A. S.

Eine Stadt mit allen den Orten, die sie benutt und die sie nahrt, von denen aber auch sie wieder genahrt wird, ist gleichsam als ein großer Organismus zu betrachten, von dem sie selber nur das Herz, als ein großer Haushalt, von dem sie selbst das Centrum und das Haupt. So wie man die Abern eines thierischen Organismus nicht abzuschneiden vermag, ohne das Herz zu tödten, und noch weniger das Herz ausnehmen kann, ohne die Abern zu leeren, eben so wenig konnte man alle jene Nebenorte vernichten, ohne dem Hauptorte einen empfindlichen Stoß zu geben, aber noch viel weniger ware es möglich, den Hauptort vom Erdboden zu nehmen, ohne alle Nebenorte in Nichts verssinken zu lassen, da sie sich nur auf ihn stügen wie Aeste auf den Stamm.

Die durch die erwähnte Anziehungskraft auf diese Weise herbeigelockten Ortschaften können wir etwa eintheilen in

- a. Mebenorte für den Verkehr, den Handel und die Zufuhr,
- b. Etabliffements für die Bertheidigung, Eitadellen, Bruckenkopfe u. f. w.,
- c. Drte fur anderweitige Bedürfniffe.
- a. Mebenorte fur die Bufuhr, ben Bertehr u. f. m.

Hierher gehören insbesondere die Ackerbau und Bieh: zucht treibenden Dörfer in der Rähe der Städte, die Hafen= und Lootsenorte, die Ueberfahrtsplätze an Flussen der Hauptstadt gegenüber, gewisse Speditionshan: delsorte u. s. w.

Uns verschiedenen später noch näher auszuführenden Ursachen legen sich die großen Sechandelsstädte nicht immer unmittelbar an das Meer, sondern oft mehr oder weniger tief in's Land, so namentlich die Städte an Flußmundungen mit Ebbe und Fluth, so ebenfalls oft die Städte an einem halbgeschlossenen Meerbusen, wenn sie in der inneren Bucht oder Spike desselben liegen. Aus dieser Entsernung vom Meere entstehen nun mancherlet Uebelstände. Die großen Schiffe können wegen zu seichten Wassers oder wegen eintretender widriger Winde nicht sogleich bis zu ihrem eigentlichen Bestimmungsorte hinausgelangen,

ober sie konnen boch nur bann so weit in's Innere des Landes sich hineinwagen, wenn sie von des Fahrwassers Kundigen ge= leitet werden.

Unmittelbar baher an ber Mündung des Flusses, des Hafs oder des geöffneten Binnenmeeres werden mancherlei Bedürfenisse fühlbar, die hart am Meere einen Ort wünschenswerth machen und einen Hafen entstehen lassen zum vorläufigen Einlaufen und auch zum partiellen Löschen der Schiffe, einen Lootsenort, der den Schiffen des Fahrwassers kundige Männer entgegenschicke. Dieser Ort entwickelt sich daher aus den nöthigen Hafen " Packe und Wirthshäusern und samemelt innerhalb seines Weichbildes Lootsen. Aufseher über das Fahrwasser und seine etwa mögliche und nöthige Regulirung, Leute, welche die Baken, Wachtschiffe, Leuchthürme u. s. w. beforgen und inspiciren, Mauthbeamten und noch manche andere Handelsgehülsen").

Wie ausgezeichnete Handelscommis wohl mit dem Geschäfte, das sie für ihren Principal betreiben, auch noch ein kleines Gesichäft für eigenes Conto verbinden, so treiben dann solche sezundäre Nebenorte oft auch Handel und Verkehr auf eigene Rechnung und entwickeln sich so zu selbstständigen Handelspläßen. Ja sehr oft geschieht es sogar, daß der Diener dem Herrn über den Kopf wächst. Dieß haben die größeren Handelsstädte von den für sie arbeitenden kleinen Hulfsorten zu fürchten und auch oft erlitten **).

folgende: Kurhaven und Blankenese für Hamburg, Ostia für Nom, Kronsstadt für Petersburg, Travemünde für Lübeck, Ostende für Brügge, Tong sür Nanking, Cette sür Montpellier, La Guayra für Caraccas, Tamiagua sür Tampico, ber Piraus sür Athen, Weichselmünde sür Danzig, Dünasmünde sür Riga, Friedrichsort sür Kiel, Schleimünde sür Schleswig, Greenek sür Glasgow, Perth sür Dundee, Kittnesh sür Limmerik, Harwich und Ipswich, Ekmouth und Exeter, Yarmouth zum Theil sür Norwich. London hat sehr viele solcher Handelsgehülsen, Häsen, Lootsenorte u. s. w. an der Themse zerstreut, so: Greenwich, Woolwich, Gravesand, Sheernes, Margate u. s. w. Für Stettin sind — wenigstens größtentheils — thatig: Peenemünde, Wolgast, Swinemünde an der Swine, Camin, Wollin an der Direnow.

Bremen befürchtete in alten Zeiten von ber kleinen, an der Geeste (einem kleinen Nebenslusse der Weser) angelegten Carlsstadt so viel, daß S diese Stadt aus Neid über die selbstständige Blüthe, welche dieselbe entwickeln wollte, zerstörte. Zest ist auf berselben Stelle von Bremen selbst ein neuer Hasenort, Bremerhasen, angelegt. Havre de Grace ist von eis

Den Schiffern sind in der Regel diese secundaren Hafenorte weit besser bekannt als die eigentlichen Hauptorte, denen sie ansgehören. Namentlich sind z. B. La Guapra, Cette, Yarmouth weit berühmter auf den Mecken als ihre Principale Caraccas, Montpellier, Norwich.

Wenn die großen Handelsstädte unmittelbar hart am Meere liegen, so versehen sie naturlich neben ihrem Hauptgeschäfte auch selbst jene vorläusigen Nebengeschäfte. So erscheint z. B. bei Benedig, Genua, Marseille und den meisten Mittelmeerhäfen kein solcher Trabant.

Fast jede Flußstadt, die nur auf einer Seite des Stromes liegt, hat einen Ueberfahrtsort sich als Gehülfen gegenüber auf der anderen Seite des Stromes placirt, zuweilen nur einige Häuser, zuweilen ein Dorf oder ein eigenes Städtschen, dann wiederum in anderen Fällen eine Borstadt, die auch endlich wohl als Neustadt gänzlich mit der Hauptssstadt verschmilzt*).

Außer diesen namhaft gemachten Verkehrshülfsorten, den Haberschutzung ben Haben bafenstädten, den Proviantorten, den Uebersfahrtsplätzen hat eine Stadt noch viele Hulfsplätze ans berer Urt. Und wenn es auch in jedem einzelnen Falle oft schwer ist, auszumachen, wer Herr und wer Diener, da sich

nem Hulfsorte Rouens zu sehr bedeutenber Selbstständigkeit gelangt. Ein ähnlicher Fall ist es mit Brugge, Ostende und mehren anderen Orten dieser Klasse.

^{*)} Als Hulfsorte dieser Klasse kann man beispielsweise nennen: Kehl bei Straßburg, Bettingen bei Basel, Sachsenhausen bei Frankfurt, Castel bei Mainz, Haarburg bei Hamburg und unzählige andere. Hamburg, obzgleich eine große Stadt, ist doch nicht über die Elbe hinübergewachsen, sonzbern hat nur den Hulfsort Haarburg auf dem jenseitigen Ufer, weil der Radius von Hamburg für die fast eine Meile breite Elbe doch immer noch zu klein ist. Hatte Hamburg noch einige Meilen mehr im Umfange, z. B. die Größe von London, so würde sicherlich Haardurg kein hannover scher Ort, sondern ein Quartier von Hamburg sein.

Als Vorstadt stellt sich die gegenseitige Ansiedelung dar bei Konstantinopel, Galata, Pera auf der anderen Seite des goldenen Horns, Kleinriga bei Riga auf dem linken Ufer der Duna.

Als Neustabte kann man betrachten Southwark bei Condon, den Janiculus bei Rom, die Neustadt bei Bremen und viele andere Neustadte im Gegensas der Altstädte, die ihnen meistens auf einem anderen Flußufer gegenüber liegen.

Durchaus verschmolzen und, wenn auch burch Namen, doch durch keisnerlei Privilegium unterschieden sind die Theile diesseits und jenseits des Flusses bei Berlin, Dresden, Königsberg, Petersburg, Moskau, Paris u. s. w.

Alles wechselsweise bedient und beherrscht, da der Herr zugleich herrscht und Dienste leistet, und der Diener dient und Herrschaft übt, und wenn sich daher auch nicht immer genau nachweisen läßt, welche Stadt und inwiesern sie Principalstadt sei, und welche andere und inwiesern secundarer Nebenort, so kann man doch im Ganzen als ausgemacht annehmen, daß, wie jeder Handlungschef seinen Buchhalter, seinen Commissionar, seinen Spediteur, seinen Makler, seinen Packhausausseher, seinen Schiffszapitän, seinen Rassirer, seinen Laufburschen, seinen Fuhrmann u. s. w. hat, eben so auch eine Stadt, die den Handel einer Gegend beherrscht, in der ganzen Gegend Hulfsorte eben so versschiedener Arten haben wird *).

b. Sulfsorte für die Bertheidigung, Citadellen, Safenorte, Brudentopfe u. f. w.

Eben so wie das Bedürfniß des Verkehres und der Zufuhr begründet auch das Bedürfniß der Vertheidigung und Befestigung Hülfsorte in der Nahe von großen Städten.

Es ist nicht immer passend und um so weniger, je größer die Stadt ist, diese selbst mit dem Panzer der vertheidigenden Wälle, Gräben und Mauern zu umgeben. Dieses enge Kleid, obgleich trefflich und brauchbar im Kriege, genirt im Frieden die Stadt in ihrer freien Bewegung vielfach. Sie beauftragt daher

and the late of the

^{*)} Es fehlt in unseren geographischen und statistischen Buchern burchs aus noch an den nothigen Angaben, um hier das Gesagte mit reichlichen Beispielen belegen zu können. Wir suhren daher hier nur das Beispiel eis ner Stadt meiter aus, die uns gerade genquer hekannt ist.

ner Stadt weiter aus, die uns gerade genauer bekannt ist.

Bremen an der Weser hat seinen ha sen, Bremerhasen, in dem fast alle seine seewarts eingehenden mit Waaren beladenen Schiffe einlausen. Außerdem hat es noch den kleinen hasen verdessen bei gesack, in dessen Hasen blos die alten einer Verdesserung bedürstigen Schiffe einlausen, um sich repariren zu lassen. Dieser Ort hat zugleich eine Schiffswerfte, auf der die Halte der Ortseinwohner sur Vermen Schiffe daut. Noch näher dei der Stadt liegt ein kleiner Ort Namens Leeste, in welchem fast die Halfte der dem Handel der Stadt nothigen Lastwagen gearbeitet, die Karzrengäule aufgezogen und die Fuhrleute gebildet werden. Leeste ist also die Fuhrleuteschen handel, so wie Vegesack sein Schiffsbaumeister. Die Weser aufwärts hat Vermen wieder andere Orte, die ihm auf andere Weise helsen. So liegt Hannoverisch Münden am Jusammensluß der Werra und Fulda, spedirt alle oberländischen Waaren nach Vermen hinunter und besorgt für Vermen die seewarts eingestemmenen an ihre Bestimmungsorte, nach Cassel, Frankfurt u. s. w. Ein ähnlicher Spedict ur und Commissionar Vermens in Bezug auf das Westphälische ist Preußisch Münden.

baufig einen besonderen kleinen Drt in ihrer Rachbarschaft mit der Veranstaltung der zur Vertheibigung nothigen Vorrichtungen, und es entstehen fo die Citabellen, Brudenfopfe und Sulfsfestungen, in die sich die Burger in Zeiten ber Bebrangniß fluchten konnen, welche aber freilich auch oft ihre Plage werden, wenn sich Feinde oder Tyrannen derfelben bemachtigen. Solche Citabellen werden oft gleich fcon mit der erften Grund: ung der Stadt errichtet, ja oft sind sie erst die Ursachen und die Anfänge der Stadt und konnen dann freilich nicht als Er zeugniß berfelben erscheinen. Mur bann konnen fie als hierher gehörige, von der Stadt in ihrer nachbarschaft hervorge= rufene Sulfsorte betrachtet werden, wenn biefelbe, etwa von einem Markte, oder von einem anderen Unfange ausgehend, wachst, reich wird, und so bas Bedurfniß ber Bertheidigung ihrer Reichthumer in ihr erwacht, - ober wenn sie, die Unbequemlichkeit ihres mittelalterlichen Panzers fühlend, ihn ablegt und zu einer fogenannten Citabelle umschmieden läßt, - ober wenn sie fonft entfernte Puncte jum Schube ihrer Eriftenz und ihrer Lebensquellen befestigen läßt.

Die am häufigsten vorkommenden Fälle dieser Art sind: befestigte Orte an Hafen =, Fluß =, Meerbuscn = und Meerengen=Münd=
ungen, bei Uebergängen über Flusse u. s. w.

So vertheidigen die Dardanellen, hülfreich dienend der Stadt Konstantinopel, die Thore ihrer Häsen. So schütt Dünamunde als Dienerin Riga's die Mündung der Düna. So hat Petersburg als Wächter seines Hasens Kronstadt mit dem Nöthigen versehen. So zeigt sich Praga bei Warschau, Castel bei Mainz, Deuz bei Coln.

c) Die Orte fur anderweitige Bedurfniffe.

Die Neigungen, Moden, Launen, Gewohnheiten, Borlieben und Leidenschaften, von denen Städte eben so gut heherrscht werden, wie jedes Einzelwesen, werden theils durch die Lage und Umgebung der Stadt hervorgerusen, theils aber locken sie auch wiederum umgekehrt allerlei Talente und Producte in ihrer Umgebung in's Leben. Nach dem Sprüchworte panem et circenses kann man alle hierher gehörigen Bedürfnisse der Städte in solche nach Brod und in die nach Vergnügen,

und ebenfo alle Orte in die brodgebenden und vergnügengewäh= renden eintheilen.

Nahe und fern sind um jede Stadt herum viele kleinere und größere Ortschaften mit der Producirung und Herbeischaffung des Holzes, des Mehles, des Fleisches, der Butter u. s. w. beschäftigt.

Man sehe nur die Consumtions-Tabellen einiger Städte nach, um sich zu überzeugen, welche ungeheuere Bedürfnisse sie haben. So verzehrt London jährlich an 400,000 Stück Rindvieh, und Paris etwa die Hälfte dieser Quantität. Wie viele wirthschaftstreibende Orte gehören dazu, diese Fleischmenge zu liesern und wie viele mussen deren nicht in der Nähe dieser großen Städte gestistet werden. Wie viele kleine Fischerorte muß nicht London an der Meeresküste ernähren, um sein Bedürfniß zu so vielen Millionen Dußenden von Austern zu befriedigen, als Paris einzelne Stücke ist, und um sich so viele Schiffsladungen Fische zu versichaffen, als Paris Wagenlasten haben will.

Alles, was sich auf einem kleinen Raume gut aussühren tast, das besorgt sich in der Regel die Stadt selber am besten. Was dagegen größere Räume und besondere Umstände, welche die Stadt nicht darbietet, nothig hat, läst sie sich durch andere benachbarte Orte liefern. Und selbst bei Jenem, das sie wohl an und für sich liefern könnte, hängt Manches von Zufall und Talent ab, welches lettere sich selbst in großen Städten nicht erzwingen läst. Wie jede Situation ihre Eigenthümlichkeiten und ihre besonderen Consequenzen hat, und wie jeder Mensch sein hervorstehendes Talent oder seine siren Ideen, so hat auch jedes Städtechen sein Lieblingsgewerbe, in dem es ercellirt, weshalb sich denn in der Nachbarschaft größerer Städte viele auf manchfaltige Weise thätige und industriose Orte anhäusen.

Die eigentlichen Eircen ses liefern die Städte selber vorzugsweise gut, und man sucht sie eben in ihnen vorzugsweise. Die Schauspiele, die Balle, die Processionen u. s. w. können sich wegen des Ueberflusses an Personen und Talenten in den Städten eben am besten darbieten. Doch gibt es noch viele Vergnügungen anderer Art, die wegen der Kostbarkeit des Raumes und aus anderen Gründen in den Städten nicht gut ausführbar sind. Regel = und Ballspiele, Cavalcaden, Schiffsahrten, Spaziergänge

Naturgenuffe, alle biefe Freuden kann man sich in den bevolkerten, be= und überbauten Stadtraumen schwer verschaffen.

Alle Freuden also insbesondere, welche die freie Natur gewährt, sind nicht in der unfreien Stadt zu suchen, und doch
entwickelt sich gerade in den Städten eine ganz besondere Sehn=
fucht und Sehnsüchtelei nach der schönen Natur, nach den grunen Feldern und der noch unbestaubten Sonne des freien Landes.
Die Städte sind die wahren Beförderer der Freude am Landleben
und die Mütter der Sentimentalität für die Natur, die auf dem
Lande selber unbekannt ist.

Die Städte umgeben sich daher mit einer Menge landlicher Vergnügungsorte von verschiedenem Charafter, die ihnen Das gewähren, was das Straßenpflaster, die Stadtluft und die hohen Mauern versagen.

Der Landmann hat Matur in Fulle und kann sie in jedem Augenblicke haben, ja muß sie fogar oft wider Willen nehmen. Der arme Stadter bagegen, an feinen Arbeitstifch, feinen Rauflaben oder Arbeitestuhl geschmiedet und zwischen feinen Mauern eingekeilt, muß viel raffiniren und kunsteln, wie er sich ein Studden Natur verschaffe, das ihm zur Sand fei. Mus biesem Streben der Stadter entstehen die Blumisterei und Gartenkunft. Beide sind zwei zierliche Tochter des Stadtlebens. zauberischen Garten von Schiras und Damascus liegen eben bei großen Stadten. In dem ganzen großen Rugland hat noch keine Quadratmeile so bewundernswurdige Gartenanlagen aufzuweisen als Petersburg. Auf dem Lande ware man nie wie in ber Stadt Babylon auf die raffinirte Ibee gekommen, aus Raum= sparsamkeit den Garten selber auf das Dady des Gartenhauses und ber Gartnerwohnung zu verseten. Mur ein Stadter konnte auch ben Einfall haben, ein kleines Erbreich in einen Blumentopf zu faffen und aus biefem Zimmerlandgutchen feine Revenueen zu ziehen, die freilich auch nur in Duft, Farbe und folchen luftigen Dingen bestehen.

Dieß ware es nun, was sich etwa über die orteerzeusgende Kraft einer Stadt sagen ließe, die in der Nähe und Ferne eine Menge von Hulfs= und Handlangerstädten, Flecken, Dorsfern und Gehöften hervorbringt, mit denen sie, wie ein Vater mit

(6)

seinen Sohnen, Hausgenossen, Anechten und Hausfreunden, eine innig zusammenhängende Gesellschaft bildet.

Wie wir oben auszuführen versuchten, hat jedes Gewerbe, jeder Grad von Reichthum, jeder Stand sein bestimmtes Quartier der Stadt inne. Eben so kann man nun für jede Art der Nebenorte einen im Ganzen ziemlich genau bestimmsbaren, die Stadt umgebenden Kreisring angeben. Wir wollen hier daher zulett noch sprechen

d) von ber Rangirung ber bezeichneten Sulfgorte.

Da sich für die brodgebenden Ortschaften diese Rangordnung am bestimmtesten angeben läßt, indem sie mehr von stets wiesberkehrenden und überall gleichen Berhältnissen, die Handelse und Bertheidigungs = Hülfsorte aber weit mehr von sehr verschiedes nen Zufälligkeiten abhängen, so werden wir jene wohl zunächst bes sprechen müssen.

Die brodgebenden Orte sind immer mehr oder weniger vom Boben bedingt. Der eine Stadt umgebende Boden wird caeteris paribus kostbarer und sparsamer, je naher er sich bei der Stadt besindet. Es ließe sich daher die darüber aufzustellende Regel im Allgemeinen so ausdrücken, daß die Orte, welche das rohste, den meisten Raum erfordernde und zusgleich den geringsten Gewinn abwerfende Gewerbe betreiben, sich in der größten Entfernung von der Stadt befinden, daß sie aber um so mehr sich nähern mussen, je weniger Raum sie nothig haben und je mehr Gewinn sie abwerfen.

Man konnte die ganze Gegend um eine Stadt herum, in der diese Orte liegen, das natürliche Nahrgebiet ber Stadt nennen. Dies Gebiet wird sich, da die Stadt überall hin auf gleiche Weise wirkt, als eine Kreissläche darstellen. In diesem kreissormigen Gebiete kann man dann, da in gleichen Entfernungen auch gleiche Wirkungen eintreten mussen, gewisse Ringe annohmen und so von einem ersten, zweiten, dritzten Ringe u. s. w. sprechen.

Nach der angegebenen entscheibenden Regel über den Boben: werth werden sich in diesen verschiedenen Ringen die Ortschaften alsdann folgendermaßen rangiren. Die Rohlenmeiler, die Brenn= und Bauholz fals lenden und floßenden, so wie die torfstechenden Orte und andere ihnen analoge Etablissements werden in dem von der Stadt am meisten entfernten Ninge liegen. Sollte eine Stadt in der Nähe eines Waldes oder Torfgrundes angelegt werden, so wird sie selbigen doch nicht lange in ihrer Nähe dulden, sie wird ihn bald nach allen Seiten hin durchbrechen, sich Luft schaffen und so die Waldungen und sene Ortschaften doch in den äußersten Ning ihres Nährgebietes bringen. Man könnte diesen Ning dann den Ring der Waldungen nennen.

Die Weiden des Mastviehes, das nicht im Stalle gefüttert wird, mag wohl ber zweite Ring enthalten. findet freilich in den rationell landwirthschaftlichen Buchern feine allgemeine Berhaltnißbestimmung des Werthes der Wiesen zu dem der Walder, und vielleicht ift sie, wenn auch sicherlich ein folches allgemeines Werthverhaltniß zwischen ihnen besteht, eben fo zwischen bem Gartenland und Acerland, mit zu vielen wie Schwierigkeiten verknupft. Wahrscheinlich besteht ein anderes Berhaltniß zwischen ber roben, uncultivirten Wiese und bem rohen Naturwalde als zwischen der cultivirten Wiese und dem forstwiffenschaftlich behandelten Walde, und mahrscheinlich ist bas Verhaltniß zu Gunften der cultivirten Wiese, die durch Runft noch zu einem weit größeren Werthe gebracht werden kann als ber Wald, so daß ein der Stadt naheres, also kostbareres Stud Land meistens mit mehr Bortheil in frauterreiche Wiese als in Wald verwandelt werden mag.

Von diesen Mast viehwiesen sind indeß nothwendig in der Regel die Wiesen für die Milcherzeugung zu unterscheis den, die sich wieder mitten zwischen den Gärten dicht an die Mauern der Stadt hinanlegen, die wenigstens zwei Mal des Tages frischer Milch bedarf.

Wenn uns der Wiesenbau und die Mastviehzucht in Bezug auf eine Stadt höher zu stehen scheint als der Waldbau und die Wildhegung des Försters und Idgers, so ist es ganz ausges macht, daß der Ackerbau werthvoller als der Wiesenbau und Ackerland preiswürdiger als Wiesenboden ist. Den nach der Stadt zu folgenden Ring nimmt daher ohne Zweisel der Ackerbau ein. Der Ackerbau ist weiter nichts als eine Verbesserung

und Verfeinerung des Wiesenbaues. Diese ist nämlich eine allgemeine, Alles gleichstellende Behandlung der Wiesenstäuter, die nicht auf die Bedürfnisse eines jeden Krautes Rücksicht nimmt, jener dagegen eine verbesserte und besons dere Behandlungsweise einzelner Wiesenkräuter, des Klee's, der Wicken und anderer Futterkräuter, und insbesondere der Mehleterner tragenden Gräser. Die ackerbauenden Etablissements liegen daher näher bei der Stadt als die viehzuchttreibenden*).

Der Jager lebt am entferntesten von ben Stabten, der hirt steht vor bem Uderbauer zurud, und wiederum die eleganteste und kostbarfte Species der Aderbauer ift der Gart= ner, ber bem Stabter am allernachsten steht. Er ringt mit feiner Kunft bem Boden bas Preiswurdigste ab. Er bebarf bes besten Bodens und keiner großen Raume. Er kann den hochsten Preis fur ein Studden Land bezahlen und nimmt baber ben Ring nach bem Aderbauer, bicht unter bem Thore ber Stabt, für feine Garten ein. Die Probucte, die er erzielte, die Blumen, die frifchen Gemufe, die garten Fruchte, find gewöhnlich auch der Urt, daß sie einen langen Transport nicht ertragen, und daß ihm schon daher die größte Rabe bei ben Markten und Ruchen der Stadt wunschenswerth wird. hinsicht= lich der Korner bes Ackers ist eine weit geringere Vorsicht in ber Behandlung bei der Versendung nothig, obgleich sie auch eine Berpackung in Sacken, Wagen und Schiffen erfordern und ba= her boch noch mehr Umftande machen als das Fleisch, bas, so lange es lebt, eigene Locomobilitat hat und ohne große Umstände in bedeutenden Quantitaten gur Gladt getrieben werden fann.

Wenn man aus den einsamen Wildnissen sich der Stadt nähert, bemerkt man eine beständige Steigerung der Kunstlichkeit. Der Weg, den man macht, die Gegenstände und Bilder, die sich auf diesem Wege von der Wildnis zur

^{*)} Man kann freilich diesen Unterschied meistens gar nicht streng durchs sühren, da Ackerbau und Viehzucht sich gegenseitig unterstüßen, und jener in der Regel auf diesen gebaut ist, ja nur blühen kann, wo auch diese blüht. Bu gleicher Zeit indeß, wenn auch die völlige Trennung beider nicht vorskommt, prälavirt dech meistens so sehr das Eine oder das Andere, daß der Unterschied wenigstens mit Rücksicht auf das Haupt gewerde gemacht wers den kann.

Stadt prasentiren, stellen ganz und gar ben Weg, ben bas Menschengeschlecht gemacht hat, das sich aus dem wilden Zustande zur Eultur der Stadte erhob, dar. Deutschland war früher ein großer Wald. Nach dem Lichten und Niederbrennen der Waldungen konnte schöner Graswuchs aus der Asche hervorgrünen. Nachdem durch die Wiesen die Viehzucht begründet worden war, konnte der Ackerbau entstehen, und als der Ackerbau die wichtigsten Bedürfnisse befriedigt und Wehlhabenheit geschaffen hatte, konnte auf Verschönerung und Erzielung von Lurusartikeln durch die Gärten gedacht werden. Und so bestätigt denn auch dieser Gang der Eultur eben so gut die Richtigkeit der von uns aufgestellten Ringe als der Anblick jedes Landguts, ja fast jedes Bauerngehöstes, um das man fast ohne Ausnahme Garten, Ackerseld, Wiese und Wald in der angegebenen Reihenfolge sich lagern sieht.

Den inneren Organismus einer Stadt haben wir oben entwickelt. Nach dem Gefagten können wir den Organismus der Hulfsorte außerhalb der Thore etwa darstellen, wie es in Fig. 41 bei A geschehen ist, welche einen Abschnitt der um eine Stadt möglichen und erkennbaren Ringe giebt.

I ist die innere Stadt, 1 der Ring der Vorstädte, Gärten, Gartenhäuser, Gemüse= und Obstorte und der Milchwiesen, 2 der Ring der ackerbauenden Odrfer, 3 der der viehzuchttreibenden und 4 der ber Köhlerhütten, Jägerhäuser, Waldungen u. s. w.

Bei kleineren Stadten, welche die meisten Bedürfnisse aus ihrer nachsten Umgebung befriedigen, werden sich diese Ringe am regelmäßigsten zeigen. Bei sehr großen Stadten, die aus ganzen Reichen ihre Nahrung schöpfen und deren Wurzeln (wenigstens zum Theil) sich über die halbe Welt verbreiten, werden sie am schwersten nachzuweisen sein. So wird z. B. Londons Butter größtentheils in Irland bereitet, und Paris weidet sogar auf den Stoppelseldern des Großherzogthums Baden einen bedeutenden Theil der ihm nothigen Schafe, die seine Schlächter dort aufstausen.

Von den Vergnügungsorten werden sich die halbs ländlichen, die Villen, die Suburbanen, die Kaffees garten u. s. w. in den Ring Nr. 1 legen. Die ländlichen Bergnügungsorte für die Fußgänger u. s. w. werden in den Ackerfeldern des zweiten Ringes liegen, und die für die reichen Pferde = und Wagenbesitzer, für die englischen Parks und Lands häuser meistens auf die Wiesen und Waldungen von Nr. 3 und 4 fallen.

Die für den Dienst (oder für die Beherrschung) der Stadt selbst bestimmten Festungen legen sich wie ein Schwert uns mittelbar der Stadt zur Seite, oder wie eine Fessel zu ihren Füßen. Hat sich die Stadt um das Schloß oder die Citadelle angesetzt und nicht diese an jene, so liegt sie natürlich in der Mitte derselben.

Fur die Handelsgehulfen laßt fich keine bestimmte all= gemeine Regel auffinden.

Weil der Städte so viele sind, große und kleine, weit von einander entfernte und benachbarte, so zeigen sich die Ringe auch schon deswegen nicht mit der Bestimmtheit, weil sie wie die Wellen vieler starken und schwachen Tone in einander versließen, sich kreuzen, stören und umgeben, so wie es durch Fig. 41 beis spielsweise anschaulich gemacht worden ist.

Hier ist der Ort E sowohl der Waldregion von A als der von O gemeinschaftlich. Die Wiesen = und Ackerregion von F tritt hier in den Waldring von A ein und wird hier die Wälsder mehr lichten, so wie sein Waldring in die Wiesenregion von A hineinragt und hier manche Wälder noch bestehen lassen und unterhalten wird. Bei K, H und I werden die stärksten Waldzungen sein, weil hier die Waldringe mehrer Städte zusammenstressen und an diesen Stellen kein Ort die Wildniß cultivirt hat.

B. Abstoßung oder Verhinderung neuen Andaus in der Nachbarschaft.

Die Städte ziehen, wie wir in dem Vorigen fagten, Vieles zu sich und in ihre Nachbarschaft heran. Ja sie haben das Streben, wo möglich Alles in den Wirbel ihrer Ringe und in ihr Gebiet hineinzulocken. Mit diesem ihren Egoismus ist aber zugleich auch die Abstoßung gegen Alles, was ihenen nicht dienen will, als Eigenschaft der Städte gegeben. So wie die Staaten durch freundschaftliche Verträge

und durch Eroberung die Nachbarstaaten ihrem Gebiete beizufügen suchen, aber auch durch Selbstvertheibigung eifersüchtige Bewachung der scharfgezogenen Gränzen sie davon fernhalten und zurückstoßen, eben so locken auch die Städte neue Unsiedler
an, erzeugen viele andere Städte in ihrer Nähe und können
beswegen st ab teze ugen d genannt werden, umgeben zu
gleicher Zeit aber auch den Eintritt in ihren Berband mit gewissen
Schwierigkeiten, beachten eifersüchtig jede Niederlassung in ihrem
Gebiete und hindern jedes in demselben erwachende selbsissandige
Wachsthum.

Man kann ihnen in dieser Hinsicht Repulsivkrafte zusschreiben, mit benen alles in ihre Kreise Eintretende zu kampfen hat. Dieselben außern sich durch Verbote der Einfuhr, Constumtionsabgaben, Erschwerung der Bürgerrechtserlangung, durch Verbote gewisser Arten von Ansiedelung in dem Gebiete einer Stadt, durch die Ausstoßung von Colonieen u. s. w.

Eine Stadt richtet alle sichtbaren und unsichtbaren Straßen und Canale ihres Umkreises auf sich selbst, als den Mittelpunct. Es ist nicht leicht, durch eine neue Ansiedelung diesen Canalen eine andere Richtung zu geben. Man kann in dieser Beziehung die Städte staatsbauhindernd nennen, und man könnte alle Städte als in einer beständigen Spannung und in einem steten Kampfe unter einander begriffen betrachten.

Es kann indeß diese Abstoßungskraft sehr oft in einer Stadt erschlaffen und sie von den überwiegenden Kräften einer anderen frohlich aufblühenden völlig ausgesogen und entkräftet werden. So hörte Florenz nicht eher mit Pisa zu streiten auf, als bis es dasselbe von einem selbstständigen Orte zu seiner Hülfshafenzstadt gemacht hatte. Wie lange wußten Umsterdam und Notterdam den Hafen von Antwerpen zu schließen. Merkwürdig ist es, daß das mächtige Hamburg nicht einmal die Ansiedelung des ihm so nahen Altona (All zu nah) hat hindern können.

Micht felten sind solche siegende Städte, wie wir schon oben andeuteten, gerade solche, die früher von einem anderen Orte hervorgerusen oder zu seinem Dienste angesiedelt wurden, wie denn so häusig in der Natur die Mutter den Tochtern zum Opfer wird.

Achtes Capitel.

Das Bobenrelief

ober

bie Unebenheiten ber Erboberflache.

Das starkste Bedürfniß und die erste Bedingung bedeutenden Bachsthums der menschlichen Ansiedelungen ist neben der Mogslichkeit eines leichten und bequemen Berkehrs aller Theile der Stadt unter einander die Möglichkeit eines raschen und innigen Zusammenhanges mit der nahen, fernen und fernsten Umgegend. Da nun nach unseren obigen Auseinandersetzungen der innigste und leichteste Berkehr auf dem Festlande da möglich ist, wo Alles in gleichem Niveau steht oder von derselben absoluten Ershedung ist, so folgt daraus, daß im Ganzen die großen horisgontalen Ebenen die Schaupläge weit lebhafteren Berkehrs und weit großartigeren Städtebaues sein mussen als Gegenden, in des nen die absoluten Höhen der einzelnen Puncte häusig wechseln.

Selbst schon für die innere Communication durch Gassen bedürfen die Städte einer Ebene von gewisser Ausbehnung Wenn aber auch ein Berg eine glatte Ruppe von der Ausbehnung dars bote, daß das innere Leben einer Stadt bequem und ohne Hinsterniß darauf sich bewegen könnte, so würde doch die Verbindsung der Stadt mit ihren zahlreichen Hülfs und Nebenorten in solchen Situationen nicht innig genug sein. Wie soll in gesbirgigen Gegenden das Blut und der Nährstoff der Städte auf bequemen Chaussen leicht und ungehindert hin und her pulstren zwischen den vielen verschiedenen Gliedern des weitläusigen Dreganismus, bessen Mittelpunct eine große Stadt ist?

In vollig gleichem Niveau, wie die Dberflache des Maffers, steht die Oberflache der Erdrinde nur in wenigen Landschaften. Wulcanische und neptunische Gewalten haben, sie vielfach burch= furchend und hebend, ihr Niveau überall geandert und sie in viele kleine und große Abbachungsflachen und verschieden geneigte Maffen zertheilt. Die Maffen steigen, wie wir dies oben meiter ausführten, zu ben ebenen Landstrichen unter fehr verschiedenen Winkeln hinab, zuweilen fehr schroff unter großen Winkeln, zuweilen wieder steil unter kleineren Winkeln und zuweilen unter gang unbedeutenden Neigungswinkeln, die fie nur wenig von ber vollkommenen Ebene verschieden machen. Der Contraft zwi= schen Chene und Nichtebene ift also nicht ein absoluter, wie der zwischen Festland und Wasser, wo kein Uebergang aus bem Einen in das Undere stattfindet, fondern nur ein relativer zwischen bem mehr und bem minder fart Beneigten. Gine und biefelbe Erhebungsmaffe, ein Sugel, ein Berg, ein Gebirge u. f. w., wird in ihren schrofferen Theilen in starkerem Contraste mit ber Ebene stehen als in ihren minber geneigten Theilen.

Wir konnen baher bei der Auffassung der Contraste der Ebene und Nichtebene in gewissen Figuren nicht wie bei dem Contraste von Flüssigem und Rigidem so einfach verfahren, daß wir nur die Gränzen der Ebene oder die Anfänge der Hebung mit Linien umziehen und nun auf die so entstehenden Figuren die Contraste wirken lassen. Vielmehr müssen wir, von dem schrofsten Gipfel, Ramme oder Plateau der Hebungsmasse ausgehend, die zur Ebene herab so viele Figuren ziehen oder uns doch gezogen denken, als bedeutende, d. h. auf die Verkehrsweise einslußreich und nachshaltig einwirkende Veränderungen des Neigungswinkels statthaben, weil nicht nur das schwach Gehobene mit dem volzlig Ebenen, sondern auch das stark Gehobene mit dem schwach Gehobenen in Contrast steht.

Es sei in Fig. 42 Taf. VI. die Linie BC eine aus der Ebene AB sich unter einem immer größeren Winkel erhebende Linie, so wird der Verkehr auf dieser Linie hinauf und hinab sich etwa folgens dermaßen bewegen. In der Ebene AB kann die großartigste aller auf dem Festlande möglichen Verkehrsweisen stattsinden. Bei B fängt die Linie BC sich zu heben an, anfangs unter

einem sehr kleinen Winkel aBD, der bis a nur um Weniges größer wird. Von B nach a läßt sich noch leicht hinaufsteigen, und es mag bis a sogar noch basselbe Behikel gebraucht werben, welches in der Ebene AB dient. Doch mag die Hebung bereits so viel betragen, daß der Verkehr zwischen a und B schon etwas mehr Zeit kostet, etwas kostspieliger und daher lahmer wird als zwischen BA.

Bei a ist der Boschungswinkel der Linie BC, der Winkel bad, schon bedeutend großer als bei B, weghalb auf bem Stud ab ein gang anderes Behitel nothig werden kann als auf Ba, fo baß 3. B., mahrend auf Ba noch bie größten belabe= nen Frachtwagen hinauf und hinab gehen konnen, auf ab nur der Transport mit fleineren Gebirgefarren moglich ift. Diese mogen etwa bis b hinaufgehen, wo ber Boschungswinkel wiederum fo merkbar vergrößert ift, daß eine neue Beranderung des Behikels nothig wirb, und gar keine Wagen mehr anwendbar find, fondern nur noch Transport mit Pferden und Saumthieren gestattet ift. Bei c enblich mogen auch biefe nicht mehr fortkonnen, ba felbst für sie hier ber Boschungewinkel Ccf zu groß wird, so bag bann nur noch ber Menfch allein ge= wandt genug bleibt, auf bem fteilen Stude cC zu verkehren, und daher hier feinen eigenen Rucken als Berkehrsvehikel barleiht. Es folgt hieraus alfo, bag aller Berkehr, welcher bie Linie AC hinaufsteigt, immer kostspieliger und schwieriger wird, je naher er C kommt.

Bei diesen nach obenhin zunehmenden Verkehrshemmungen wird sich daher auch ber Verkehr selbst in demselben Grade minstern, und in eben dem Grade daher auch die Menge und Größe der Verkehrs-Brennpuncte oder menschlichen Ansiedelungen bei Babo. Wir haben die Verminderung ihrer Größe durch verminderte Hausseranzahl in der Figur angedeutet.

Auf biese Linie und die durch ihren Boschungswinkel und dessen Bergrößerung nach oben herbeigeführten Erscheinungen können wir die ganze Betrachtung aller Bobenneigungen und Hebungen gründen und aus ihr alle bei ihnen statthabende Erscheinungen erklären.

Die nicht horizontalen Erdoberflachenstücke konnen eine in sich selbst zusammenhangende ganze Masse bilden und rund um=

her von horizontalen Ebenen begränzt sein — oder es können dieselben auf der einen Seite mit anderen nicht ebenen Massen zusammenhängen und nur auf den anderen Seiten von Ebenen umgeben sein, — oder es können solche gehobene und geneigte Massen sich entwickeln und, sich wiederum vereinigend, eine Ebene entweder völlig oder doch zum Theil um = und abschließen.

Es entstehen hieraus die Begriffe von Gebirgsmaffen (einzelnen in der Ebene stehenden Regeln oder ganzen Hügelund Berglandschaften), von Gebirgszweigen (Bergvorsprüngen,
Gebirgstheilen und Gebirgsästen), von Thalkesseln und Thale
mulden, von geschlossenen und geoffneten Thalern,
die wir nun unter den verschiedenen, oben betrachteten Figuren
auffassen mussen, wenn wir die Weise ihrer Einwirkung auf den
Berkehr und die Besiedelung ihrer Umgegend verstehen wollen.

Wir konnen bemnach biefes ganze Capitel zunächst zerfallen laffen in bie Betrachtung

- 1) ber Bebungen unb
- 2) ber Genfungen ber Bodenoberflache.

1) Die Bebungen.

A. Die im Kreise abgeschlossenen Hebungen. (Bergkegel und Centralgebirge.)

Es sei Fig. 43 ein konischer Berg im Aufrisse und Fig. 44 derselbe Berg im Grundrisse. Er steige von allen Seiten her auf gleiche Welse unter einem wachsenden Winkel bis zu seiner Spize X auf, und jenseits ABCD außerhalb dieses Kreises sei eine völlig horizontale Ebene. Wenn wir nun ausmachen wollen, wie dieser inmitten einer Ebene sich erhebende Berg auf die Besiedelungs und Vefahrungsweise der umliegenden Ebene sowohl, als auch auf seine eigene Besiedelungs und Besahrungsweise weise wirke, so ist vor Allem nothig, daß wir hier wieder Transito, inneren und äußeren Verkehr unterscheiden.

a. Transito.

In der Ebene wird Alles auf so großartige Beise verkehren, wie es überhaupt auf einer rigiden Ebene möglich ist. Es werden hier die größtmöglichen Lasten mit den kleinstmöglichen Araften fortbewegt werden. Es werden hier die Wege sich am schönsten und leichtesten ausbahnen und Steinchaussen wie Eissenbahnen auf die leichteste Weise zu Stande kommen. Trifft nun dieser rege Verkehr der Ebene auf den Fuß des Berges bei ABCD, so wird er hier im Berge ein zuerst schwaches, balb aber immer mehr und mehr zunehmendes Hinderniß seines Vorssschreitens sinden, und es wird das Streben entstehen, diesem Hindernisse auszuweichen.

Es kommt nun theils auf die Lage bes Biels ber Reife, theils auf die Große des am Fuße des Berges anlangenden Be= hikels, theils endlich auf die Boschungswinkel des Berges an, inwiefern und auf welche Beise diesem Streben Folge geleistet werben Denken wir uns, daß am Fuße bes Berges Behikel als benen berfelbe entweber mit feiner gangen Urt anlangen, Maffe ober boch mit einem Theile berfelben im Wege liegt, und die ihn also entweder umgehen oder ganz oder theilweise über= fteigen muffen, so wird bei ben großen und unbehulflichen Behikeln und Transporten (ben großen Fracht= und Postwagen, ben Armeen, namentlich ben Artilleritrains u. f. w.) bas Stres ben, in ber Ebene zu bleiben, am ftarkften fein. Die kleinen Bagen werben, wenn auch bie steile Spige bes Berges, boch nicht fo fehr das Uebersteigen feiner milber abgeflachten Geiten bes Die Pferde und Saumroffe endlich konnen felbst Berges icheuen. bis in die Nachbarschaft bes Gipfels hinaufsteigen und werden erst hier den Berg so steil finden, daß ein Umgehen deffelben nothig wird. Ja Fußganger endlich werden sich, wenn ber ganze Berg überhaupt nicht allzu fteil ift, gar nicht aus ihrer geraben Richt= ung bringen laffen und über den Gipfel felbst hinüberklimmen, wenn die Richtung ihres Weges sie dahin führt.

Das Umgehen wird aber bei jedem Behikel um so früher eintreten, je steiler der Berg ist. Es giebt Berge, die so schwach erhoben sind, daß erst in der Rahe ihres Sipfels eine Trennung des mit Umwegen umgehenden Fahrweges und des directen, über den Gipfel hinführenden Reitpfades und Fußsteges stattsindet. Wiederum giebt es andere so steile und schroffe Erhebungen, daß alle gleich an der Gränze der Ebene und Hebung ihnen ausweichen, Fußgänger wie Frachtwagen.

Eben fo wird die Art bes Umgehens von der Lage des Reifes

Weg des Reisenden kreuzt, abhangen. Segen wir z. B. ben Fall, es wollte ein Frachtwagen von B nach A fahren, so würde der Umweg, den er hier, den Berg im Bogen AB umgehend, machen müßte, sehr gering und wenig von seiner geraden Linie abweichend sein. Er würde also in diesem Falle vielleicht gar nicht aus seiner bequemen Ebene sich erheben und den Berg ganz und gar im Bogen AB vermeiden. Die Reiter, Fußgänger, Eilwagen u. s. w. aber würden vielleicht ganz direct über einen Theil des Abhanges hinweggehen.

Setzen wir nun aber den Fall, es wolle ein Behikel von A nach C, so wurde der Umweg unmittelbar am Fuße des Berges herum über B sehr groß sein, und es wurde demnach hier ein je nach der Größe des Behikels mehr oder weniger die rectes Uebersteigen des Berges statthaben.

Auf diese Weise wird denn nun der großartigste Berkehr den Berg an seinem Fuße im Cirkel ABCD ummandeln. In den Cirkeln ABCD, abcd u. s. w. wird aber ein solches Umwandeln immer seltener und endlich ein Kreuzen der Spige x am allerseltensten stattsinden. Es werden somit die Wege je naher der Spige, desto unbedeutender, die Frachten um so kleiner und seltener und der ganze Verkehr um so schwächer werden. Wir haben diesen Erfolg in unserer Figur durch eine Verstärfung der Striche in der Nahe der Ebene und durch eine Abnahme derselben in der Nahe Spige bezeichnet.

Es ist nun offenbar, daß schon die se Art ber Schwach=
ung des Transitos nach oben hin auch eine Abnahme
bes Andaus nach oben hin veranlassen muß. Die
großen und zahlreichen Frachten und Fuhren, welche in ABCD
kreisen, erfordern weit größere Stationspuncte und schaffen auf
ihrer Passage weit größere und wichtigere Ruhe= und Anhalts=
plage als die kleinen und minder zahlreichen Fuhren in ABCD,
biese aber wiederum größere als die Saumrosse in noch größerer
Hohe und die Fußgänger in den höchsten Regionen. Während
also im unteren Kreise am Fuße des Berges die bedeutendsten
Unsiedelungen erscheinen, werden in der Mitte im zweiten Kreise
sich nur Unsiedelungen zweiten Grades besinden, im britten Kreise

abed nur kleine Ortschaften, und endlich in abyd und noch hoher hinauf wird Alles sich in einzelne kleine Herbergen und armfelige Sutten zerftuckeln und auflofen, in benen bie Saum= roffe und Fußganger ein Unterkommen finden. Diese sammtli= den Orte werben fich nun unferen obigen Auseinanderfetjungen zufolge zunachst zu vieren in bie Endpuncte ber Biertelsbogen ber Kreise legen, alsbann zu achten in die Endpuncte der Achtelsbogen und bei noch mehr entwickeltem und lebhafterem Berfehre in noch größerer Unzahl. Die Entwickelungsknoten und Lebenspuncte in dem einen Kreife werden alsbann benen in allen anderen genau entsprechen, so daß B, B, b und & wie A, A, a und a alle vom Fuße bes Berges nach feiner Spige aufwarts in geraber Richtung zu liegen kommen; benn wenn ber Punct erst einmal belebt und bebaut ist, so wird er auf keinen Punct im Rreise ABCD ftarter anregend und belebenber einwirfen als auf ben ihm nachsten B. Daffelbe wird B in Bezug auf b, und b in Bezug auf & thun. Die gange Besiedelung bes Berges, insofern sie blos vom Transito bedingt ift, wird fich baber fo barftellen, wie es bie Fig. 43 zeigt.

Es läßt sich die ganze Wirksamkeit des Berges in Mitte der Ebene in Bezug auf den Transito vergleichen mit der Wirkssamkeit einer hohen Insel in Mitten der Strömungen und Wosgen des bewegten Meeres. Die Hauptbrandung findet am Rande der Insel statt, sowie das stärkste Wogenbrechen und das Zurückweisen der Hauptströmungen. Ie stärker die Wellen aber, desto höher schlagen sie, jedoch mit immer abnehmenden Massen zum Gipfel hinauf, und nur wenige Tropfen schlagen endlich ganz über den Gipfel hinüber.

b. Meußerer Berfehr bes Berges mit ber Ebene.

Der Berg hat seine eigenthumlichen Producte und seine eisgenthumlichen Bedürfnisse, eben so die Ebene im Gegensaße zu ihm die ihrigen. Es entsteht daraus der Verkehr zwischen Ebene und Berg. Der Berg hat seine besonderen Beshifel und die Ebenen die ihrigen, dabei hat die Population des Berges ihre eigenthumlichen Geschicklichkeiten und Vorrichtungen im Hinauf= und Hinabsteigen besselben und die der Ebene die ihrigen in großartigerer Benutung berselben. Die Population

ber Ebene wird baher mit ihren Waaren, die sie dem Berge bringt, nur bis zu seinem Fuße vorzuschreiten wissen und wunsschen. Die Bergpopulation dagegen wird ebenfalls nur bis zum Fuße des Berges ihre Talente geltend machen und in der Ebene selbst nicht mehr die Concurrenz mit der Bevölkerung derselben aushalten können. Es werden sich also am Fuße des Berges die Waaren, die dieser der Ebene bringt, ansammeln und eben daselbst die Waaren, die die Ebene dem Berge darbietet, sich ausstapeln, und hier also die Hauptmarkte für den ganzen Verkehr zwischen Berg und Ebene sich bilden.

Was vom Juge bes Berges in Bezug auf ben gangen Berg und die Ebene gilt, gilt von den Ringen zwischen ben Rreisen ABCD, abed und apyd eben fo in Bezug auf bie hoheren Bergregionen. Die Markte muffen naturben gangen Berg am Fuße beffelben lich größer sein als die Markte fur einen Theil bes Berges in ABCD, aded u. f. w. Die Waaren, welche in ABCD auf großen Behikeln, auf breiten Wegen und in bedeutenden Dafs fen zahlreich ankommen, werden sich von B aus schon auf vieten Wegen für den Ring ABCDABCD vermindern, doch wird fich noch eine ziemlich bedeutende Maffe auf & fur den Ring ABCDabed weiter bewegen. Bon B aus wird eine neue Bertheilung fur biefen Ring stattfinden , und nur ein geringer Theil ber Karawane wird bis b gelangen und ein noch geringerer bis B, wo sie sich endlich gang zersplittert. Umgekehrt werden die Baaren des Berges, welche die oberen Regionen den unteren bringen und der gange Berg ber Ebene bietet, aus den kleineren Rreis: ringen sich spärlich auf kleinen Wegen ansammeln, die sich end= lich bei Byda zu größeren vereinigen, zu benen bei abcd auch noch Wege aus diesem Ringe fallen und die endlich bis ABCD zu bedeutenderen und immer bedeutenderen Daffen fich vereinigen, ba in biefer Richtung eine immer großartigere Berkehrsweise möglich ift und ein immer größerer Undrang von Waaren Wir haben diese nach oben hin sich zerspaltenben stattfindet. Handelskaramanen und abzweigenden Wege und die nach unten hin zusammenfallenden Wege und sich ansammelnden Waarens maffen burch die zu ben Strichen xA, xB, xC u. f. w. von ber Seite hinanführenden Linien bargestellt.

Es läßt sich diese Art des Ansammelns der Waaren auf einem Berge von oben nach unten mit der Art des Ansammelns des den Berg herabsließenden Wassers und die Wegeverzweigung und Wegevereinigung mit der Verästung und Vereinigung der Quellen, Nebenstüsse und Ströme vergleichen.

Es folgt hieraus, daß der außere Berkehr des Berges mit der Ebene und der Ebene mit dem Berge ganz eben so wie der Transitohandel der Ebene mit der Ebene über den Berg hin die größten Unsiedelungen am Fuße desselben und immer geringere nach oben hin sich entwickeln läßt und daß die Besiedelungsweise, die der außere Verkehr veranlaßt, dieset ist, die der Transito herbeiführt.

c) Der innere Verkehr ber Theile des Berges unter einander.

Für den inneren Verkehr in einem zu seinem Centrum aufsteigenden Kreisoberstächenstücke werden nun ganz eigenthümliche Berhältnisse hervorgebracht. Als Mittelpunct des ganzen Bergkreises sollte gerade der Punct x nach unseren allgemeinen Erörterungen der allerbelebteste des Ganzen sein und in ihm ber ganze Bergkreis seinen Halt= und Drehpunct sinden. Alllein selbst abgesehen von anderen ungünstigen Umständen, welche die Erhebung noch zu begleiten pflegen, ist schon sie allein hinreichend, den inneren Verkehr aus diesem seinem gewöhnlichen Centrum zu vertreiben.

Durch bie Erhebungsart bes Berges wird nämlich bewirkt, bas man gerade zu jenem Centrum von allen anderen Puncten her am allerschwersten hingelange. Während er also als Mittelspunct des Bergkreises der allen anderen Puncten nächste ist, ist er auch als höchste Spise des Berges der von allen Puncten aus am allerschwierigsten erreichbare. Der Verkehr in seiner Nachbarschaft rund um ihn herum ist der behindertste im ganzen Vergkreise und kann nur mit den unbedeutendsten Vehikeln und den allergeringsten Waarenmassen betrieben werden. Von diesem Mittelpuncte aus nach allen Seiten hin wird in jedem folgenden Ringe der Verkehr leichter bis zur Seene hinab. Es folgt daraus, das alle die auf verschiedenen Seiten des Verges einander dias metral gegenüber liegenden Puncte, wie A und C, a, und y u. s. w.,

burch ben Berg sehr start auseinander gehalten werben und fei= nen innigen Berkehr unter einander haben konnen, ba fie ent= weder innerhalb ihrer Hohenkreise auf Umwegen oder über x auf febr unbequemen Wegen mit einander verkehren mußten. Wirfung einer Debung auf ben inneren Bertehr eines Kreises besteht also barin, baf sie die ver= ichiebenen Seiten bes Berges zu trennen beginnt. Es hängt hier Alles von dem Hebungswinkel ab. Unter je größerem Winkel und zu je bedeutender Sohe der Berg ansteigt, besto mehr werden seine verschiedenen Seiten sich zertheilen und auseinander fallen. Da bas unter einem größeren Winkel steiler Unsteigende auch stärker sich trennt, so wird baber auch bas in geraber Linie gleich weit Entfernte in ben oberen fleinen Rreisen starker getrennt sein, und in ben oberen Regionen bes Berges werden baher auf fleinstem Raume die großten Gegenfage vorkommen.

Es scheinen nach dem Allen für den inneren Verkehr der Theile des Berges unter einander die Ringe zwischen hochster Spige und außerstem Fuße oder zwischen Centrum und Granzetreis die bevorzugten, da sich oberer und unterer Berg auf der Mitte des Weges am bequemsten treffen konnen. Die Mittelpuncte der Bergseiten waren denmach diejenigen Plage, an denen der größte innere Verkehr der Bergbewohner unter einander statzsinden muß und an denen man die größten inneren Markte des Berges sinden wird. Dieß ware dann die einzige, auf jeden Fall aber nur schwache Störung, welche der innere Verkehr in der durch den Transito und den außeren Verkehr geordneten Bevölkerungsweise des Berges veranlaßt.

Blos die Gestalt des Berges wurde also schon die angeges benen Folgen eines Herausbrängens der Population aus dem Mittelpuncte des Bergkreises haben. Dazu kommen nun aber noch viele durch die Erhebung herbeigeführte, anderweitige Bershältnisse, die der Erhebung selbst eigentlich fremd sind und durch welche dieselbe nur mittelbar einwirkt. Der Berg wird, je weiter nach oben, gewöhnlich besto wüster, weil der fruchtbare schöne Boden, die zersesten vegetabilischen Stosse, die verwittersten Steine u. s. w. nach unten geschlemmt werden, weil oben also mehr kahle Felsen bleiben und die Gipfel endlich sich in so

rauhe Luftregionen erheben, baß sie häufig von Schnee und Gife Die niedrigeren Berge und die mittleren Regionen ber hohen find gewöhnlich mit Waldern bedeckt, weil der Unbau auf bem abhangigen Boben je weiter nach oben besto schwieriger Die Fluffe werben in ber großeren Sohe immer geringer, mird. wilder und minder nugbar, auch die Begetation bietet oben mes niger als unten, und fo find alle bem Unbau und bem Menschen nutlichen und vortheilhaften Berhaltniffe nach ber Spige Diese Ubnahme wirkt also gang in ber= hin im Abnehmen. felben Beise auf die Starke der Bevolkerung und die Große ber Unfiedelungen wie die Form des Berges an und fur fich, und es wird also keine Beranderung baburch hervorgebracht, vielmehr nur bie Entvolkerung ber Spige und bie Bevolkerung bes Fufes noch in einem weit hoheren Grabe bewirkt, als es bie Form allein ichon gethan haben wurbe.

Ein vortreffliches Beispiel eines einzigen ziemlich frei in eisner Ebene sich erhebenden Bergkegels zeigt der Aetna, an dese sen Besiedelungsweise man auch fast alle die angegebenen Ersscheinungen wahrnehmen kann.

B. Die Ellipfe ober ber Bergruden.

Sehr häusig finden wir auf der Erdoberstäche lange Bergrucken aufgeworfen, die sich auf beiden Enden, allmählig in die Ebene verlaufend, abrunden, und die wir daher als in die Länge ausgezogene Regel oder abgerundete Dämme betrachten können. Ihre Gränzen mit der Ebene, so wie alle ihre übrigen der Ebene parallelen Durchschnitte mussen Ellipsen darstellen. Es läßt sich aus dem in dem Borigen über den Regel Gesagten nun leicht mit Hinzunahme des weiter oben über die Ellipse Beigebrachten bestimmen, wie die Bevolkerung sich an einem solchen ellipsoidischen Bergrücken ordnen werde.

Man nehme die Figuren 45 und 46. Figur 45 sei der Auftif einer Erhebung der bezeichneten Art, Fig. 46 der Grundriß.

Alles, was wir nun in Bezug auf Bevölkerung des Gipfels, des Fußes und der mittleren Ringe bei'm Kegel gesagt haben, täßt sich auch auf diese Erhebungsform im Allgemeinen anwensden. Es wird sich in dem Verhältniß des Oberen zum Unteren Richts andern, Vieles dagegen allerdings im Verhältniß der in

bie in der Form der Erhebung eintretende Beränderung statt in einer Kreislinie nun in einer elliptischen zu liegen kommen.

Es werden dadurch manche Puncte sowohl für den Transito als für den äußeren und inneren Verkehr bevorzugt oder benachtheiligt erscheinen, die es bei der konischen Hebungsweise nicht waren.

Die kreisformige Erhebung stellte in jeder Richtung bem an fie von allen Seiten her andringenden Berkehre ein gleiches Sinderniß entgegen. Die ellipsoibische bagegen, die in der einen Richtung AC (f. Fig. 46) dem hindurchstrebenden Transito eine weit großere Erhebungsmaffe entgegensett als in der anderen BD, wird allen in der Richtung RR ober in benachbarten Richtungen auf diefe Erhebung treffenden Bewegungen ein weit starkeres Sinderniß fein als benen, die in der Richtung OO oder in den benach= barten Richtungen vordringen. Alles, was von R nach R will, hat nur mit einem kleinen Umwege die Breite ber Erhebungsmasse zu umgehen und wird sich entschieden am Fuße berfelben in ABC und ADC herumwenden und keineswegs den nur um Weniges fürzeren und dabei um Vieles muhfameren Weg RXR Alles hingegen, was von O nach O will, wenn es die Erhebungsmaffe umgehen wollte, einen weiten Umweg rund um die Lange derfelben in BAD ober BCD herum machen und wird baher lieber den viel kurzeren, obgleich etwas beschwerlicheren Weg in birecter Linie über ben Berg hinuber Gerade in der Mitte zwischen O und O wird in OXO wählen. die Benugung diefes kurzeren Weges am allerstärksten gefordert werden, und es wird daher in der Mitte ber erfte Berfuch zur Durchbrechung bes Gehirges gemacht mer= Es werden sich aber noch andere in der Nachbarschaft statthabende Bewegungen zwischen oo auf der einen und oo auf ber anderen Seite anschließen, um die von O aus über DXB begonnene muhfame Ausbildung einer Berkehrsbahn zu vollenden und mit OO benfelben Weg zu benuben.

Es ist also naturlich, daß sich in den Längenmitten B und D entschieden die Hauptorte für den Transsitohandel des Gebirges anlegen. Es kommt nun auf die Länge des Ovals an, ob noch mehr solche Orte, von denen aus der Transito über das Gebirge hinüber besorgt wird, sich

demselben zur Seite legen werden. Es konnen noch viele ähnliche Orte zu B und D hinzukommen, die eben so wie sie die Querstraßen über das Gebirge hinüber ausarbeiten. Doch werden jene ersten mittleren immer die wichtigsten bleiben.

Dasselbe aber, was von den Puncten B und D gilt, eben bas wird auch von B und D, b und d u. f. w. in den innerten elliptischen Ringen gelten.

Eben so wie die Puncte B und D werden auch A und C einen Borzug genießen, den sie bei'm Kreise oder der konischen Hebung nicht genossen, denn so wie bei jenen in der Ellipse der haufigste Durchbruch, so wird bei diesen die haufigste Umgehung des Gebirges stattsinden. In Bezug auf die Starke der Bevorzugung vor den übrigen Puncten kommt hier Alles auf die Stellheit und Zugänglichkeit des Gebirges an. Je weniger passirbar dasselbe ist, desto wichtiger werden A und C, weil desto mehr Transito, durch das mächtige Gehirge aus seiner geraden Richtung gebracht und auf die Seite geworfen, dasselbe umgehen wird.

Auch für ben außeren Verkehr bes Berges mit der Ebene bieten sich B und D als Hauptplage entschieden bar.

Es werden von ber Ebene aus bie Maaren zu ihnen hin= stromen, weil sie Duncte find, von benen aus zu der groß= ten Menge ber Bergbewohner die nachsten Wege führen. fo werden bie Ebenenbewohner fur den Ginkauf ber Bergmaaren gu jenen Puncten gehen, weil sie hier bie besten Erkundigungen über bas Gebirge einziehen konnen und bie größte Auswahl aller Bergproducte, die von allen Seiten auf gleich leichte Weise herbeigeführt werden konnen, ju finden hoffen burfen. ben so die Langenmitten B und D auch die naturlichsten Haupts markte fur ben Berkehr bes Gebirges mit ber Ebene fein. gegen werden A und C nur einen fleinen schmalen Halbkreis, ber ihnen anliegt, mit der Ebene verbinden. Db sich außer ben Mittelpuncten B und D noch andere Plage auf berfelben Seite ausbilden werben, barüber entscheidet wieder bas Berhaltniß ber Lange bes Gebirges ju feiner Breite. B und D werden aber bann immer die vor allen gebietenben bleiben.

In Bezug auf den inneren Berkehr gilt natürlich auch hier wie bei ber konischen Erhebung, daß das auf verschiedenen

Seiten bes Gipfels einander Entgegengesette bas Getrenntefte ift, boch ift die Urt und ber Grad ber Trennung verschieden. bem Regel trennt sich Nachbar vom Nachbar auf ganz gleiche Weise unter gang gleichen Winkeln, im Salbellipsoid bagegen unter immer verschiedenen Winkeln. In ber Nahe von A und C trennt sich Alles unter ben fleinsten Winkeln, und ber nachbar wendet sich schnell vom Nachbar ab. In ber Rahe von B und D bagegen geschieht die Trennung unter ben größten Winkeln, und ber Nachbar bleibt långer mit bem Nachbar in Es finden baher auf den Eden bei A und C die Berührung. größten Gegenfage ber Nachbarn unter einander ftatt. Bei B und D bagegen zeigt sich bie geringste Trennung und die größte Einigkeit ber benachbarten Bevolkerung auf einer Seite bes Berges.

Die prismatisch ellipsoidische Erhebung läßt daher ihre Bewohner in vier sehr entschieden getrennte Seiten zerfallen, in die beiden kurzen bei A und C und in die beiden langen auf der Seite von B und D. Wenn die Erhebung sehr lang und die Breite in Vergleich zu ihr sehr gering wird, so wird am Ende das Ganze sich nur in zwei Längenseiten theilen, und die beiden Breitenseiten bei A und C werden als völlig unbedeutend verschwinden.

Es wird nach diesem Allen nun das Gewöhnlichste sein, daß die langen Seiten der Hohe bei B und D zusammenhalten und ein commercielles und politisches Ganze unter sich bilden. Es wird alsdann B oder D, B oder D, oder ein ähnlich liegender Punct die Capitale einer solchen Gebirgsseite werden. Bei A und C dagegen werden sich wahrscheinlich die eigenthümlichsten und durch die charakteristischesten Züge von B und D verschies denen Nationalitäten anlegen, die wiederum ihre eigenen Versehrsskreise und Mittelpuncte unter sich bilden.

Man mag also die Bewegungsweise des Transitohandels ober die des außeren und inneren Verkehrs untersuchen, so wird immer B und D und ihre Nachbarschaft von allen auf gleiche Weise begünstigt erscheinen, und die Bevölkerung also durch die Ausdehnung der Erhebung in die Länge sowohl bei'm inneren als bei'm äußeren und Transitoverkehre auf dieselbe Weise und an denselben Puncten angesammelt werden.

Es kommen allerdings auch gehobene Oberflächentheile vor, beren Gränzen mit ben sie umgebenden Ebenen als Dreiecke,

and the second

Quadrate ober Parallelogramme aufgefaßt werben können. Doch bedarf ihre Einwirkungsweise auf den Verkehr keiner weiteren Ausführung, da sich dieselbe nach dem Gesagten leicht beurtheis len läßt, wenn wir die allgemeinen über die Figuren geltenden Grundsäse dabei zu Hulfe nehmen.

Wir setzten in unserer vorgängigen Betrachtung voraus, daß bie konischen ober ellipsoidischen Hebungen ganz regelmäßig gesbildet seien.

Es ist indeß sehr selten, daß die Erhebungsmassen auf der Oberfläche der Erde so einig in ihrer Masse und so ungetrennt in ihren Gipfeln sind, daß sie so gleichmäßig ansteigen und so glatt sich überall abrunden. Vielmehr thurmen sich die rigiden Bestandtheile der Erdrinde gewöhnlich auf sehr unregelmäßige Weise eine über der anderen. Die langen von unterirdischen Gewalten aufgehobenen Dämme sind durch Wasser und Luft wiederum in viele kleine Partieen zersägt, und selbst der einfachste Kegel, ein einziger isolirter Verg, hat doch wieder bei genauer Untersuchung so viele Hohen, Spigen, Einschnitte, Abstürze, Thäler, mehr oder weniger jäh abgedachte Seiten, daß nirgends ein so vollskommen regelmäßiger Körper erscheint, wie wir sie in unserer vorgängigen Betrachtung angenommen haben.

Dabei aber auf der anderen Seite läßt sich nicht nur bei den einzelnen Bergkegeln, wenn man Kleinigkeiten übergeht und die ganze Masse nimmt, doch entschieden ein höchster Punct erskennen und ein allmähliges Aussteigen unter einem anfangs kleinen und später immer größer werdenden Winkel wahrnehmen, sondern auch bei ganzen Gebirgen, ja auch bei ganzen Gebirgslandschaften läßt sich eine ansteigende Massenerhebung nachweisen, in Vergleich mit welcher selbst die größten Abweichungen in den tiefsten Einschnitten und den höchsten Spigen nur gering erscheinen. Und diese Massenerhebung, wenn man von jenen kleineren höher erhobenen oder tiefer liegenden Puncten absieht, wird dann doch wiederum auf die Weise eines Konus oder jenes ellipsoidischen Körpers erhoben sein *).

^{*)} Jedes Gebirge hat seine Borberge, seine Borhügel und auf allen Seiten seine ersten Erhebungsanfange in der Ebene, so baß in seiner Mitte

Es ist baher klar, daß bei jedem Berge und Gebirge diese regelmäßige Massenerhebung die Hauptsache bei'm Undau bestimmen und ihre Einwirkung bei den wichtigsten Erscheinungen der Population unverkennbar sein wird, daß aber auf der anderen Seite jene Zersehung, Zersägung und Zerstückelung der Hauptmasse wiederum manche Ausnahmen und kleine Aenderungen in der regelmäßigen Entwickelung des Verkehrs und Ansiedelungsnehes veranlassen muß. Zu solchen Ausnahmen und Störungen veranlassenden Unregelmäßigkeiten gehören nun theils den Verskehr unregelmäßiger Weise befördernde, theils ihn unregelmäßiger Weise hemmende Verhältnisse.

Zuweilen werfen sich große weit ausgebreitete Eisfelder in der Mitte des Gebirgsrückens oder an anderen Puncten, wo der Transito der Regel zufolge übersetzen sollte, ihm entgegen und zwingen ihn, von seiner natürlichen durch die Figur bestimmten Richtung abzuweichen.

Es treten hier und da große schroffe Felswände auf und hindern Verkehr, Straßenbau und Stadtanlage, wo dieß Alles sich zeigen wurde, wenn die Erhebung des Gebirges auf die rezgelmäßige Weise vor sich ginge. Oder es zeigen sich Abgründe und Schluchten gerade da, wo man Alles geebnet und ausgezglichen erwarten sollte, und solche ungünstige Beschaffenheit des Bodens kann einen Ort, der einen sehr lebhaften Verkehr haben

bie höchsten Spigen zu liegen kommen. Die höchsten aufgeworfenen Spigen haben auch immer ben ganzen Boben umher höher emporgerissen, so daß die Einschnitte in der Mitte am mindesten tief herabgehen und alle Einschnitte und Thater um so tiefer selbst liegen, je niedriger die einzelnen Höhen sind. Man muß dann aus allen verschiedenen Höhen einer Gegend eine Mittelzahl zu gewinnen suchen, die man als die Höhe der ganzen Erzhebung annehmen kann. Es wird diese Mittelzahl dann der Ausdruck für die Verkehr hindernde Wirksamkeit der Erhebung dieser Gegend sein. Gezsehren Falls, man hatte eine Gedirgswand, von der ein Punct 2000 Fuß hoch, ein benachbarter nur 1000, ein folgender 3000 und ein zweiter endzlich nur 1500 hoch sei, so würde über jene höchsten Puncte von 2000 und 3000 Fuß sehr wenig Verkehr hinübersteigen, und über den Punct von 3000 weniger als über den von 2000; über die Puncte von 1000 und 1500 würde mehr hinüberwandern, und zwar über den von 1000 mehr als über den von 1500. Die mittlere durchschnittliche Höhe dieser Wand wäre 1875, und sie würde gerade eben so start hindernd auf den Verkehr wirken wie eine Wand, welche wirklich durchweg die Höhe von 1875 hätte, denn diese würde nicht so viel Verkehr durchlassen als die niedrigsten Puncte jener unzgleich höheren Wand, aber in eben dem Verhältniß mehr als die höchsten Puncte derselben.

follte, an der Geltendmachung aller der Vortheile, die ihm seine Lage im Verhaltniß zur ganzen Gebirgsfigur sicherte, hindern.

Auf der anderen Seite können nun aber auch Berhältnisse eintreten, welche dem Berkehre auf eine unregelmäßige und aus berordentliche Weise Vorschub leisten und ihn zu gewissen Puncten hinlocken, wohin er vermöge der regelmäßigen gewöhnslichen Gestalt des Gebirgs nicht geführt worden wäre. Zu solschen Berhältnissen gehören z. B. außerordentliche Absenkungen der Gebirgshöhe unter die mittlere Massenschafenschafe, so wie unregelmäßige Verengung der ganzen Breitenmasse des Gebirges.

Niedrigere Stellen des Gebirges nennt man Paffe, eben weil sie schon von der Natur als Gebirgspforten zum Durchpassifiren der Waaren und Reisenden bestimmt sind. Gewöhnlich haben solche Passe, solche Einsattlungen im Gebirge da statt, wo zwei entgegengesetze Thaler von beiden Seiten des Gebirges her in ihren ersten Anfangen zusammentreffen. Sie sind die gewöhnlichen Erfolge solchen Zusammentreffens und gewähren nun außerordentliche Bequemlichkeiten für den Verkehr über das Gezbirge hinüber, indem sie theils schon von Natur weit weniger rauhe, minder steile und auch nähere Wege bieten, theils auch die Möglichkeit zur Ausbildung einer weit vollkommeneren künstlichen Bahn geben.

Solche Einsattelungen locken baher von allen Seiten her die Reisenden und Waaren zur Benutzung ihrer bequemen Wege an, und treffen sie nun in Gegenden des Gebirges ein, wo nach der Figur desselben kein Uebergang und kein Verkehr stattsin= den sollte, so befordern sie denselben ausnahmsweise an einer Stelle, wo er ohne sie nicht stattgehabt haben wurde, und es werden dann durch sie auch andere Ansiedelungen veranlaßt wersden, die sich meistens zu beiden Seiten des Passes anlegen.

Gewöhnlich wird das Herabsinken der Hohe ber Gestirgsmasse unter die mittlere Höhenlinie auch mit einer Schmalerung ber ganzen Breitenausdehnung bes Gebirges verbunden sein, weil, wie schon gesagt, meistens zwei von beiden Seiten einschneidende, die Gebirgsmasse in Höhe und Breite wegschleifende Thaler die Passe bilden.

Bei hohen Gebirgspaffen werben immer auf beiben Seiten

paß erniedrigt und das Gebirge im Passe schmalert, sich also die Ebenen von beiden Seiten her nahern, besto mehr werden diese beiden die Passage des Bergthores besorgenden Orte einander nahe rücken, und dieselben werden, wenn die Hohe im Paß endlich ganz verschwindet und die Ebenen sich von beiden Seiten her in der Enge treffen, sich endlich in der Enge selbst in einem Orte vereinigen, welcher nun von beiden eingekeilten Ebenen empfängt und beiden vermittelnd ertheilt.

Es sei Fig. Nr. 47 Taf. VII ein Gebirge, das seine größte Ausbehnung von A nach C habe. Die Mitte dieser kange befande sich zwischen B und D; es mußten demnach, wenn wir das Gebirge als eine regelmäßige ellipsoidische Hebung betrachten könnten, diese Puncte B und D die des lebhastesten Berkehres sein. Es liege nun aber zwischen B und D das große völlig unbeschreitbare Eisseld X, durch welches aller Uebergang zwischen B und D geshemmt wird. Zu gleicher Zeit aber verschmälere und erniedrige sich das Gebirge nicht weit von der Mitte B und D zwischen E und F. Es wird alsdann danach der ganze Haupttransito über das Gebirge aus der ihm zur Seite liegenden Ebene zwischen E und F stattsinden.

Bei r seien steile Felswände aufgeworfen, und zwischen dies sen Felswänden r und dem Eisselde x bleibe nur eine gangbare Einsattelung. Es wird dieselbe von G und H benutt werden. Für den Verkehr des Gebirges mit der Ebene werden sich am Fuße überall noch kleine Orte wie a, b, c, d, e, f, g u. s. w. ansesen. Die Hauptorte aber für die Vermittelung des ganzen Verkehres des Gebirges mit dem der Ebene und selbst mehren Theilen des Gebirges unter sich werden sich vielleicht in einiger Entsernung vom Gebirge selbst in K und I bilden, von wo aus das Ganze am leichtesten beherrscht werden kann, so daß dann auch die Hauptwege in AICK das Gebirge umkreisen und Nebenwege von K nach F, D u. s. w. und von I nach B, E, G u. s. w. gehen.

Beifpiele.

Alle bewohnten und um wohnten Gebirge der Welt konnen als Beispiele und Belege für unsere obigen Deductionen bienen.

Die Porenden.

Sie haben an ihrem Nordfuße von Bayonne über Toulouse nach Cette bedeutende Kunst=, Wasser= und Landstraßen und eben so an ihrem südlichen Fuße im Ebrothale von Barcelona über Zaragoza nach Pampelona und St. Sebastian, und sie werden auf ihrem westlichsten und ditlichsten Ende durch die lebhaftesten Straßen zwischen Frankreich und Spanien umgangen. Es möchten hier Toulouse und Zaragoza B und D Fig. 46 Tas. VI vorstellen.

Der Raufafus.

Der Kaukasus wird eben so von Leben in Mord und Súd umfluthet und in Ost und West umgangen. Unapa und Baku können zum Theil A und C vorstellen, Tislis und Stawropol B und D, auch zeigt sich ber Hauptdurchbruch in ber Mitte in bem Paß Wladi kawkas. (Vergl. die Figur 48 Taf. VII.)

Der harz.

Mis ein konisches Centralgebirge konnen wir ben Sarg citiren mit feiner bochften Spige, bem centralen Brocken, ber in feiner nachsten Nabe in einem Kreise von zwei Meilen Durch= meffer nur von unbedeutenden Dorfern befett, weiter hin aber von dem Unfiedelungskreise Wernigerode, Ilsenburg, Reuftabt, Als zweiter Altenau, Braunlage, Elbingerode umgeben wird. Ring mit ichon viel bedeutenberen Entwickelungeknoten, in groperer Entfernung vom hochsten Centralpuncte bes Gebirges, lagt sich ber Kranz ber Städte Klausthal, Unbreasberg, Blankenburg und Goslar bezeichnen. Um außersten Juße der Harzerhebung in den das Gebirge umgebenden Ebenen liegen endlich die noch große= ren Orte Halberstadt, Ballenstadt, Harzgerode, Stolberg, Nordhausen, Duderstadt, Nordheim, Seesen und Ofterwif. In noch größerer Entfernung, etwa 10 bis 12 Meilen vom Broden, fommen erft die großen Stadte Braunschweig, Magdeburg, Rothen, Muhlhausen und Raffel. Uehnliche Stadtekrange umringen den Thuringer Wald. (Bergl. die Figur Nr. 49.)

Die MIpen.

Die Hauptmasse der Alpen erstreckt sich in gerader Linie von der Donau bei Wien bis zur Rhone bei Lyon und läßt sich sehr gut als ein Oval auffassen, das von den Po=, Donau= und Rhoneebenen in einer Länge von 150

und einer Breite von 30 bis 50 Meilen umgrangt wirb. Es ist dies Gebirge zu volker= und productenreich, und alle die an feinem Fuße ruhenden Gbenen find zu handelsbedurftig, als baß es nicht trot ber großen Schwierigkeiten; bie feine Soben bem Verkehre entgegenseten, von vielen Handelsstraßen durchbro-Dennoch aber wird sich ein größeres Leben chen sein follte. eine startere Bevolkerung von feinem mittleren hochsten Ruden aus nach seinem Fuße hin leicht erkennen laffen. vergleiche nur die Dichtigkeit des Wegenetes in den anstoßenden Ebenen mit der Dichtigkeit des die Alpen in ihren hoheren Thei-Ien überziehenden Wegenetes, so wird man überall nicht nur bei jenem eine größere Engigkeit und Kleinheit ber Maschen bes Deges finden, fondern auch eine weit großere Starte ber einzelnen Kaben bemerken konnen.

Obgleich ferner die Alpen viele schone fruchtbare Thaler ent halten, die eine nicht geringe Bevolkerung zeigen, so läßt sich boch nicht verkennen, daß ihre Bevolkerung ungleich wiel geringer ist als die der umliegenden Ebenen. Stellt man sie in die fer Hinsicht mit jenen in Vergleich, so findet sich, einem Flacheninhalt von 2000 Quadratmeilen, ben die Allpen bedecken, ihre Bevolkerung boch so wenig in großen Massen gufammenfällt, daß sie nicht einen einzigen Ort erster, zweiter ober britter europäischer Größe zeigen, da alle umliegenden Kanber, das fübliche Deutschland, das nördliche Italien und das westliche Frankreich, auf einem gleichen Flachenraume boch wenigstens eine Stadt zweiter und mehre dritter Große besigen. Die sammtlichen größten Stabte ber Alpen, Insbruk, Bogen, Trient, Roveredo, Genf, Bafel, Sondrio, Chur und Chambry, sind nur vierter oder funfter europäischer Größe und concentriren in ihren Mauern eine Kraft von höchstens 10000 bis 15000 Einwohnern.

Es läßt sich ferner bemerken, daß alle Hauptstraßen, welche die Alpen durchziehen, sie nur in der Richtung durchsehen, in der sie am wenigsten hinderlich waren, d. h. in ihrer Breite, so die Straße von Lyon über den Cenis nach Turin, von Genf über den St. Bernhard und Simplon nach Mailand, von Zürich und dem Bodensee über den Splügen-nach Mailand, von München über den Brenner nach Verona, von Salzburg über die hohen Tauern nach Triest und von Wien über mehre Pässe

nach Triest. Die Länge der Alpen verfolgt keine europäische Hauptstraße. In dieser Richtung waren sie zu unbesiegbar, und sie werden daher von Lyon nach Basel, München und Wien, von Wien nach Triest, Mailand und Lyon ganz oder theilweise (mit, Benutung der Querdurchbrüche) umgangen. Die bezeiche neten Städte bilden den größten Lebenskreis um die Alpen hersum; Genf, Bern, Zürich, Insbruck, Salzburg, Gräz, Klagensfurt, Trident und Bellinzona könnten einen zweiten mehr ins neren Kreis darstellen.

Bei den Alpen sieht man fehr deutlich die beiderlei Arten bes Zerfallens eines langlich : ovalen Gebirges in Stude, bie ber Breite nach abgeschnitten sind, und in folche, die ber Lange nach in der Linie des mittleren Hauptkammes fich trennen. Die Ul= pen zerfallen ber Breite nach in die Schweiz, Tyrol, Karnthen Stepermark, das Land ob ber Ens und das unter ber Ens, und ber Lange nach, durch bie mittleren Saupthohen gesonbert, trennen sie sich wieder in nordliche beutsche und fubliche italienische und flavische Seiten. Die Schweiz mit ihrem inneren Kamme, dem St. Gotthard, kann man wieber als eigenes, fast kreisformiges Dval fur sich betrachten und bann in ihrer gangen polis tischen Einheit und ihrer politischen Trennung von ben sublichen und nordlichen Cbenen, fo wie auf ber anderen Seite in ihrem Berfallen in eine beutsche, frangosische und italienische Schweig, beide oben angeführten Bestrebungen einer freisformigen Erhebung, sich in sich felbst im Gegenfat zu den Ebenen zu einigen und sich boch wieder in ben sich entgegengesetten Seiten zu theilen und zu spalten und in ihnen ben anliegenden Gbenen zu nahern, deutlich beobachten.

Das Gebirgstanb Bales.

Ein ziemlich isolirtes Gebirgslandchen ist das Fürstenthum Wales. Auf drei Seiten ist es freilich durch Meer isolirt und zeigt hier also die Erscheinungen der Meereskuste. Auf der ans deren Seite aber nach O hin granzt es an englische Ebenen und muß hier die Erscheinungen der Gebirgsfüße verhältnismäßig um so auffallender zeigen, da es von den dargebotenen Vortheizlen einer langen Meereskuste so außerordentlich wenig Vortheil zieht, daß es kaum einige nennenswerthe Hafen aufzuweisen hat.

Das Landchen hat eine burch seine Berge begründete ganz eigenthumliche Natur, bie von ber ber englischen Gbene gang außerordentlich abweicht. Es spielte daher auch von jeher eine gang eigenthumliche Rolle in ber englischen Geschichte. Es wurde ber Zufluchtsort eines eigenen Bolksstammes, blieb ber Sig ei= ner eigenthumlichen Sprache und war beständig auf mehrfache politische Weise von bem ebeneren England getrennt. Biehzucht und Bergbau find die Hauptnahrungsquellen bes Lanbes; ber Acerbau ift schwächer als in irgend einer ber anderen Provinzen bes Reichs. Das Land hat baher nicht bie nothigen Sulfsmittel, feine Bewohnerschaft zu ernahren und zu kleiben, wenn es auch andere befigt, um jene bamit einzutaufchen. Die Stabte im Lande find baher auch so felten und so flein, wie in keinem anderen Theile Englands. Auf 350 Quabratmeilen hat Wales nur ein halbes Dugend Stadte wie Milford, Caermarthen, Smansen, Bredenoch, Carbegan und Pembrote, die jebe nur eine Bevolkerung von 3000 bis 8000 Einw. zeigen. Un bem oftlichen Fuße biefes Berglandes haben fich aber mehre englische Stabte wie Chefter, Schremsburn, Hereford und Monmouth gebilbet, welche bie Fabrikation und Spedition fur Wales und bie Berforgung bes Ge= birges mit bem ihm Nothigen übernommen haben. Go merben namentlich in Schrewsbury wochentlich große Markte in wollenen Tuchern und Flanellen vorzugsweise in Bezug auf das Walesche Gebirge gehalten. Einige von biefen Gebirgsfußstabten steigen bis auf 20,000 Einwohner.

Die Rrim.

Aehnlich wie Wales zu seinen Nachbarebenen verhalt sich bas Gebirgstand der Krim (vergl. Fig. 50) zu den seinigen. Es läßt sich dasselbe in einer Ellipse, die man durch die Städte Sewastopol, Simpheropol, Eski Krim, Feodosia, Aluschta und Sewastopol ziehen kann, zusammenfassen und erscheint innerhalb dieser Figur eigenthümlich individualisirt und aus dem Verbande mit den umgebenden Wasser= und Steppenebenen herausgehoben. Als nächste Folge davon stellt sich der Contrast der eigenthümlichen Berg= Tataren und der besonders charakterisirten Steppens Tataren hervor. Das krim'sche Gebirge war zu allen Zeiten der Geschichte als Sig der alten Aborigener des Landes, als

Gebiet der Republik Cherson, als Herzogthum Gothien, als genuefische Besitzung u. f. w. von den Steppenebenen geschieden. Das Behikel des Gebirges war von jeher das eigenthumliche, fleine frim'sche Bergpferd, bas ber Steppenebenen bas Rameel. Rund herum am Fuße bes Gebirgovals, auf der Gubfeite bem Meeresschaum entstiegen, auf ber Nordseite aus ber hier anschla= genden Berkehrsbrandung der Steppen hervorgegangen, lagert fich ber Krang ber Hauptstädte bes Landes Sewastopol, Baktschifarai, Simpheropol, Karasubasar, Esti frim, Feodosia, Aluschta, Jalta. Balaklama, unter einander durch die vorzüglichsten Berkehremege des Landes, neuerdings von den Ruffen durch Chauffeen verbunden. Die Mitte des Dvals wird burch die größte und be= deutungsvollste Querstraße von Simpheropol nach Aluschta burch= Es ist dieß diejenige Strafe, in die alle wichtigsten friegerischen oder friedlichen Durchbruche bes frim'ichen Gebirgsovals Daher fielen auch bie meiften fur bas gange Bebirge entscheidenden Schlachten in diesem Defile, bas bem Brenner : Defilé in Beziehung auf Tirol und dem Defilé von Bla= bikamkas in Beziehung auf ben Kaukasus vergleichbar ift, vor. In der Große und Bedeutsamkeit der Stadte Simpheropol und Aluschta in den Mittelpuncten bes Dvals und ber Stabte Sewastopol und Feodosia an ben Enden beffelben zeigt sich die Bedeutung ber Puncte A und B, C und D.

Gebirgspäffe.

Das über Paffe und Paffagen Drte oben Gesagte sinsbet auch vielfache Belege in den Alpen. So liegt in Tirol ein kleiner Ort Namens Sterzing im Eisachthale und ein anderer, St. Leonhard genannt, im Passeierthale. Bis St. Leonhard werden viele Baaren aus den südlichen Thälern zu Wagen gebracht, gehen aber von hier aus auf Saumrossen und durch Träger über einen Bergpaß nach Sterzing, wo sie wieder auf Wagen verladen werden. Das Umgekehrte geschieht mit mehren Waaren von Sterzing nach Leonhard. Diese beiden Orte verdanken also wenigstens einen Theil der Basis ihrer Eristenz dem zwischen ihnen liegenden Passe.

Piele solcher von Straßen benutten Einsattelungen der Alpen spielten im Frieden und Kriege von jeher die wichtigste

and a state of

Rolle in der Geschichte der nördlichen und sublichen Bolker. Sie sind die berühmten Thore, durch welche Gallier, Germanen, Itatiener und andere Bölker zu allen Zeiten durch friedliche Karavanen
oder seindliche Heere mit einander verkehrten. Diese Pässe waren nicht immer so leicht fahrbar, wie sie es jest zum Theil
sind, verlangten an ihrem Fuße jedes Mal eine eigene Borbereitung und mußten daher auf beiden Seiten der Verengung
einen hülfreichen Ort schaffen. Es lassen sich hier als solche
Pässe und als solche ihnen zu den Seiten liegende, durch sie
veranlaßte Orte folgende betrachten:

```
mit ben Dertern Coni und Rizza.
Der Paß über den Col be Tenba
 Barcellonette u. Coni.
 Col be Argentera =
 Monte Viso
 Saluzzo u. Mont dauphin.
 Mont Genebre
 Kenestrelles u. Briancon.
 Susa und St. Jean be
 Mont Cenis
 Maurienne.
 fleinen St. Bernhard =
 Nosto und Montione.
 großen St. Bernharb =
 Uosto und Martinach.
 Simplon
 Brieg u. Domo b'Offelo.
 St. Gotthard
 Altorf und Bellinzona.
 Bernbarbin
 Bellinzona und Thafis.
 =
 Splügen
 Thusis und Chiavenna.
 bas Wormser Joch
 Bormio und Glurns.
 ben Brenner
 Inspruck und Briren.
 die Tauern
 Rabstadt und S.Michael.
```

Mus ben Gebirgen ber europäischen Turkei führen wir noch bie Orte Kamanowa und Uwarina, Dupindscha und Samakoa, Ichtiman und Tatar = Basardschik, Kasanik und Gablowa, Se= limnia, Islemjo und Ilbiana, Selimno und Schumla Stadtepaare an, die auf beiden Seiten von Engpaffen des Bal= kan, des Dupindscha und des Schardagh liegen und die benfelben ohne Zweifel ihren Urfprung verdanken. Diese genannten Engpasse, wie alle anderen Engpasse anderer Lander, sind reich an historischen Erinnerungen und haben von jeher, wie die griechischen und mehrere schweizer und schottlandische Thermopplen, eine hochst wichtige Rolle gespielt. Sehr gewöhnlich sind auch ihrer Nahe Festungswerke angelegt. Die Romer nannten folche in Engpaffen liegende Orte "portae," bie Griechen gbenfo ,,πύλαι."

Gebirge=3fthmen.

Unter ben Berengungen ber Ebenen burch Gebirge giebt es wohl kaum eine fowohl wegen der Sohe der Gebirge und wegen bes Reichthums ber einbringenden Landschaften, als auch wegen der Große der Schenkel der zusammenstoßenden Gebirge ausgezeichnetere und großartigere als die von Ritter beschriebene Bufammenfchnurung (Breitenfchmalerung) ber affatifchen Gebirge im Sindu = Rofch. Bon diefem Gebirgs = Ifthmus zwischen Sind= oftan und Turkeftan, zwischen Perfien und ber hohen Tatarei geben bas himalah = Gebirge, die Salomonskette, ber Mug-Tag mit feinen Fortfetjungen und die nord-perfifden Berge in ungeheueren Armen unter ziemlich rechten Winkeln aus, fo baß sich auch, von ihnen begrangt, die Hochebenen Persiens und die Iabie Tieflander hindostans und Turkestans hier unter tarei. rechten Winkeln begegnen. Durch diese Lage wird hier eine außerordentliche Kreuzung von Handelsstraßen zwischen Often und Besten, Guden und Norden hervorgebracht, zwischen und Turkestan. Daher erklaren Persien, Indien auch die außerordentliche Lebendigkeit und der große Stadtereich: thum dieses Isthmus, ber als ber eigentliche Handelsmittelpunct und Bermittler zwischen bem Morben und Guben, bem Beften und Dften Ufiens anzusehen ift. Es liegen in seiner Rabe bie großen Handelsstädte Samarkand, Serinagur, Tysabad, Balk, Pischawer, Kabul, Lahore u. a.

Als einen besonderen Gebirgs = Isthmus kann man in diesen Gegenden noch die Berge von Kasch gar annehmen zwischen der Tatarei und Turkestan, oder zwischen den Thälern des Flusses Kaschgar und des Sir Derhia. Ueber diesen Isthmus führt eine bedeutende Handelsstraße von Taschsend, Kodjend und Kokhan nach Kaschgar und Varkend, durch welche der Handel von China mit dem Westen vermittelt wird. Man kann daher die genannten Städte, wahrscheinlich durch besagten Isthmus veranlaßt, als große Engpaßstädte betrachten.

Die Karpathen. Hierzu Fig. Nr. 51.

Wenn man die siebenburgischen Gebirge als eine von den Karpathen getrennte Erhebungsmässe betrachtet, so kann man als

and the state of the

bie außersten Puncte ber Letteren nach Westen bie Gegend an= sehen, in welche bie March aus Mahren tritt, und nach Diten Legt man burch diese beiden bas That der goldenen Bistriz. Puncte als Endpuncte eine Ellipse, welche im Norden ber Kar= pathen die Städte Brunn, Teschen, Krakau, Lemberg und die Hauptstadt ber Bukowina Tichernowige, und im Guben die un= garischen Stabte Pregburg, Erlau und Debreczin berührt, so hat man innerhalb dieses Dvals, in beffen mittlerer Ure sich die Karpa= then mit ihrem hochsten Gipfel in einer etwas .nach Morben gebogenen Linie erstrecken, bas ganze Gebiet umfaßt, in welchem Diefes Gebirge als hauptsächlichster naturlicher Regulator ber Boden= gestaltung, des Flußlaufs und in Folge deffen der Unhäufungs-, Schichtungs = und Spaltungsweise ber Bevolkerung auftritt. Der Boben ber Lander Gallizien, Mahren, Ungarn und Bukowina flacht sich von bem mittleren Kamme ber Karpathen aus nach Norden, Suben, Westen und Often ab, und in eben biesen Richtungen schreiten auch die Gewässer sich sammelnd vor. Auf den mitt= leren Kammlinien bes Gebirges, ber Gegend ber hochsten Erhebungscontraste des Bodens innerhalb jener Ellipse sinden auch die größten politischen Contraste statt. Es trennen sich hier die Lanber Gallizien und Ungarn, und an dem Ende der Ellipfe Mahren und die Bukowing, die von jeher in den sublichen, nordlichen, östlichen und westlichen Abbachungsflächen ber Karpathen verschies benen politischen Rreisen anheimfielen und sich in Bevolkerung und Geschichte von einander trennten. Wenn man von biesem bochsten Gebirgskamme aus zu beiden Seiten ungefahr brei Dei= len Landes abschneidet, so erhalt man den innersten, rauhsten, unebenften und unbewohntesten Hauptstamm ber ganzen ellipti= schen Erhebungsmaffe, eine nur an wenigen Stellen vom Berkehre durchbrungene Mauer, ben eigentlichen Stamm, an ben fich die Wolker der Karpathen von allen Seiten lehnen. Dieser so begranzte Sauptstamm ber Rarpathen ift gang ohne Stabte, nur von durftigen hirtenvolkerschaften bewohnt, die in ben engen Tha= lern und auf den hohen Plateaus des Gebirges ihre Dorfer bauen. Un diefen Stamm schließen sich minder hohe Worberge. Thaler weiten sich, die Berge ebenen sich, Alles wird bewohnba= rer, und die Bevolkerung fallt bem zu Folge in größere Partieen Man kann als Granze biefer Unbau-Glipfe ungezusammen.

fähr folgende Städtereihe betrachten: Kremsier, Teschen, Bilit, Tarnow, Przempsl, Sambor, Stry, Stanislawow, Sutschawa, Szigeth, Munkacs, Unghwar, Eperies, Leutchau, Neusohl, Kremznit, Neitra u. s. w. Diese sämmtlichen Städte sind etwa acht dis zehn Meilen von dem Hauptrücken der Karpathen entsternt und unter einander in einem durchschnittlichen Abstande von acht dis zehn Meilen, alle unter sich ziemlich von gleicher Größe, kleine Mittelskädte dieser Gegend. Nicht eine einzige Capitale sindet sich unter ihnen.

Bon biefer Reihe aus verflacht fich die Rarpathenhebung nun allmählig mehr und mehr und tritt dann in den Thalebe= nen der Theiß, des Dniestrs, ber Weichsel, March u. f. w. am Ende in vollig flaches Land ein. In biefem Striche kann bann ber Verkehr überall vollig frei eirculiren. Dier findet die größte Grundbevolkerung innerhalb jener Ellipfe ftatt, und die größten Karpathenstädte, die Capitalen Brunn, Dlmug, Krakau, Lemberg, Tschernowig, Debreczin, Erlau und Pregburg erscheinen in diesem Ringe in einer Entfernung von 15 bis 25 Meilen vom Hauptstamme, an beffen außersten Fuß sie sich lehnen. wenigen guten Verkehrswege, welche die Karpathenellipfe quer durchseten, und die großen Bahnen, welche sie in Ellipsen über die genannten Stadte umfreisen, vervollständigen noch bas Bilb ber Einflugweise ber Karpathen auf die Bewegung ber Bevolkerung innerhalb ihres Gebiets.

2. Gentungen ber Bobenoberflache.

Wenn wir eine geneigte Flache zu einem Puncte von allen Seiten her unter demselben Winkel herabsteigen lassen, so gewinnen wir die einfachste Darstellung einer Bodensenkung, den Gebirgskessel oder Trichter.

A. Gebirgsteffel.

Es sei ein solcher Ressel, bessen horizontale Durchschnitte lauter Kreise sind, in der Fig. 52 und 53 Taf. VIII dargestellt, und zwar in Fig. 52 im Aufrisse und halben Durchschnitte und in Fig. 53 im Grundrisse. ABCD sei der hochste Rand des Kessels, X sein tiefster Punct, und die Linien oX mogen die von seis

nem Rande zu seinem tiefsten Puncte hinabsteigenden Radien der Kesselwände sein. Auf der anderen Seite des Kesselrans des ABCD wären zwei Fälle denkbar, entweder konnte hier eine Ebene nach allen Seiten hingehen, so daß der Kessel wie ein eingegrabener erschiene, oder es könnte hier von Neuem bergad gehen, wie wir es in unserem Aufrisse dargestellt haben, so daß der Kessel wie in einer Ebene aufgestellt erschiene. Letzteres wird bei Weitem der häusigste Fall sein, denn es sind kaum irgendwo löcherbohrende und kesseleingrabende Gewalten auf unserer Erdrinde thätig gewesen*). Vielmehr sind die meisten Kessel auf der Ebene der Erdrinde aufgesetze, durch ringsformige Erhebung eines Dammes entstandene.

Der Ressel ist im Ganzen die umgekehrte Form des Berges. Während dieser seine niedrigsten Gegenden in seinem außersten Cirkel, dem Fuße, hat und seine hochsten im Centrum, von dem aus er nach allen Seiten abfällt, hat der Kessel dagegen seine hochsten Puncte in seinem äußersten Cirkel am Rande und seisnen niedrigsten im Centrum, von dem aus er nach allen Seizten hin aufsteigt.

Es laßt sich im voraus daher schon als im Allgemeinen gewiß annehmen, daß der Ressel auch in Bezug auf Population im Ganzen von umgekehrter Wirksamkeit als der Bergkonus sein wird. Während dieser in seiner Centrumspize seinen am wenigsten belebten Punct hat und sich die zu seinem äußersten Kreise hin an seinem Fuße immer mehr und mehr bevolkert und belebt, so muß nun wohl umgekehrt der Ressel in seinem Central = Tief=puncte seine belebteste Stelle sinden und von hier aus seine Be=volkerung, sein Leben und Verkehren nach seinen äußersten Kreissen bis zum Rande hin immer mehr vermindern und zerstückeln, und sowie der Berg durch seine Erhebung, je höher er steigt, desto mehr alle Seiten von einander trennt und anderen Einsstüssen zusallen läßt, so muß nun der Ressel Alles zusammen=

^{*)} Nur das Wasser konnte als eine auf diese Weise wirkende Gewalt angesehen werden, doch hat es weit mehr große Furchen oder Thäter als Kessel gegraben. Auch durch Einfallen der Erdrinde könnten solche Ressel in der Ebene entstanden sein, doch sind bis jest noch nur Erd fälle von sehr geringem Ersolge bekannt geworden.

fallen lassen und um so mehr alle seine Seiten und deren Bewohner einigen, je tiefer sein Centrum sich hinabsenkt. Es läßt
sich dieß, wie gesagt, schon im Allgemeinen daraus folgern, daß
der Ressel das umgekehrte Bild des Berges darstellt, doch wollen
wir es hier noch im Einzelnen genauer nachweisen und die dabei eintretenden Ausnahmen, Bedingungen und Eigenthumlichkeiten näher bestimmen.

Was zunächst

a. ben Tranfito

ABCD eine Sbene fortgeht, oder ob es hier wiederum zu allen Seiten hin wie nach innen zu einem Puncte hin hinabsteigt. Ist jenes der Fall, so muß der Ressel in Bezug auf den oben in der Ebene kreisenden und kreuzenden Verkehr auf ganz ähnliche Weise wirsten wie ein Berg.

Der in directer Linie den Kessel kreuzende Transito wird gesneigt sein, den Kessel lieber an seinem Rande zu umgehen als ihn durchschneidend zu seinem tiessten Puncte hinads und zu seisnem Rande wiederum hinaufzusteigen. Wie bei'm Berge Alles von der Höhe, so hängt hier Alles von der Tiese ab. Es wird eine um so häusigere Umgehung am Rande stattsinden, je tieser der Kessel ist, und übrigens sich hier am Rande Alles eben so verhalten wie bei'm Berge am Kuße. Es werden sich hier am Rande die Hauptorte für den Transitohandel anlegen und vieles Leben den Kessel beständig umkreisen, ohne in ihn hinadzusteigen. Es ließe sich darnach leicht bestimmen, auf welche Weise der Transito den Kessel bevölkern würde.

Im zweiten Falle, wo ein Kessel als ein von hoher, nach außen hin abfallender Mauer umgebener, auf der Ebene aufgerichteter erscheint, hat er gegen außen hin ganz die Wirkung eis nes aufgerichteten Berges und muß auf den Transito dieselbe Wirkung wie ein Berg haben, nur noch in verstärktem Maße, da er nicht wie dieser ein bloßes einmaliges Auf und Absteigen, sondern ein doppeltes veranlaßt. Es wurden also in diesem Falle an dem äußeren Fuße der Kesselwand und an der ganzen äußeren Resselwand selbst dieselben Erscheinungen wie am Fuße des Berges statthaben. In den inneren Kessel wurde aber äußerst

wenig Transito = Handelsleben gelangen, und zwar besto weniger, unter je größerem Winkel er sich abtieft.

b. Meußerer Bertehr bes Reffels.

Wenn ber Keffel, wie es gewohnlich sein wird, von einer Hohenreihe umgeben ift, er also von seinem Rande wieder nach außen hinabsteigt, so wird bei'm gegenseitigen Berkehren desselben mit dem Auslande im Ganzen der Erfolg erstlich der fein, daß der Reffel überhaupt außerordentlich wenig außeren Berkehr hat, und zwar weit weniger als der Berg. Bei allen Puncten bes Berges, selbst ben hochsten, ist boch nur ein ein= maliges Aufsteigen aus ber Ebene nothig, wogegen bei allen Puncten bes Reffels ein hinauf= und hinabsteigen nothig wird. Der Reffel erscheint also in seinen Berbindungen mit dem Auslande fehr geschwächt, und viele Bedürfniffe wird er besmegen unbefriedigt und viele Baaren unausgeführt laffen muffen. Alle für das Ausland bestimmten Waaren steigen aus bem Inneren bes Reffels auf immer ungunftigeren Wegen und in immer geringfügigeren Behikeln auf und bieten fich auf bem Ranbe endlich dem Auslande in den geringsten Portionen. Eben fo steigen die Waaren von außen her auf immer ungunstigeren Wegen auf und bieten sich bem Keffel auf seinem Rande gang auf dieselbe Weise bar; es spinnt sich also über den Rand des Ressels der außere Verkehr von innen nach außen und von außen nach innen in ben feinsten Faben hinuber und herüber, fällt nach außen zu auf ben absteigenden Bahnen zu immer groferen Wegen und Behikeln zusammen und eben so nach innen zu, grundet bem zu Folge am Rande die geringsten Niederlassungen und weiter nach bem Centrum hin immer großere.

c. Der innere Berfehr bes Reffels.

Der Kessel als ein durch eigenthumliche Oberstächen-Beschaffenheit sich von seiner Umgebung auszeichnendes Kreisoberstächenstück muß natürlich seinen Haupteinigungspunct im Mittelpuncte
sinden und von hier aus in seinen Theilen nach den außeren

Ringen zu immer getheilter, immer schwacher verbunden und mit immer geringfügigeren Binnenhandels = Unfiedelungen befest erschei= Der Berg mußte als Rreis auch bieß Streben haben. lein seine Erhebung schwacht, wie wir fahen, die Wirkung befselben fehr und kann sie bei starkeren Sohen fast vollig annulli= ten, indem sie Alles zersprengt, was ben Kreis verbindet. Reffel wirkt hier nun gerade umgekehrt. Er lagt Alles noch mehr zusammenfallen und sich burch seine Abbachung nach innen eini= gen, was schon die bloße Einschließung in einem Kreise geeinigt hatte, da die Puncte in der Nahe des Randes nicht blos defwegen von allen übrigen sich losen, weil sie an den außersten Grangen ber Maffe bes Gangen fo fern liegen, sonbern ba auch ber ungunstigen Abdachung ihres Bodens und der unvortheilhaf= ten Beschaffenheit ihrer Bahnen wegen so schwer zu ihnen zu gelangen ist, und zwar um so schwerer, je naher sie bem Ranbe liegen.

In der Mitte bagegen und in ihrer nachbarschaft, wo ber Boden ganz horizontal ist oder nur außerst schwach sich erhebt und also fast Ebene bildet, ift der allerleichteste und großartigfte Berkehr im ganzen Kessel möglich. Es wird also in ihm, dem eigentlichen Hauptpuncte bes Reffels, bas erfte Leben beffelben pulsiren, die Capitale des Ressels sich erheben und alles Große und Ausgezeichnete, bessen ber Ressel überhaupt fahig ist, sich hier offenbaren und zu Tage fordern. Er wird in der gangen Geschichte sich als ber classische Boben und ber wahre Drehpunct des Kessels erweisen. Von ihm aus nimmt die Ungunst der Bo= benabbachung anfangs schwach zu, balb starter und immer ftarter, so daß immer kleinere und kleinere Beforderungsmittel nothig werden, und baher nicht blos die Entfernten, sondern auch bie Nachbarn immer mehr auseinanderfallen. Die Colonisirung des Reffels wird also so vor sich gehen, daß die entschieden größte Riederlaffung in den mittleren Tiefpunct fallt, von ihm aus aber alle Unfiedelungen bis jum Rande immer fleiner werben. Eben so muffen die Wege nach innen bin zu immer breiteren und größeren Bahnen zusammenfallen und nach außen hin zu immer kleineren und schmaleren auseinandersplittern, wie wir bieß auf der Figur durch Puncte und schwachere Striche bargestellt haben.

B. Die Mulbe ober bas Beden.

Die nachste und einfachste Veränderung, welche bei der Verstiefung eintreten konnte, ware eine größere Ausdehnung nach eis ner Richtung hin, die Ausbildung einer Länge und die Veränsberung des Kessels in ein ausgehöhltes Halbellipsoid, in eine Mulde oder ein Becken. Wir haben auf Fig. Nr. 54 und 55 eine solche dargestellt, in Fig. 54 den Aufriß des mittleren Durchschnitts und in Fig. 55 den Grundriß. Es ist dieß die auf der Erdobersläche bei Weitem am häusigsten vorkommende Form der Vertiefung, denn ungleich viel häusiger geschieht es, daß zwei lange Gebirgsarme, von einem Puncte ausgehend, sich zur Vildung einer längslichen Vertiefung wieder zu einander neigen, als daß sie im Kreise sich zu einander herumdrehen.

Es lassen sich hier leicht die Veränderungen, welche die Verwandlung des Kessels zu einer Mulde in ihrer Besiedelung herbeiführen muß, nachholen.

Was ben Transito betrifft, so wird die Mulde in der Richtung der Länge leichter umgangen werden können als in der Richtung der Breite, und am schwersten wird sie in der Mitte der Breite D und C umgangen werden. Sie wird also hier am ersten durch brochen und DC die Hauptstraße für den Transito sein. Je länger AB im Verhältnisse zu CD ist, desto mehr Transito wird in CD statthaben, und desto mehr Breistenstraßen werden sich parallel mit CD für den Transito aussillen. Es wird also der Mittelpunct X der bevorzugteste von allen für den Transito sein. Je länger aber AB wird, desto mehr Puncte aa werden in der Starke ihres Transitos X gleichkommmen.

Für den außeren Verkehr würden die Mittelpuncte der Länge des Ovals D und C unseren allgemeinen Erörterungen zus folge die entschieden wichtigsten sein. Der Höhe und der sonstigen ungünstigen Verhältnisse von D und C wegen kann es aber sein, daß sich hier gar kein Ort formirt und der ganze Vortheil der Belebung durch äußeren Handel der ganzen Linie DC zu Theil wird. Nach dieser am meisten bevorzugten Linie bestimmen

sich benn nun leicht die weniger bevorzugten, und die am allerwenigssten bevorzugte wird die Linie AB sein. Je langer aber AB ist, besto mehr Linien und Straßen Or, parallel mit DC, werden sich ausbilden und in ihrer Lebhaftigkeit des außeren Verkehrs sich DC an die Seite stellen, weßhalb denn auch eben so die von ihnen gekreuzten Puncte a und a sich X an die Seite stellen mussen.

Für den inneren Verkehr entsteht durch die Auseinansberziehung eines Kessels zu einer Mulbe eine größere Entsernung der in der Linie AB liegenden Puncte und daher eine größere Trennung derselben. Wenn daher auch X für das Ganze noch immer der Hauptpunct bleibt, insofern das Ganze Bedürsniß fühlt, mit seinen Theilen in Verkehr und Berührung zu treten, so wird doch dieses Bedürsniß durch die größere Länge der Mulde immer mehr geschwächt. Je länger sie wird, in desto mehr eigenthümliche kleinere Städte und Kreise zerfällt sie, und desto mehr werden die in der Linie AB dem Puncte X zur Seite liezgenden Puncte a und a unter einander gleich werden.

Es läßt sich darnach die Bevolkerungsweise und Colonisirung, sowie das Wegenet ber ganzen Mulbe so darstellen, wie es in den Figuren 54 und 55 geschehen ist.

Beifpiele:

Es werden sich selten ober gar nicht in der Natur so resgelmäßig ausgebildete Ressel, wie wir sie oben vorausgesetzt has ben, vorsinden. Vielmehr werden die in der Natur vorkommens den Kessel und Mulden viele Unregelmäßigkeiten in ihrer Bildung zeigen, die alsdann auf den ganzen Ausbau störend einwirken.

Sehr gewöhnlich ist es z. B., daß die Kessel und Mulden sich mit Wasser anfüllen und alsdann Seen darstellen.

Da wir die so ganz oder zum Theil mit Wasser ausgefüllten Bassins unter der Rubrik der Seen noch näher betrachten werden, so bleiben uns also hier keine anderen Kessel, um die Anwendung unserer allgemeinen Sätze an ihrem Beispiele zu zeizgen, als die ehemals von Wasser bedeckten, jest ausgestossenen und von Strömen durchzogenen Bei ihnen tritt dann immer das Eigene ein, daß sie nicht völlig abgeschlossene Kesselssind, sondern entweder auf zwei Seiten, auf der einen durch eis

nen Einbruch, auf der anderen durch einen Ausbruch der Bewässer, geöffnet sind oder doch auf einer durch einen Ausbruch.

Dieß muß dann natürlich auch ihre Bevölkerungsweise eis genthümlich verändern. Dabei sind sie auch noch in der Regel sowohl mit ihren Rändern als mit ihrem ganzen Grunde etwas nach einer Seite und zwar gewöhnlich in der Richtung ihrer Länge geneigt, so daß man sie also mit schief aufgestellten Kesseln vergleichen könnte.

Mit Berücksichtigung dieser häufigsten Ubweichungen konnen wir nur einige Beispiele von Kesseln und Becken, wie die Erdsobersläche sie uns bietet, beurtheilen.

B & h m e n. (Hierzu die Fig. 56 Taf. IX.)

Einen der entschieden interessantesten Gebirgskessel giebt Bohmen. Dieser Ressel, ein Land von ungefahr 1000 Quadratmeilen, wird von 4 fast gleich langen Bergreihen, die unter in ihren Spigen abgerundeten rechten Winkeln zusammengesetzt sind, umschlossen und giebt also ein Viereck, welches dem Kreise sehr nahe kommt und das wir als Kreis auffassen konnen. Das Ganze ist ein wenig nach Norden geneigt, und in dieser Richtung fließen denn auch die Gewässer, die früher den Kessel in einem stagnirenden See erfüllten, die nördliche Gebirgsreihe durchbrechend, ab.

In der Mitte ist das Land, wenn auch nicht Flachland, doch im Ganzen ziemlich eben*) und steigt von hier aus nach allen Seiten hinauf zu immer bedeutenderen und rauheren Höhen an. Von allen Seiten sind daher auch die Gewässer auf die Mitte gerichtet, so die Moldau aus Suden, die Sazawa aus Sudost, die Elbe aus Ost, die Iser aus Nordost, die Beraun und Eger aus Westen. Früher nun, wie gesagt, vereinigten sich alle diese Flüsse in der Mitte, sammelten sich zu einem See an, der nach allen Seiten hin immer mehr und mehr bis zum

^{*)} Nur das bohmische Mittelgebirge macht davon für einen Strich ber Oberfläche eine Ausnahme.

Rande des Kessels anschwoll, dann im Norden über das Erzges birge überströmte und sich, hier einschneidend, ein Bette grub, welsches, immer tiefer werdend, endlich bis Melnik und weiter rückswärts schritt und so allmählig den ganzen See wieder abslies gen ließ.

In der Mitte ist das Land von einem sehr angenehmen Klima, und bei Melnik und Prag gedeiht die Rebe, welche weister hin nach allen Gränzen zu in den Gebirgen aufhört, wo das Klima immer rauher wird. Auch die Fruchtbarkeit des Bodens ist in der Mitte, wo von allen den dahin zielenden Strömen der fruchtbare Schlamm zusammengeführt wurde, am größten und nimmt nach den Gebirgen hin überall ab.

Die Einwirkung dieser natürlichen Verhaltnisse auf Bevolker= ung und politische Verhaltnisse des Landes laßt sich in der ganzen Geschichte, sowie in dem jezigen Zustande des bohmischen Gebirgskessels nachweisen.

Zunachst und vor Allem ist es erweislich, daß von jeher alle in diesem Reffel eingeschloffene Menschheit ein einiges und von seiner Nachbarschaft mehr ober weniger abgeschloffenes politisches Bange ausge= macht hat und baß sammtliche Wolfer, welche in bieses Land famen, baffelbe, eben fo wie die eingeschloffenen Gewaffer ber Urzeiten, bis an den Rand erfüllten, fo bag bie Grangen Boh= mens, wie jest, so auch von alten Zeiten her immer gerabe bis zu ben hochsten Gegenden ber Gebirgerander hinaufstiegen und hier mit anderen Landern sich zur Halfte in die Gebirge theilten, beren nach außen abfallende Seiten immer zu anderen Staaten gehorten. Fast vollig genau hat Bohmen sich aller Fluffe feines Reffels bemeiftert bis zu ben fleinften Quellen hin, und nur hochst wenige und außerst unbedeutende Ausnahmen ba= von machen sich bemerkbar, so daß hier politische und naturliche Grangen mit fast volliger Genauigkeit auf einander fallen.

Innerhalb dieser Gränzen bildete Böhmen entweder als ein eigenes und unabhängiges Königreich, oder doch als eine mit ihren besonderen Privilegien versehene Provinz immer ein von allen Umgebungen sehr verschiedenes politisches Ganze, so in den ältesten Zeiten der Bojer und Markomannen, so zu den Zeiten der Czechen, so unter seinen deutschen Königen und fo noch jest unter Desterreichs Herrschaft. Bohmen bricht jest in Nordwesten auf dem Kamme des Erzgebirges mit Sachsen ab, in Nordosten auf dem hochsten Rucken des Riesengebirges mit Schlesien, in Sudost auf der hochsten Linie des mahrischen Gebirges mit Mahren und in Sudwest auf den hochsten Spisen des Bohmer Waldes mit Baiern. Alle diese vier Lander sind als an jene vier Gebirgszüge sich anlehnend anzusehen.

Was alsbann die Besiedelungsweise dieses bohmischen Ressels anbetrifft, so hat sich von jeher so ziemlich in der Mitte desselben, nur etwas mehr nach Norden hin, der Abdachung und der größeren Unfammlung der Gewässer Ganzen gemaß, der Sauptlebens = nach Norden hin und Berkehre: punct gezeigt. Die bohmische Herzogs :, Konigs : und Rat: ferresidenz wurde stets in biesem Mittelpuncte aufgeschlagen, bier fanden bie Bewohner des Landes stets das glanzendste Centrum ihrer gefelligen Cirkel, hier kamen sie von jeher zusammen, ihre politischen Angelegenheiten zu besprechen, ihre Konige zu mahlen, und es bildete und erhielt sich baher hier durch beständig von allen Seiten zustromendes Leben die größte und schönfte Stadt Bohmens, Prag mit einer Bevolkerung von mehr als 100,000 Einwohnern, welche alle anderen Stabte bes Landes bedeutend uberragt. Bon hier aus wurde der Ressel von jeher gouvernirt. In ihm und in seiner Rahe war das Haupttheater aller großen Er eignisse, die über des Landes Wohl und Wehe entschieden. Dert wurden die Schlachten geliefert, deren siegende Helden von hier aus das ganze Land ergriffen, bort wurden die Revolutionen und neuen Ideen ausgebreitet, die von hier aus den ganzen Res fel in Bewegung setten, dort war endlich von jeher der Hauptmarkt für ben ganzen inneren Handel des Reffels, auf bem fammtliche Producte bohmischer Natur und bohmischer Industrie sich von allen Seiten begegneten und gegen einander austauschten.

Auf Prag richten sich daher auch von allen Seiten, wie die Läufe der hauptsächlichsten Flusse, so auch die Richtungen der Haupt = Landstraßen. Es lassen sich vorzüglich folgende unterscheiden:

1) von Sudwesten die Straße aus Pilsen, wo sich alle Bohmer = Waldgebirgs = und baierischen Straßen vereinigen und

von hieraus zusammen auf Prag weiter gehen, so die aus Klattau, die von Waldmunchen, Regensburg und Straubing, die über Hand von Nürnberg und endlich eine aus Eger,

- 2) von Nordwest her die Straße aus Schlan, wo sich sammtliche Straßen des Erzgebirges und alle sächsischen Straßen vereinigen, so die Straße von Elbogen, Eger und Thüringen, alsdann die Straße von Kommotau, Chemnis und Leipzig, ferner die von Außig und Dresden,
- 3) die Straße aus Nordost von Jungbunzlau, welches wieder ein Sammelplatz aller Riesengebirgs: und schlesischen Strassen ist, so der von Zittau und Görlitz, von Reichenberg, von Gitschin, Schweidnitz und Breslau, endlich
- 4) die Straße aus Sudost von Kollin, wo sich die mahrischen Straßen vereinigen, so die von Iglau und Brunn, die von Chrudim und Olmug.

Un diese vier regelmäßigen Hauptstraßenzuge schließt sich bann noch der österreichische Tract über Tabor und Budweis von Linz, welcher in der regelmäßigen Gestalt des Landes nicht begründet war, aber eben durch den hier nach Süden hin unregelmäßig ausgreifenden Winkel und durch die Richtung der Moldau veranlaßt wurde.

Wir konnen bemnach ganz Bohmen in vier innere Haupts Gebirgsseiten eintheilen, in die Erzgebirgsseite, an beren Fuße der sie mit dem Ganzen vermittelnde Ort Schlan liegt, die Niesensgebirgsseite mit dem Hauptorte Jungbunzlau, die mahrische Seite mit Kollin und die Bohmerwald-Seite mit Pilsen an ihrem Fuße.

Wenn wir die verschiedenen Gebirge näher zusammenrücken tießen, so daß sie mit ihren Füßen völlig zusammenstießen und also die Mitte des Landes keine so große Weitung zeigte, so würden diese straßensammelnden Orte, Schlan, Jungbunzlau, Kollin und Pilsen alle mit Prag in einem Puncte zusam=menfallen und sämmtliche genannte Straßen ohne Vermittelung von Zwischenpläßen direct auf Prag führen.

Steigen wir von dem bestimmten Centralpuncte der starksten Bevolkerung des ganzen Landes auf zum Rande des Ressels, so

läßt sich leicht eine fortschreitende Abnahme der Bevolkerung im Allgemeinen, sowie insbesondere eine stetige Verkleinerung der Ansiedelungen nach allen Richtungen hin wahrnehmen. Man nehme nur z. B. die Reihen folgender Ansiedelungen: nach Norden Prag, Schlan, Leitmeriß, Ausig und Peterswalde; nach Nordosten Prag, Jungbunzlau, Reichenberg, Friedland und Seidenberg; nach Osten Prag, Kollin, Chrudim, Hehenmauth und Wiegstadt; nach Süden Prag, Budweis, Tabor, Kapliß und Unterhanda; nach Westen Prag, Pilsen, Stankau und Waldmunchen.

Man konnte noch viele solche Reihen aufstellen, welche deutlich das in Bohmen durch seine Bodengestaltung begrünstete Besiedelungs und Bebahnungsspsschaftem nachweisen würden. Es werden natürlich immer viele kleine Ausnahmen vorkommen, sowie die von Eger, Budweis, Königin Grät und anderer, die sich aber bei näherer Untersuchung als mit Unregelsmäßigkeiten in der Ausbildung des Kessels übereinstimmend erweisen werden.

Man gehe auf bem ganzen großen, über 110 Meilen langen, hochsten Rande der Bohmen einschließenden Gebirge, dem außer= sten Kreife bes Bohmerlandes, hin, und man wird nicht eine ein= zige nennenswerthe Unsiedelung auf diefer Granze finden, viel= mehr lauter namenlose Orte, kleine Dorfer und armliche Sutten. Man nehme zu beiden Seiten biefer Linie alles Land, das in einer Entfernung von vier Meilen von ihr liegt, zusammen, fo erhalt man einen Streifen oder Ring von 8 Meilen Breite, 110 Meilen mittlerer Lange und fast 800 Quadratmeilen waldigen, rauhen und hoch erhabenen Landes, innerhalb dessen alsbann nicht ein einziger Ort vierter ober fünfter europaischer Große und kein Drt britter ober vierter beutscher Große, ja nicht einmal ein Drt zweiter bohmischer Große sich findet, mahrend boch in Europa fonst auf 800 Quadratmeilen wenigstens eine Stadt dritter und mehre vierter europäischer Große zu liegen pflegen, und in Deutschland auf 800 Quadratmeilen gewöhnlich mehre zweiter und dritter deutscher Große kommen, in dem inneren Bohmen aber auf jeden Cirkel von 800 Quadratmeilen, man mag ihn nehmen, wie man will, immer eine bohmische Stadt erster Große und die meisten bes zwei= Die einzigen nennenswerthen Orte von ten Grabes kommen.

sechster und siebenter europäischer, fünfter beutscher und dritter böhmischer Größe, die auf jene 800 Quadratmeilen kommen, sind folgende: Eger, Klattau, Neuhaus, Reichenberg, Elbogen, Freistadt, Iglau, Zittau, Görliß, Hirschberg, Reichenbach, Glaß, Schweidenis, Hof, Plauen, Unnaberg, Pirna und Bauzen, d. h. auf 40 Quadratmeilen ein Städtchen, während sonst in Deutschland wohl auf 10 Quadratmeilen ein solches Städtchen kommt.

Durch ahnliche Ringe, die diesem angegebenen parallel angenommen werden mußten, und durch die Aussindung der relativen Bevolkerzung und Besiedelung berselben konnte man dann ihre Gradation dis zum innersten und bevolkertsten Ringe und Kreise um Prag darstellen. Auf der außeren Seite des Kessels geht es zu den großen Städten Linz, Passau, Regensburg, Amberg, Baireuth, Plauen, Chemnis, Freiberg, Dresden, Gorlis, Liegnis, Breszlau, Brieg, Oppeln, Troppau, Olmüs, Brunn und Wien nach allen Seiten hin eben so mit stets zunehmender Bevolkerung hinab, wie nach Prag hin in's Innere des Landes. Alle jene genannten Städte umringen den böhmischen Bergkessel in einem brillanten Kranze und verehren in ihm, wenigstens theilweise, den Bezherrscher ihrer Situation.

Das obere Rhonebeden.

Das Beden bes oberen Rhonethales, welches ber Canton Ballis erfüllt, wird von ben beiben hochsten Bergreihen ber Schweiz eingeschlossen, die vom St. Gotthard in etwas divergi= renden Richtungen ausgehen und sich bei Martigni in dem Dent du Midi und bem Dent de Morde wieder zu einander neigen und bis bahin eine sehr regelmäßige Mulbe bilben. Dieselbe läßt fich als aus zwei Theilen bestehend betrachten, aus ber unteren breiten und weiten von Martigny bis Natter und Brig, beren Mitte von hochster Schneeregion auf ber einen 3u Schneeregion auf ber anderen Seite 6 Meilen weit ift, und aus ber oberen engen und schmalen von Brieg bis zum St. Gott= harb, wo vom hochften Puncte auf ber einen Seite gum hochften Puncte auf der anderen Seite zwei bis drei Meilen find, und bie so rauh, unwirthbar und unwohnlich ist, daß sie nur als oberes Anhangsel ber unteren weiten Mulbe betrachtet werden muß. In die Mitte der unteren Mulbe haben sich die Hauptorte des Ganzen, Sitten und Siders, angelegt.

Aehnliche Situationen sind die von Freiburg im Samethale und von Glarus in der Mitte des Thales der Linth.

Ganz und gar in der Mitte eines von sehr rauhen Bergen umgebenen Keffels liegt Appenzell.

Auch ber Flecken Sarnen im Thale ber Aa kann als Hauptort von Db bem Walbe angeführt werden.

In Tprol liegen fast alle die Städte Briren, Bogen, Merran, Trient und Roveredo in der Mitte von Ausweitungen des Etsch = und Eisachthales.

Aus der Turkei führen wir das obere Thal des Strymon mit der Hauptstadt Kostendal und das obere Thal der Marika mit Philippopel an. Der Despoto-Dagh und der Balkan gehen hier in einem Winkel von ungefähr 45° auseinander, umfassen das obere Thal der Marika und schließen es sogar durch Neben-arme, die sie ausschicken, fast völlig ab, indem bei Papazli nur ein enger Durchgang für die Marika bleibt. Dieses Thal stellt also, wie so viele andere, außerst treffend die bei solchen Thal-kesseln am häusigsten vorkommende Figur dar. Auch liegt Phistippopel dem Ausgange des Thales etwas näher in seinem breiteren Ende, indem es die Mitte der größeren Weitung des Kesssells sucht.

Bergleichen können wir hier ferner die macedonische Stadt Uskub im Obervardarthale, das albanische Perserin im Thale der welßen Drin, das serbische Pristina in der Nähe des Amselsels des, umringt von dem Glubotingebirge, dem Perserin'schen und dem Schar=Dhag, das serbische Novi=Bazar an der Oraschka und Bosna=Serai, vom Samosch und von anderen Gebirgen umringt. Auch die Lage der Städte Sosia, Eski=Sagra (am Fuße des Balkan in Rum=Ili), Travnik und Banyaluka (in Bosnien) ist in dieser Rücksicht bemerkenswerth.

Ueberhanpt sind in allen Landern die Beispiele von eigensthumlichen, in Bergkesseln eingeschlossenen Eulturen, von durch sie abgegränzten Nationalitäten, zusammengehaltenen Staaten und Provinzen, von großen und kleinen Städten in der Mitte großer und kleiner Thalkessel, unzählig. Es geben nicht nur die kleinen Seitenthäler und die Hauptthäler eigentlicher Gebirgskessel und

Mulden Beispiele dazu, sondern auch jede, von nicht unbedeustenden Bergreihen umschlossene Sbene kann als Beleg unserer Behauptungen dienen. Alle solche Gebirge umschließen solche Sbenen mit einer ganz eigenthumlichen Natur und einem ganz besonderen Bolksleben, so daß daher eine Berschwisterung der absgeschlossenen Ebene zu Wege gebracht wird.

Darnach find also an ihren Ranbern in ber Regel wieber mit höheren Gebirgen befeste Plateaus ober Soch= ebenen gang wie jene Thalkeffel zu betrachten. konnten hier, wenn wir hierin ber Darftellungsweise Ritter's folgen, mehre Beifpiele von Gebirgsplateaus aus dem westlichen Suban citiren, mo fich bas Bewegen und Leben manchen Bolfes nur auf einer Sochterraffe biefes Landes erfüllt. Go nehmen die Fuhlas, die Manbingos, die Folgier und andere Wolfer nur eine Terraffe ein. Go erfüllen fich die Staaten Gabu, Jallon: fabu, Raarta, Tomboo und andere nur auf Bergplateaus. Go zerfällt Spanien in mehre Plateaus, die zugleich mehre Provingen bes Landes reprafentiren und Spanien nicht nur als ein phys fikalisches, sondern auch als ein politisches Ganze zertheilen unb gliebern. Go erfullt fich in ben Ulpen manche fleine herrschaft ihrem herrnsige, ihren Meiereien und Sutten auf einer Bergterraffe.

Die Apenninen und ihre Zweige, die Berge von Pistoja, von Bolterra und von Sienna umschließen eine Ebene, die von den altesten Zeiten her der Sitz eigenthümlichen Bolkerlebens war und in deren Mitte Florenz liegt. Turin liegt sehr ahnlich, auch Aosta in der Mitte bes Thales der Dora Baltea.

Es gehören hieher Thessalien mit Larissa, Arnaud mit Janina, Campanien mit Capua, die Lavogliere, die Puglia mit Foggia und Serbien mit Kruschewacz.

Wenn die Mitte eines Thalkessels von einem kleinen See ohne Schifffahrt eingenommen wird, so bleiben die politischen, die moralischen und Handels-Verhältnisse ganz dieselben wie in Kesseln ohne Seen, nur mit dem Unterschiede, daß der kleine See dann oft die Stelle des Centralortes genauer bestimmt, wie in von Flüssen durchströmten Kesseln diese Flüsse. Der kleine See spaltet den Kessel nicht, und der ganze Kessel bleibt eine sitts liche und politische Einheit.

to be total the

Ein Beispiel giebt der Canton Unterwalden mit dem Sarner See und anderen kleinen Seen mit einem Hauptkessel und mehren Nebenmulden und mit einem politischen und commerciellen Centrum am mittleren See, Sarnen.

Wenn aber ein bedeutender See mit Schifffahrt sich in der Tiefe eines Thalkessels gesammelt hat, so werden die Verhaltenisse des testeren manchfacher und verwickelter. Da eine solche Wassermasse die gegenüberliegenden Ufer vielsach wieder scheidet, die, insofern sie in einem und demselben Thalkessel liegen, verbunden sind, so entstehen alsdann in einem solchen Thale häufig mehre verschiedene nationelle, politische und moralische Massen mit ihren besonderen Sentralpuncten. Man kann dieß im Kleinen am Genfer und Constanzer See beobachten, wo mehre Cantone und Monarchieen durch den See getrennt werden, und im Großen bei jedem Binnenmeere. Dann scheidet sich oft der politische Centralpunct, der in der Mitte des Landes bleibt, vom Handelscentrum, das sich am See die bequemste Stelle sucht, und es zeigen sich hier die Gewässer und umschließenden Gebirge in vielsachem Durcheinanderwirken.

Reuntes Capitel.

Gegensatz bes Flüssigen und Rigiben und zwar zunächst von den Inseln und Continenten.

Es ist der Gegensatz zwischen Hoch und Niedrig, welcher fast Alles entscheidet und fast den ganzen Bau und Zustand der Erdoberstäche und die Art und Weise ihrer Nutbarkeit theils unmittelbar, theils mittelbar begründet.

Die Soch und Niedrig, Berg und That, unmittelbar den Berkehr reguliren, sahen wir foeben, und es kommt nun barauf an, die Gegensate, welche burch sie mittelbar veranlagt werben, naher in's Auge zu fassen. Unter allen bie= fen ift feiner wichtiger und einflugreicher als ber zwischen Fluf= figem und Rigidem, weil er ber ftarkfte ift und auf beiden Seiten bie größten Contrafte berbeifuhrt. Das Festland ift nam= lich im Ganzen nicht fo nugbar als bas Waffer und bietet im Einzelnen die allerungunstigsten und schwierigsten Oberflachenfor= men; das Waffer ift aber im Ganzen weit nugbarer und ge= stattet im Einzelnen bie allervortheilhaftesten Dberflachen und bie allergroßartigsten Benugungsweisen. Die Contraftirung beiber muß ju gleicher Zeit auch insofern am einflugreichsten fein, als beibe Gegenfage burch die Eigenthumlichkeit bes Waffers immer unter fehr bestimmten und icharf geschnittenen Grangen auftreten, indem Waffer und Land sich schärfer und schroffer ohne allmählige Uebergänge und Zwischenstufen sondern, als sonst irgend zwei andere Gegensate, sowohl als Berg und Thal, als auch als Sumpf und Nicht= sumpf, Bald und Nichtwald, Bufte und Nichtwuste.

Die Starke bes bezeichneten Gegensates macht alle babei erscheinenben Figuren ungleich wichtiger als die bei allen anderern Erdoberflächenformen vorkommenden. Auch läßt die Schärfe der Gränzen

besselben alle Erscheinungen mit weit größerer Genauigkeit ein= treten und macht ihre Nachweisung baher auch weit leichter.

Der Gegensatz zwischen Rigidem und Flussigem ist indessen boch nicht ein durchweg gleichartiger, weil das Flussige in außerst verschiedenen Zuständen auf der Erdobersläche sich zeigt. Der wichtigste Unterschied, den man hier machen kann, ist der, den man gewöhnlich mit den Ausdrücken: stehendes und fließendes Wasser bezeichnet.

Da sich das feste Land in großen Massen und auch in ein= zelnen fleinen Particen von verschiedenfter Große über die ande= ren tiefer liegenden Bobenflachen vom größten und fleinsten Um= fange in mehr ober minder hohen Stufen erhebt, fo folgt baraus erstlich, bag fich bas Land in gewaltigen Conti= nenten, großen und fleinen Infeln gufammenhalt, zweitens, daß das aus ben Wolfen niederschlagenbe Baffer in machtigen Stromen und mehr ober minber großen Fluffen und Flußchen abfließt, und endlich, daß fich alles Waffer des Erdbodens schließlich in riefenhaften Dceanen und mehr ober minder großen Binnenfeeen anfammelt, und es entsteht baraus auf biefe Weise der Unterschied zwischen dem fließenden, b. h. auf abschüf= sigem Boden von der Schwerkraft fortbewegten, und dem fiehen= d. h. in den Tiefen gesammelten, ber unmittelbaren ben, Bewegung burch Schwerkraft vermoge ummauernder Damme ent-Jenes Abffiegen bes Waffers findet auf allen zogenen Gemaffer. Theilen ber über ben Deean hervortauchenden Erboberflache ftatt, ist also ein weit verbreiteter Zustand des Waffers. Auf ber ans beren Seite giebt es ebenfalls gesammelte, die Tiefen fullenbe Gemaffer auf der ganzen Erdoberflache in großer Menge verbreitet.

Dbgleich die Grundeigenschaften bei beiden Zuständen, sowohl bei'm stehenden als bei'm fließenden Gewässer, völlig dieselben bleiben, so sind doch ihre übrigen Berhältnisse äußerst verschieden. Die Abgränzungsweise der stehenden Gewässer mit dem Festlande ist eine ganz andere als die der fließenden; während jenes sich meistens in großen Massen zusammenhält, bei denen Breite und Länge in sehr verschiedenem Berhältniß stehen, ziehen sich diese immer in äußerst langen und dabei sehr schnalen Streisen ausseinander. Jene zeigen in der Regel weit größere Tiese als diese.

1 - 200

Jene sind fast immer in allen Richtungen gleich sahr = und bes nußbar, diese dagegen gewöhnlich in der einen bei Weitem mehr als in der entgegengesetzten. Bei diesem großen Unterschiede in ihren Verhältnissen muß denn nun auch ihre Einwirkung auf den Verkehr außerordentlich verschieden sein. Wir wiederholen daher: Es giebt keine Eintheilung der Gewässer, welche von so bedeutenden Folgen ware, welche einen so krafts vollen folgenreichen Contrast zeigte, als die in stehende und fließende, und somit legen wir denn hier diese Eintheils ung unserer ganzen Betrachtung über die Gewässer zum Grunde.

1. Die stehenden Gemässer und ihre Abgranzungs. weise mit dem Festlande.

Auf einer Augel oder einem Ellipsoid, wie es unsere Erde ist, ließen sich folgende Fälle der Umgränzung von Wasser und

Festland benten.

Erstlich: Es könnte das Festland auf der einen Halbkugel in einer einzigen continentalen Masse sich erheben und eben so das Wasser in einem einzigen continentalen Deeane auf der entsgegengeseten Hemisphare sich ansammeln. Wir hatten alsdann sowohl einen Wasser als einen Festland Continent. Es müßte dann die größere Masse des Einen oder des Underen entscheiden, ob das Meer als binnenseeartig vom Lande oder das Land als insularisch vom Meere umschlossen anzunehmen ware. Waren beide Massen gleich groß, so umschlossen und isolirten sich beide gegenseitig auf gleiche Weise. Die Falle, die hieraus entstehen würden, stellen die Figuren 57, 58 und 59 dar.

Fig. 57 Festlandinsel im Wassercontinent.

Fig. 58 Mafferisolirung im Festlandcontinent.

Fig. 59 Baffer und Festland sich gegenseitig auf gleiche

Beise ifolirend und umschließend.

Zweitens: Es konnte das Wasser sich zerstückeln, das Land aber zusammenhängend und continental bleiben, so daß jenes daher, in mehren kleinen und großen Becken, Binnenmeeren
und Seeen sich sammelnd, von diesem umschlossen wurde. Wir
hätten alsdann einen Festland-, aber keinen Wassercontinent. Es
läßt sich dieser Fall so, wie es Fig. 60 Taf. X geschehen ist, vorstellen.

Drittens: Endlich kann das Wasser durchweg auf der ganzen Erdoberstäche im Zusammenhange stehen und das Feststand, in mehre Stücke zerfallend, vom Wasser umschlossen werden, so daß wir also dann nur einen zusammenhängenden Wassercontinent oder Ocean, aber keinen Festlandcontinent, sondem nur viele mehr oder weniger große Festlandinseln håtten.

Der lette Fall findet in der That auf Erden statt, nur mit der Modulation, daß doch auch einzelne Theile der Wassersobersläche von dem Festlande halb oder auch ganz umschlossen werden und wir also außer dem Wassersontinente und den Festlandinseln auch noch Wasserisolirungen oder Vinnemmeere und Seen haben, nicht aber einen Festlandscontinent. Unsere Erdkugel dient also selbst als Beispiel zu diesem Falle. (S. Fig. 61.)

Unser großer Wassercontinent oder der Ocean bedeckt mehr als zwei Drittel der Erdobersläche, und die Festlandinseln nehmen nicht ganz ein Drittel ein, und einen noch weit geringeren Theil die eingeschlossenen Binnenmeere.

Das Festland halt sich in zwei großen Hauptmassen zusams men, in einer auf der westlichen Halfte, Umerika, und einer auf der östlichen, dem sogenannten alten Continente *).

*) Auch selbst in bieser Anordnung der Erdoberfläche, in dieser auf ihr stattsindenden Abgränzungsweise des Rigiden und Flüssigen läßt sich ohne Zweisel eine tiese Weisheit und für den Menschen und seine Ausbildung sorgende Vorsehung nicht verkennen, die den ganzen Erdboden als eine Ansstatt zur Erziehung des Menschen vorbereitete, sowohl

1) barin, daß nicht das rigide, starre, schwer zu befahrende Erdreich, das Wasser in viele kleine Theile zerstückelnd, vorherrscht, vielmehr dieß glatte, verbindende, leicht zu befahrende Element ein continentales Ganze bildet und das Rigide zerstückelt erscheint. Wie viel schwerer ware die Verbindung der entserntesten Theile der Erde unter einander, wenn der zweite von den oben aufgeführten Fällen statthätte und alles Gewässer in kleine Binnenmeere zersiele, die keine großartige Schiffsahrt hatten auskommen tassen, keinen solchen kühnen Gedanken und Thatenschwung erregt und keinen so regen Ersindungsgeist geweckt hatten.

2) In dem Dualismus der rigiben Massen, welche in zwei Hauptmassen, einer westlichen und einer dstlichen Hemisphäre, mit einander in Opposition treten. Diese Opposition des alten und des neuen Constinents ist gewiß einer der Hauptcharakterzüge in dem Plane des Bildes unserer Erde, der in der Geschichte der letten Jahrhunderte schon sehr bes deutsam hervorgetreten ist, sich aber im Laufe der folgenden Zeiten ohne Iweisel noch mehr geltend machen wird. Sowohl diese Spaltung in zweiseln opponirende Hauptmassen, als die stattsindende Sammlung in jeder einzzelnen von ihnen ist beides eine Wohlthat.

3) Die fernere Theilungsweise einer jeben einzelnen biefer

Diefe beiben Sauptmaffen, die zusammen vier Funftel des ganzen über dem Meere emporragenden Festlandes ausmachen und von denen die oftliche nur kaum bas Doppelte ber westlichen giebt, benen aber die entschieden größte aller übrigen Festlandinseln, Meuholland, so wenig nahe kommt, daß es nur den zehnten Theil der oftlichen Halfte ausmacht, lassen sich also als die beiben größten Infeln unferer Erbe in bie erfte Rlaffe fegen. Eine jede von ihnen zerfallt wieder in zwei Hauptstude, Umerita in die beiden durch den Isthmus von Panama an einander ge= fetteten Inseln Nord = und Gubamerika, von benen letteres nur wenig kleiner als ersteres ist, und die oftliche in die beiben mit= tels des Isthmus von Suez zusammengewachsenen Infeln Ufien, Europa und Afrika, welches mehr als ein halbmal so groß als jenes Diefe Saupttheile gerfallen nun nicht mehr in andere mit ihrer Große in einigermagen bebeutenbem Berhaltniffe ftehenben Hauptnebentheile, fondern halten fich, sowohl Ufien und Ufrika, als auch Gud = und Nordamerika, in ihren Sauptmaffen fehr compact zusammen. Jedes von ihnen gliedert sich aber wieder in viele kleinere und immer kleinere Glieber, Halbinfeln und angewachsene Infeln, Europa und Ufien am meisten, etwas me= niger Umerika, am wenigsten Ufrika.

In der zweiten Klasse der Inseln ihrer Größe nach steht Neuholland ganz allein, das nur ein Neuntel Usiens und noch nicht ein Fünftel Umerikas ausmacht und daher mit diesen nicht in eine Klasse gesetzt werden kann, das aber seinerseits wiederum zehn Mal gro-

beiben hauptmassen, die in mehre Nebentheile sich spalten, ohne daß diese Theilung jedoch wiederum zu sehr übertrieben sei. Gine allzugroße allzemeine Zerstückelung, wie sie im barbarischen Australien stattfand, hatte wiederum der Entwickelung der Menschheit geschadet.

⁴⁾ Die Richtung ber beiben großen Massen in ihrer Haupt= tange von Nord nach Sub burch alle Zonen hindurch. Was ware aus dem Menschengeschlechte geworden, wenn alles Festland sich nur in einen einzigen Zonenring, z. B. den der heißen Zone, gelegt hatte?

⁵⁾ Die Absonderung vieler kleiner Wassertheile vom großen Oceane in den Binnenseen und Binnenmeeren. — Es erlangte dadurch das Menschengeschlecht manche vorläusige Uebung, die es befähigte, den großen Ocean zu betreten, dessen Befahrung es ohne jene vorbereitenden Binnenmeere wohl nie gewagt hatte.

Wir machen nur auf das Rohe dieses Gegenstandes im Vorübergehen auf= merksam, es ware aber gewiß der Mühe werth, das Ganze in einer eigenen um= Kändlichen Untersuchung noch weiter zu verfolgen. Mehre Züge zu einer solchen Abhandlung werden sich später noch in dem Laufe unserer Betrachtung hervorstellen.

ßer ist als die größten Inseln nach ihm, sich daher die folgen= den auch nicht an die Seite setzen kann. Es halt seine Ober= fläche in einer sehr concentrirten Masse zusammen und gliedert sich fast eben so wenig wie Ufrika.

In die dritte Klasse kommen alsdann viele isolirte Festlandstücke, die sich hinsichtlich ihrer Größe auf keine Weise den in den vorigen Klassen stehenden an die Seite segen lassen, die aber doch wiederum vor dem Gewinmel aller übrigen kleinen und kleinsten Festlandzerstückelungen sich entschieden hervorthun. Die größten von ihnen sind: Borneo, Madagascar, Niphon und Neu-Guinea, welche etwa 10,000 bis 14,000 Quadratmeilen Inhalt haben und also ungefähr den hundertsten Theil des Flächeninhalts der östlichen Halbinsel einnehmen, und wir können ihnen alle die an die Seite segen, welche nicht weniger als den britten Theil dieser Größe ausmachen, also Java, Sumatra, Celebes, Großbritannien, Island, Cuba, Domingo und noch einige andere.

Sammtliche übrigen kleinen Inseln kommen dann in eine vierte und lette Klasse, bei der wieder viele Unterklassen angenommen werden muffen, welche die unendliche Stufenfolge der Größe der Inseln bis zu den allerkleinsten unter ihnen, die nur kaum mit den Hauptspitzen als einzelne trockene Puncte aus dem Meere hervorragen, in Gruppen bringen.

Es last sich nicht benken, daß eine Materie die andere vielsfach umfasse, ohne daß sie wieder dadurch in sich selbst getheilt und gespalten werde. Durch die von ihm umarmten Festlander spaltet sich auch der Ocean wiederum selbst in mehr oder wesniger stark gesonderte Theile. Unter diesen sind die beiden entschieden größten Massen, denen keine anderen an die Seite gestellt werden können, die beiden Meere, welche zwischen der östlichen und der westlichen Ländermasse mitten inne liegen, oder der atlantische und der große Ocean. Wir können aus ihnen die erste Klasse der Oceane machen, wie aus der alten und neuen Welt die erste Klasse der Festländer. Ieder dieser Oceane nimmt etwa ein Viertheil der ganzen Erdoberstäche ein, der große etwas mehr und der atlantische etwas weniger.

In die zweite Klaffe der Meeresabsonderungen kamen alsdann der indische Ocean und die beiden Eismeere.

The Name of

Doch sind alle diese Oceanstheile noch nicht völlig abgesons bert, sie haben nur auf einigen Seiten Festlandgränzen, auf anderen aber hängen sie mit anderen Meeren zusammen. Bon den mehr abgeschlossenen Meerestheilen oder von den mittellänzbischen Meeren, die wir hier zusammen in eine dritte Klasse seichen können, ist das europäisch afrikanische das größte, so daß sich ihm weder hinsichtlich der Größe, noch insbesondere hinsichtlich der Wichtigkeit seiner Verhältnisse, noch nor Allem auch in Bezug auf die Rolle in der Geschichte, die es spielte, irgend ein anderes an die Seite stellen läßt. Die übrigen mittelländischen Meere, das antillische, das chinesische, das japanische, das ochosksische, könnten dann in eine zweite Unterklasse zusammengestellt werden.

In eine vierte Kategorie kamen alsbann die größten der völlig oder doch fast völlig abgeschlossenen Wassersammlungen wie die Ostsee, das schwarze, das adriatische, das kaspische, das rothe Meer, der sogenannte persische Meerbusen und die Hudssonsban.

In eine fünfte und lette konnte man endlich alle anderen Kleinen Wasserisolirungen setzen, die wir insbesondere Landsseen nennen und die eben so wie die Inseln der letten Klasse eine unendliche Stufenfolge bis zu den allerkleinsten Wasserbecken und Teichen herab zeigen und noch Abtheilung in viele Unterklassen zulassen.

Fassen wir nun ben Begriff von Isolirung ober Insel in seiner Idealität auf, d. h. benken wir uns die Inseln als Unsammlungen von Gleichartigem, das von anderem Gleichartigen durch etwas Ungleichartiges vollkommen abgeschlossen wird, so ist dadurch auch für eine einfache Insel im prägnanten Sinne des Wortes zugleich die Bedingung gestellt, daß sie sich im Kreise erfüllen müsse, da nur im Kreise ein völliges Concentriren, ein enges Zusammenhalten aller Bestandtheile, ein vollständiges Abgeschlossensein, eine vollkommene Isolirung möglich ist, und da insofern dann Alles, was von einer Insel über die Kreislinie hervorragt, als ein Anslug zu bestrachten ist, der noch nicht völlig mit der Insel verwachsen und nicht ganz in ihr Wesen übergegangen ist, oder als ein Answuchs, der nach eigener Isolirung oder nach der Verbindung mit mehr oder weniger benachbartem Gleichartigen strebt, und da

mithin jeder solcher Auswuchs als ein der Isolirung entgegenges setreben anzusehen ist. Darnach ist denn auch kein Theil unseres Festlandes und kein Theil unserer Wasseroberstäche eine völlige und einfache Isolirung, da sie alle mehr oder weniger in einzelnen Puncten sich zu nähern streben und jede als aus mehren Isolirungen zusammengewachsen und mit ihren verschiedenen Theilen unter den verschiedensten Einslüssen stehend betrachtet werden muß.

Trot bieser großen Manchfaltigkeit aber in ihrer Gestaltung läßt sich benn doch weder bei den abgeschlossenen Ländertheilen, noch bei den abgeschlossenen Wassertheilen ein Streben zur Abschließung im Kreise verkennen.

Bei allen kleinen und großen Wasseransammlungen steigt es aus einem mittelsten Tiefpuncte immer hoher und hoher hinauf, und eben so bei allen großen und kleinen Ländertheilen fällt es in der Regel von einem mittleren Hochpuncte immer tiefer und tiefer hinab, so daß sowohl bei den Binnenmeeren als bei den Festlandinseln es offenbar ist, daß sie ihre Hauptmasse doch in einem einzigen Ganzen und Hauptstücke zusammenhalten, das sich als Haupttheil in der Regel durch eine Kreislinie oder doch durch eine andere dem Kreise mehr oder weniger nahe kommende Figur (eine Ellipse, ein Polygen, Quadrat, Dreieck u. s. w.) zusammensassen und durch sie von seinen Gliedern trennen läst.

Wenn daher auch, wie wir oben sagten, die Inseln und Binnenmeere nicht unbedingt und streng genommen als einfach regelmäsige Figuren betrachtet und nach den über die Bildung des Verkehrs
in solchen Figuren oben gegebenen Regeln beurtheilt werden konnen, so können sie es doch im Ganzen genommen und mit Berücksichtigung der wegen der Gliederung davon zu machenden Ausnahmen. Und wie daher jede Insel in Hauptstück
und Glieder zerfällt, so muß auch die Betrachtung
einer jeden Insel in die des Einflusses des Hauptstücks
und die des Einflusses der Glieder zerfallen.

Allem dem Gesagten zufolge zerfällt nun die ganze Betrachtung der Abgränzung des Festlandes mit den stehenden Gewässern in diese Haupttheile:

A. Bollige Ifolirung

- A. des Festlandes durch Wasser (Inseln und Continente) und
- B. des Wassers durch Festland (Binnenmeere, Seeen u. f. w.).

B. Unvollstanbige Ifolirung

- A. des Festlandes durch Wasser (Halbinseln, Isthmen) und
- B. des Daffers burch Festland (Meerbusen, Meerengen).

Bon ben Infeln und Continenten.

In der Regel betrachten die Geographen die Berge und Gebirge als das Rippen= und Knochenwerk der Erde, an die sich das Fleisch der Ebene angesetzt, und besonders früher nahm man die Urgebirge durchweg als die Spitzen an, die zuerst in dem Chaos sich fest emporgestellt und an die sich dann später die secundären und tertiären Gebirge, die Vorberge und Ebenen angelehnt und nebengelagert hätten.

Biele Falle scheinen diese Annahme zu unterstüßen, andere Erscheinungen sind dagegen wieder für die Unsicht, daß eine frühere Häufung ganzer Ländertheile in Masse entweder von unsten herauf durch Hebung oder von oben herab durch Niederschlag stattfand, auf denen dann später andere Naturkräfte durch Dammsbildung und Furchenziehung, d. h. durch Spaltung, Zerreißung und Einsturz der Erdrinde und Hervorbrechen plutonischer Massen und durch Ausspülung und Thalgrabung der Gewässer die Gebirge darstellten.

Erwägt man, daß die Ebenen der meisten Inseln und Halbinsfeln sich ganz nach Maßgabe des Laufes und der Höhe der Gebirge ansetzen, so daß die höchsten Massen und Puncte gewöhnlich in's Innere zu liegen kommen, die Länder sich aber nach dem Meere zu allmählig verstachen und jedes Mal nach der Gegend die weisteste Ausdehnung haben, nach welcher sich der längste Gebirgssarm wendet *), daß aber auch einzelne Inseln gefunden werden,

^{*)} Man nehme hier nur Italien als Beispiel. Das ganze gand erscheint in der Bauart seiner Oberfläche als ein Ansatz an die Apenninen. Dasselbe

bie in ihrer Mitte einen hohen Berg zeigen, ohne daß fich eine bedeutende Ebene an beffen Fuß angeset habe *), fowie bag viele Halbinseln an der einen Rufte ein hohes Gebirge haben, wahrend sie auf der anderen Seite große ausgebreitete Ebenen zeigen **); erwägt man wiederum, daß fast alle Ruften aller Inseln und Landertheile mit der Reihe der hochsten Bergspigen parallel laufen, und bag wohl felten ober nirgends ein Beifpiel von einer Insel gefunden wird, die ein oder mehre Male in die Breite von einer Gebirgsreihe quer burchsest wurde, baf viel: mehr die meisten ober wohl alle Infeln der Lange nach von ihren hochsten Gebirgen ober Landruden burchstreift werben, bie sich bann noch in der Lange der Infel unter dem Meere forts fegen, so ist es nach diesem Allen wohl flar, bag die Erdrinde weber allein nach bem Spfteme ber Plutonisten, noch ausschließ lich nach bem ber Deptuniften, noch überhaupt nach irgend einer allgemeinen, einzigen, jum Grunde gelegten Ibee gebaut ift, daß die Gebirge nicht als vollkommene Herren und alleinige Begründer der Ebenen und daß doch wiederum biese nicht als vollig unabhangig von jenen angeschen werben konnen, bag wir und baher ben gangen Borgang ber Bilbung ber Erb: rinde als einen fehr verwickelten und zufammenge, festen Proces benten muffen.

Es fanden große Niederschläge statt, die auf weiten Strecken feste Massen anhäuften, die aber natürlich nach ihren Gränzen hin, wie die niederschlagenden Kräfte, an Mächtigkeit und Höhe abnehmen mußten. Es fanden von unten Hebungen und Ausblährungen dieser Rinde in Masse statt, ebenfalls aber so, daß in der Mitte der Ausblähung eine größere Höhe, nach den Seiten und Gränzen zu aber, wo die hebenden Kräfte schwächer wurden, Abdachung und Verslachung eintrat.

läßt sich bei Skandinavien beobachten und am Ende bei den meisten kleinen oder großen Landstücken. Die meisten höchsten Berge der Erde liegen in der Mitte großer Massen, nicht aber auf kleinen zersprengten Inseln.

^{*)} Wir erinnern nur an Teneriffa mit dem hohen Pico de Tende und an die Insel Dwaihi, welche lestere ein wahres, vom Wasser insularisch abgeschlossenes Kerngebirge ist.

^{**)} Man benke nur an die Gestaltung der vorderindischen Halbinsel und Südamerikas. Die größten Höhen Englands liegen im Westen, die größten Ebenen seten sich dstich an. Die höchsten Gebirgsgegenden Europas liegen mehr im Süden, die größten Ebenen seten sich nach Norden an.

Diese durch Niederschläge angehäuften und durch Aufblähung gehobenen Schichten und Rinden wurden nun wiederum zerrissen und gespalten, herumgeworfen und durch die hervortretenden plustonischen Massen aus der Tiefe gehoben, so jedoch, daß da, wo die größten Massen an's Tageslicht hervortraten, auch die schon existirenden Rinden und Schichten gewöhnlich am meisten mit hinsaufgerissen wurden, weniger aber, wo geringe Massen hervorbrachen.

Dieß Heben, Niederschlagen und Aufblähen der Rinde mochte nun natürlich nicht nach einander, in auf einander folgenden Zeiten geschehen, sondern gleichzeitig und abwechselnd, so daß oft eine aus dem Chaos niedersinkende Schicht von emporsteigenden Gebilden zerrissen oder von Blähungen gehoben wurde, oft aber schon hervorgetretene Gebirge von neuen niederschlagenden Schichten wiederum wie mit Teppichen verdeckt wurden, so daß das Eine oft das Andere in seiner völligen Entwickelung störte und auch selbst schon gehobene Massen wiederum in anderen Richtungen gespalten und von neuen gehobenen Bildungen durchsetzt wurden.

Ueber dieß Alles flossen nun die großen Urfluthen der beständig aufgeregten Meere dahin, zertrummerten und zerstörten und führten das Zertrummerte in ihren Stromen mit heran, das dann an hohen Gebirgen wie an Dammen und Niegeln liegen blieb und vor ihnen sich absetze.

Selbst als Alles hoch genug und den Einwirkungen der Meere entstohen war, schütteten sich nun beständig im Laufe der Jahrtausende die atmosphärischen Gewässer auf diese Gebilde herab, Anfangs in den starken und reichlichen Ergüssen, wie sie der Ur= und Bildungszeit unseres Globus eigenthümlich gewesen sein mögen, und nachher in den schwachen, aber ununterbrochenen und das her nicht unwirksamen seuchten Niederschlägen späterer Jahrhunderte.

Ununterbrochen flossen diese Wasserniederschläge in Quellen, Flüssen und Strömen auf der trockenen Erdrinde hinab und zersetzen, durchfurchten und politten sie mit Hülfe der zehrenden und verwitternden Luftströme beständig, indem sie die Berge erniedrigten und deren zertrümmertes Material an ihrem Fuße absehten und so, ebenfalls wiederum nach dem Meere hin abgedachte Festlandebenen vorschiebend, zur Ausbildung einer centralen Erhebung und Absdachung aller Erdtheile und rigiden Oberslächenstücke beitrugen.

Bei manchen Landertheilen mag nun oft nur eine einzige

bieser verschiedenen Festland : Unhäufungsarten stattgefuns ben haben. Einige scheinen blos reine Niederschläge aus ber fluffigen Masse bes Chaos zu sein, die sich in Schichten einer über ben anderen gelegt haben *).

Andere bagegen scheinen ihre ganze Eristenz nur einer Hebung von unten zu verbanken, wie z. B. viele Infeln, die fast nur aus einem Gebirge mit wenigen schmalen angelehnten Ebenen bestehen.

Wieder andere sind nur von Wasser und Winden Angesschwemmtes, wenn auch nicht ausschließlich Aufgehäuftes, boch ausschließlich Bearbeitetes (so viele Flußbeltas, viele Dünenlandschaften, die Wüste Sahara).

In anderen dagegen ist die Erbrinde von vielen oberen und unteren Kraften zerrissen und zerarbeitet und Niederschläge und Hebungen haben sich in wildem Durcheinandergreifen gekreuzt.

Trifft biese unsere Darstellung ber Entstehung und Bildung ber Erdrinde der Wirklichkeit einigermaßen nahe, so muß daraus nun folgen, daß alle Länder, Welttheile, kleine sowohl als große Inseln sämmtlich als Konus ober längliche konische Damme nit einem mittleren höchsten Puncte oder Plateau, oder doch mit einer mittleren höchsten Linie und einer Abdachung nach allen Seiten hin anzusehen sind. Da nun die der Basis parallelen Durchschnitte eines Regels oder Dammes besagter Art Kreise oder Ellipsen sind, da ferner die Basis jener Regel nur die Erdobersläche ist, die Meeresobersläche dieser letzteren aber sich völlig parallel darstellt, so folgt daraus, daß alle Durchschnitte, welche die Gewässer mit ihnen bilden, mehr oder wesniger Kreise oder Ellipsen sein mussen, d. h. daß sich die Gränzen aller Welttheile, Länder und Inseln als Kreisslächen oder Ovale auffassen lassen.

Auf der anderen Seite ist es aber auch natürlich, daß sie sich nicht streng und mathematisch genau als solche zeigen wers den, daß vielmehr die vielfachen Kreuzungen der Hebungen und Niederschläge Störungen in der regelmäßigen Unhäufungsweise veranlassen mußten. Das heißt denn nun weiter nichts als: man kann die Hauptmasse sammtlicher Inseln der Erde entweder in einem Kreise ober in einer Ellipse,

^{*)} Es scheint dieß z. B. bei einem großen Theile von Rußland der Fall zu sein.

oder einer ihnen nahe kommenden Figur auffassen, indem dann nur unbedeutende Glieder und Stucke über die Gränze einer solchen Figur hervorragen.

Lassen wir die Hauptlander der Erde eine Revue passiren, so wird sich dieß leicht vorläusig daran zeigen lassen.

Sowohl die Hauptmasse von Mord = und Sudamerika, als auch die Hauptmasse von Neuholland, von Usien und von Ufrika erhält man durch einen aus ihrem Mittelpuncte geschlasgenen Kreis oder eine doch dem Kreise sehr nahe kommende Ellipse*), eben so die der größten Insel der Erde, Borneo.

Die Inseln dritten Grades, Sumatra, Java, Madagascar, Mipon, Neuguinea, Neuseeland, Großbritannien, Cuba, Karafta und Nowaja = Semlja, so wie auch die halben Inseln Kamt=schatka, Korea, Malacca, Italien, Schweden und Kleinasien lassen sich sämmtlich als sehr längliche Ovale mit einer Haupt=längenrichtung und einer drei die vier Mal geringeren Breite bestrachten.

Alle kleinen und kleinsten Inseln der verschiedenen Inselarchipele lassen sich meistens als Kreise ansehen; so z. B. bilden solgende Inseln des griechischen Archipels sehr vollkommene Kreise: Thaso, Samothraki, Imbro, Ipsara, Egina, Napia, Paro, Zea, Nio und Cerigo **).

Es folgt also aus diesem allen über die Inseln und ihre Figuration Gesagten, daß auch für sie unsere allgemeisnen obigen Betrachtungen über ben Berkehr und

to be the little

[&]quot;) Man muß hier, um die Hauptmasse eines Landes zu gewinnen, natürlich so verfahren, daß man selbst die Spigen der landeinwarts eindringenden Meerbusen noch mit in den Zirkel hinein rechnet, und zwar so weit, als man für das eingeschlossene Wasser noch eine gröspere Landmasse gewinnt.

^{**)} Man konnte bem Gesagten zufolge alle Inseln, scheint es, in brei Klassen eintheilen, nämlich

¹⁾ in gang große ifolirte Gebirgefnftem = Infeln,

²⁾ in Bergreiben = Ifolirungen, und

³⁾ in Einbergsinseln.
Solche Gebirgssysteme mit ihren Verzweigungen nach allen Richtungen bin wie Asien, Afrika, Borneo, Norde und Südamerika begründeten dann natürtich eine Erfüllung des Landes im Kreise; solche Bergreiheninseln wie Sumatra, Java und die übrigen oben genannten, auch Ereta, Eudda u. f. w., hätten eben so natürlich in ihrem Wesen die länglich ovale Figur, so wie die Einbergsinseln dann eben so nothwendig wiederum in der Regel einen Areis bilden müßten.

Städtebau in den regelmäßigen Figuren, im Kreise, im Ovale und in dem regelmäßigen Dreiecke und Quadrate, Parallelogramme und dem regelmäßigen Bielecke, welche nur als kleine Bariationen auf den Kreis und das Oval anzusehen sind, ausreichen.

Der Fall, unter den die Infeln gehören, ist der, wo die Figur mit einer andau= und verkehrsfähigen Masse erfüllt, bagegen von einer anbauunfähigen, aber gewöhnlich in weit höherem Grade verkehrstustigen Oberfläche*) umgeben ist. Indem wir uns also in Bezug auf die Unzahl und Lage der Unsiedelungen und auf die in den Inseln statthabende Richtung der Verkehrswege auf die obige Entwickelung dieses Falles beziehen, wollen wir hier nur bei mehren Beispielen von verschiedenen Inseln das dort Gesagte nachweisen, zuvor aber noch die gewöhnlich oder doch häusig bei Inseln eintretenzben Eigenthümlichkeiten nachholen.

Die Umstände, welche am häufigsten bei den Inseln den regelmäßigen Ausbau der Städte und die Entwickelung des gans zen Verkehrs: und Colonisationssystems hindern oder doch stöten, sind folgende:

Erstlich die geringfügige Kleinheit der Insel. — Wir bemerkten schon in unseren allgemeinen Darstellungen, daß, je größer das isolirte Stück ist, auch desto mehr in's Einzelne gleichsam ausgearbeitet das ganze Bild ihrer Besiedelung sein muß, d. h. mit anderen Worten, daß desto mehr Colonicen und Anstalten nothig sind, die Bewegungen des inneren und außeren Verkehrs zu leiten.

Es folgt daraus das Umgekehrte, daß, je kleiner eine Insel ist, desto weniger dem Verkehre dienende Orte dazu hinreichen. Während also bei einer großen Insel vielleicht ein ganzer Kranz von Hifen sich rund herum an den Kusten anlegt und ihr Inneres mit Städten geschmückt erscheint, wie der Himmel mit

- 1 to 1 to 1 to 1

[&]quot;) Es giebt nur wenige kamm zu berücksichtigende Fälle von Inseln wo der Verkehr auf dem umgebenden Wasser weit ungünstiger ist als der auf der Insel selbst, wie dieß bei einigen den Polen sehr nahen Inseln der Fall sein mag, die von stürmischen und mit Eisschollen erfüllten Meeren umgeben sind.

Sternen, genügen für eine kleinere Insel vielleicht vier Hafenplate an der Kuste und vier innere Nebenorte um's Centrum berum.

Ia es kann endlich sein, daß ein einziger innerer Hauptort hinreicht und selbst die vier Hafenorte sich auch noch auf zweitreduciren.

Wenn enblich eine Insel so äußerst klein, ihre Einwohnerzahl so gering und alle ihre Lebensäußerungen so unbedeutend
wären*), daß, wenn sie mehre Städte haben wollte, sie nur
äußerst winzig erscheinen könnten, so vereinigt ein solches Inselchen dann am Ende alle Besiedelungen in einem einzigen Orte,
so daß dieser eine kleine Ort dann für die kleine Insel Ulles in Allem ist, innerer Markt, Residenz, politischer Einigungspunct, Hafenort für die nördlichen, östlichen, westlichen und
südlichen Aus- und Einfuhren. Bei Figur Nr. 62 sind diese
verschiedenen Phasen der Besiedelung einer Insel dargestellt.

Die Inseln haben überhaupt sehr viel Neigung, selbst bas Centrum für ihre inneren Angelegenheiten nach außen an die Küste hin zu verlegen, und thun dieß leicht bei jeder geringfüsgigen Veranlassung. Dieß kommt daher, weil sie, von so günstigem Elemente umgeben, im Ganzen mehr Aeusperes als Inneres haben, indem alle Wege um sie hers um und von einem Küstenpuncte zum anderen bequemer sind als die inneren Wege, so daß ein Küstenpunct von allen anderen Puncten der Insel oft eben so leicht erreicht werden kann als der eigentliche innere Mittelpunct.

Zweitens die zu große Ausdehnung der Insel. — So wie auf der einen Seite die zu geringe Größe der Insel eine vollkommene und regelmäßige Entwickelung ihres Colonieen: sostems hindern kann, so kann ebenfalls auf der anderen Seite durch eine allzu bedeutende Ausdehnung der Insel Störung darin hervorgebracht werden.

Legen wir hier die Figur Nr. 63 zum Grunde. Es sei diese Figur eine Insel von so außerordentlicher Große, daß, während der eine ihrer Kustenpuncte N in der Nahe des Nordpols lage, der andere

^{*} Eine scharf bestimmte Granze in Zahlen laßt sich hier schwer ziehen.

S in die heiße Zone tauchte, und daß die Puncte W und O zu Antipoden wurden.

Nach bem von uns über bie Inseln und ihre Entwickelung Gesagten mußte fich nun naturlich in A eine ungeheuere, ber Große ber Insel angemessene Centralstadt entwickeln und in den Puncten N, S, O und W eben fo außerordentlich große Hafenorte entstehen. Allein eine folche riefenmäßig große Infel, wie wir fie hier angenommen, lagt sich mit einem gigantischen Thiere vergleichen, bessen Bewegungen außerst behindert, langsam und schwerfällig find. Die Infel steht unter fo manchfaltigen Berhaltniffen, bies tet eine fo bunte Bevolkerung und eine fo große Productenverschiedenheit, bag die entferntesten Theile, z. B. W mit O, S mit N, gar nicht bas Bedurfniß fuhlen, mit einander in Berkehr zu treten. Der Punct S 3. B. kann vielleicht alles ihm 96: thige von dem Ruftenstucke DE und aus dem inneren Stude DAE befriedigen und fühlt gar nicht bas Bedürfniß, sich mit ben Puncten N, W ober O in Berkehr zu fegen, und in bemfelben Falle find alle übrigen Puncte ber Infel.

Es sett sich also auf einer solchen Insel keinesweges jeder Punct mit allen anderen oder mit dem Ganzen in Connex, sondern nur immer ein Stuck mit dem anderen Stucke. Von W bis O und von N bis S ist ein Weg um die halbe Welt. Für wie wenige kostbare Producte und für wie seltene Fälle würde eine solche Landreise der Mühe lohnen? Wie schwach werden also die Wege WO und NS befahren werden, und wie unbedeutend wird daher ihr Kreuzungspunct A bleiben, der der allgemeinen Theorie zusolge der allerbedeutendste von allen und eine Stadt von ungeheuerem Umfange sein müßte.

Hierzu kommt, daß durch eine so enorme Ausbehnung der Insel wie die vorausgesetze und die dadurch herbeigeführte unsendliche Verschiedenheit ihrer Klimate und anderen physikalischen Verhältnisse auch eine außerordentliche Verschiedenheit der Volker und ihrer Charaktere und überhaupt aller politischen und moratischen Verhältnisse herbeigeführt und daher die politische Einheit einer solchen Insel auch sehr schwer gemacht und vielmehr ein Zerfallen in viele kleine politische Einheiten SAE, EAO, OAC u. s. w. veranlaßt wird. Es wird sich daher auch schwer eine Königsresidenz, ein politischer Sammelplaß aller Volker dieser

Insel in A ausbilden, vielmehr werden Orte wie a, b, c, d, e und f zu kleineren Residenzen sich gestalten.

Dieselben schwächenden Folgen, welche die hinderliche Größe der Insel für das Centrum A hat, wird sie auch für N, O, S und W haben. Auch sie werden, wie sie es bei regelmässiger Entwickelung des Ganzen eigentlich thun müßten, nicht gerade die hauptsächlichsten und der Zeit nach ersten Puncte der Inset bilden, weil das Ganze zu groß und, so zu sagen, zu wenig sensibel ist, als daß, wenn nun der Punct W entwickelt wäre, dann auch sogleich deswegen das nächste Bedürsniß nach einem Hafenorte in dem ihm gegenüberliegenden Puncte O fühlbar werden sollte. Es wird durch das Uebermaß von Größe der Insel daher auch der Ausbau der Kustenpuncte in seiner regelzmäßigen Entwickelung gestört.

Es läßt sich naturlich nicht burch Zahlen ausbrücken, was hier ein Uebermaß von Große fei, ja es lagt fich dieg auch im Allgemeinen gar nicht bestimmen. Es hangt hier vielmehr Ulles von bem Berhaltniffe der Große der Infel zu ben Rraf= ten, ber Cultur, ber Gefchicklichkeit, ber Bertehrs= luftigfeit und bem Uffociationstriebe ihrer Bewohner Es können die Bewohner mancher kleinen Insel so barbarisch fein, in ihrem wilben nachten Buftanbe fo wenige Bedurfniffe fühlen, im Besige so schlechter und unbedeutender Transportvehikel, so ungeschickte Wegebauer und fo trage Raufleute fein, baß fie nicht einmal im Stande sind, die verschiedenen Theile ihrer im Gangen kleinen, ihren Araften aber zu großen Insel mit einan= in Berbindung zu fegen, daß diefelbe daher ohne Ent= wickelung eines gemeinschaftlichen Centrums und ohne Entfaltung des ganzen, folden Formen sonst eigenen Berkehrssystemes bleibt, und bag fich wegen bes bei ber Bevolkerung mangelnden Uffo= ciationstriebes die gange Insel auch nicht als politische Einheit darstellt, fondern vielmehr in viele kleine Stamm: und Familien= verbrüberungen zerfällt.

Auf der anderen Seite aber läßt es sich auch wieder benken, daß eine an und für sich sehr große Insel für ihre Bevölkerung, für deren Mittel und Kräfte, für deren Cultur, für die
Stärke ihres Vergesellschaftungstriebes und die Trefflichkeit ihrer Erfindungen nicht zu groß sei, so daß dieselbe im Stande sein

bie sammtlichen Glieber selbst einer riesenmäßigen Insel an eins ander zu knupfen und in eine belebende Berbindung zu sehen. Es wurde bei einem so außerst hohen Grade der Cultur, bei einer so bedeutenden Entwickelung aller Arafte und Handwerke, bet einer so vollkommenen Einrichtung aller Berkehrsvehikel und Wege, bei einer so bedeutenden Ausbildung der ganzen Bevölkerung für Handel und Verkehr, bei einem so starken Streben derselben zu Vergesellschaftung und politischer wie commercieller Einigung dann am Ende selbst eine so gewaltige Insel, wie wir sie kurz vorher annahmen, durchgebildet, durcharbeitet und geeinigt werden können.

Drittens die gewöhnlich bem Verkehre fehr ungunstige innere Beschaffenheit ber Inseln. — Weil die meisten Inseln eben als aus dem Wasser sich erhebende Regel, Damme oder Plateaus anzusehen sind und ihre hochsten Puncte, ihre rauhesten und wildesten Gebirge daher in ihre Mitte zu liez gen kommen, so sind daher die inneren Kerne der Inseln gerwöhnlich dem Verkehre außerst ungunstig, die Wege klein, nur unbedeutende Behikel in ihnen anwendbar und die Terrainbesschaffenheit für die Bewegungen einer großen Hauptstadt sehr schlecht, während nach den Küsten zu Alles ebener und günsstiger wird. Die Geburt jener inneren Gentralhauptstadt, die sich bei einer völlig gleichen Beschaffenheit der Insel in ihrem Mittelpuncte ausbilden würde, wird daher durch die inneren Höhen und Gebirge oft ganz verhindert, in's Leben zu treten.

Die Inseln sind mithin oft nur, wenn man auf jenen uns günstigen inneren Kern Rücksicht nimmt, als Ringe anzusehen mit einem sehr bedeutenden äußeren und einem sehr geschwächten inneren Leben, so daß ihr Hinausgekehrtsein nach außen, die Lebendigkeit ihrer Cabotage, ihr Streben, innere Lebenspuncte an die Küsten zu verlegen, was Alles schon durch das vortheilhafte sie umgebende günstige Element des Wasserbegünstigt werden mußte, nun durch den gewöhnlich so ungünsstigen inneren gebirgigen Kern der Insel noch vermehrt wers den muß.

Dieß Hinausfallen und Verdrängen der Residenz aus dem Mittelpuncte nach den Kusten zu wird bei sehr länglichen Inseln noch weit häusiger statthaben, indem bei ihnen wohl um so

strenger die Mitte der Lange, aber um so weniger die Mitte der Breite eingehalten wird.

Beifpiele.

Nehmen wir diese Bemerkungen zu Hulfe und behalten wir die allgemeinen Principien über Verkehrsströmungen in den versschiedenen Figuren vor Augen, so können wir nun die Besiedels ungsweise und Verkehrsbewegung in einigen vorhandenen Inseln beurtheilen.

Inselkreise und Inselovale aus bem griechischen Archipelagus.

Mehre Beispiele sehr kreisrunder Inseln finden sich im griedischen Archipelagus, so die Inseln Samothraki, Thaso, Mascia, Paro, Zea, Egina und Mio. Diese Inseln sind sammtlich Einbergsinseln, erheben sich von allen Seiten her aus bem Meere nach ihrer Mitte zu, wo sie ihren hochsten Punct haben. bei find fie alle fehr klein, nur wenige Quabratmeilen groß und bilben baber nicht in ihrer Mitte, sondern nur an ihren Ruften einen einzigen Saupthafen und Residenzort aus. Nur Egina und Zea haben einen Bauplat in ihrer Mitte und zeigen baher den Hauptort im Centrum. Undere elliptische, nicht fehr bedeutend vom Kreise abweichende Inseln sind Skyro, Sfio, Tino, Sifanto, Milo und Zante. Sie haben sammtlich ihre Hauptorte: Skyro, Skio, Tino, Kastro, Milo und Zante in ber Mitte ihrer Hauptlange, nicht aber zugleich auch in ber Mitte ber Breite, indem ber Ort burch innere Berge auf die Seite geworfen und durch die vom Meere gebotenen Vortheile an die Rufte gelockt wurde. Sehr langliche Dvale geben die Inseln Corfu, Euboa und Candia, bei denen die durchschnittliche Breite wenigstens funf bis sechs Mal von ber Lange übertroffen wird. Sie haben alle brei ihre Hauptorte Corfu, Regroponte und Candia entschieden in der Mitte ihrer Lange und zwar auf der dem nachsten Festlande zugewandten Rufte.

Der Infelfreis von Rugen.

Die Insel Rügen ist eine burchweg im Ganzen ebene und nur wenig hügelige Insel. Es stand in ihrem Inneren ber Ausbildung einer Ansiedelung nichts entgegen. Sie hat daselbst ihren Hauptort Bergen. Ein Ziekel, den man mit einem Radius von 3 Meilen Lange von Bergen aus ziehen kann, geht nach allen Seiten hin durch die meisten außersten Spisen der Insel, fast alles Land derselben und außerdem nur noch unbes deutende Theile des Meeres in sich, die so eng mit der Insel verwebt sind, daß man sie fast als derselben zugehörige Binnenwasser betrachten muß. Man kann dem Gesagten zufolge die Insel Rügen als ein kreistrundes Inselensemble ansehen, dessen Hauptort Bergen gerade in's Centrum fällt. (S. Fig. Nr. 64.)

Das Girund Gothlanb.

Die Insel Gothland ist ein Eirund und hat ihre alte Cappitale Wishy beinnhe in der Längenmitte auf der Seite Schwesdens, dem sie näher ist als der kurländischen Küste, weshalb auch Gothland mit Schweden immer in nähere Berührung kommen mußte.

Der banifche Infel = Urchipel.

Der banische Insel = Archipel bietet wiederum viele frappante Beispiele, so: Odense als Hauptort Fünens, eines Eirundes, in der Längenmitte und nicht ganz in der Breitenmitte der Insel, — Burg im Centrum des Eirundes Femern, — Rudkioding der größte Ort auf Langeland, gerade in der Mitte ihrer Länge, — Mariedoe, die Capitale Laalands, sowohl in der Mitte der Breite als der Länge, — Aerdeskidding in der Längenmitte von Aerde, — Aakirzkehpe, der innere Hauptmarkt Bornholms, nicht weit aus seinem Centrum fallend.

Die Gruppe ber großbritannischen Inseln. Hierzu Fig. Rr. 65. Zaf. XI.

Die großbritannische Inselgruppe ist in vielkacher Hinsicht von bedeutendem Interesse. Wir wollen daher versuchen, hier eine kleine geographische Skizze von ihr zu geben.

Von den nördlichsten Orkneys : Inseln an läßt sich um die westlichen Hebriden herum, an der westlichen Küste von Irland hin durch Landsend und Lizard an der südlichsten Küste von England und alsdann an seiner östlichen hin bis zu den Orkneys zurück eine Linie legen, welche einem Kreise mit einem Radius von 40 Meilen sehr nahe kommt. Alles Festland, alle Inseln innerhalb dieses Kreises sind einander

sehr genähert, bagegen, wie unter einander genähert, so nach allen Weltgegenden hin von allem übrigen Lande sehr entfernt, also stark isoliet, nur mit der einzigen Ausnahme der südlichen Seite, welche sich dem Continente zuwendet und sich daher in einiger Abhängigkeit von ihm und in beständigen Berührungen mit ihm besindet.

Aus beiden Gründen, sowohl wegen dieser Unnäherung der Theile unter sich, als auch wegen ihrer gesammten Isolirung von anderen Festländern, sind daher auch von jeher die von diesem Kreise eingeschlossenen Inseln durch unzählige Banden des geselligen Berkehrs in allen Perioden der Weltgeschichte mit einander verbunden gewesen, haben mehr friedlichen und kriegerisichen Verkehr unter einander geführt als mit der ganzen übrigen Welt zusammen genommen, zeigen eine eng verslochtene Geschichte, sind vielfach alle zugleich einem und demselben Erzoberer zu Theil geworden und haben sich gegenseitig ihre Bezvölkerung mitgetheilt.

Dabei ift aber boch bie Unnaherung bes fuboftlichen Theils bes Kreifes (Englands) zum Continente und eine baraus her= vorgehende geringere Isolirung, fo wie ein innigeres hinneigen feiner Beschichte zur Geschichte bes Continents nicht zu verkennen. Diefes Stud fiel in Ubhangigkeit vom romischen Reiche, mahrend die nordlichen und westlichen Theile frei blieben. Es wurde vom Continente aus fruher driftlich gemacht und bann burch bie continentalen Sachsen und Angeln germanisirt, mahrend in ben nordlichen und westlichen Theilen altgalische Bevolkerung lange dominirend blieb. Daffelbe Stud bes großbritannischen Infelwelches vorzugsweise in beständigen Kriegen freises mar es, hier brang zuerst bie Reformas mit Frankreich verwickelt mar. ein, während die nordlichen und westlichen Theile lange katholisch blieben und es zum Theil noch jest sind. Die Eroberungen, welche biefer fubliche Rreistheil von Seiten ber Normandie, Danemarks und der Niederlande in verschiedenen Beiten erbuldete, wie auch endlich feine beständigen intimen San= belsverbindungen mit den Nieberlanden und bem nordlichen Frankreich, find ebenfalls eine Folge ber geographischen Unnaherung Englands jum Continente. Nichts besto weniger aber brangen alle biefe Continentaleinflusse, die auf England zunachst mit ber starksten Kraft einwirkten, sowohl die ursprüngliche alte galische Bevolkerung, als die Berührung mit den Romern, dann das Chrisstenthum und auch die sächsische und normannische Bevolkerung, so wie endlich der Protestantismus, allen anderen Theilen des Kreises, als mit England innig zusammenhängend, mehr oder werniger bis in die äußersten Glieder durch, in die äußersten aber, die Hebriden und Orkaden, am allerwenigsten.

So eng an einander geknüpft alle die von jenem oben bezeichneten Kreise eingeschlossenen Inseln auf diese Weise nun auch sind, daß sie, so lange die Welt steht, sich nie von diesen engen Banden werden befreien konnen, so innig deshalb ihr Verkehr ist, so sehr scharf ist das Ganze doch wiederum von der Natur in mehre markirte Unterabtheilungen gesondert.

Zunächst zerfällt der Inhalt des Kreises in zwei isolitte Abtheilungen, Großbritannien und Irland, welche die anderen nech darin enthaltenen Inseln an Größe und Gewicht überragen.

Bei der Insel Großbritannien ist das zunachst am meisten in's Auge fallende Berhaltnig bieß, bag, mahrend fie im Guben eine durchschnittliche Breite von 50 Meilen und im Norden eine burchschnittliche Breite von wenigstens 30 Meilen zeigt, sie in ber Mitte in bem nordlichen England nur eine mittlere Breite von kaum 18 Meilen hat und also in ein breites sudliches und ein breites nordliches Stud zerfallt, die beide burch diefes mittlete Stud gleichsam an einander gelothet find und von jeher sich politisch und nationell von einander schieden, indem sie gewöhnlich an bet fcmalften Stelle bes bezeichneten Gelenkstucks, in dem nur 14 Meilen breiten Isthmus zwischen der Mundung des Est und ber des Twead, ihre Granze wählten. Man könnte also die Insel Großbritannien sogleich von vorn herein als aus zwei vereinigten und zusammengeketteten verfchiedenen Infeln bestehend betrachten und baber fogleich brei Sauptinseln im großbritannischen Inselkreis-Archipel erkennen, die auch von uralten Zeiten her fich als politisch gesonderte Ganze, entweber als brei verschiedene Konigreiche, ober boch als brei perschiedene Lanbertheile beffelben Konigreichs mit eigenthumlichen Gesehen, Rechten, Bevolkerungen, getrennten Unfichten, Intereffen, ver schiedenen Religionsmeinungen (High church, Presbyterianismus und Katholicismus) und mit eigenen Lebens = und Verkehrsea:

pitalen (London, Edinburg und Dublin) barstellten: England, Schottland und Irland.

Jebe bieser brei Inseln ist wenig gegliedert, und eine jede bildet ein ziemlich compactes in sich einiges Ganze. Irland und Schottland kann man unter der Figur zweier gleich großer Ovale von gleichem Verhältnisse der Länge zur Breite auffassen und England unter der Figur eines ziemlich gleichseitigen Oreiecks mit drei Seiten, eine jede von etwas mehr oder weniger als 80 Meilen Länge.

Die Infel Irland ist ein Oval von etwa 60 Meilen Lange und fast breißig Meilen Breite, beffen Centrum in bie Gegend des kleinen Reesees fallt. Es ist hochst mahrscheinlich, bag bie Umgegend biefes Gees auch in ber alteren Geschichte bes Landes eine bedeutende Rolle spielte und vielleicht ber claffischefte Fleck bes Landes ift. Da indes Irland auf der westlichen Langenfeite in den weiten und wuften Drean hinausblickt, auf ber oft= lichen aber zu Großbritannien sich schwesterlich hinüberneigt, und auf biefer Seite also stets die Hauptreibungen friedlicher und feindlicher Urt stattfanden, so hat sich dieser Seite auch immer die Hauptbevolkerung des Landes zugeneigt, und es ift auch auf ihr, die Breitenmitte aufgebend, die Langenmitte aber ftreng ein= haltend, ungefahr 35 Meilen von ber nordlichsten und 35 von ber fublichsten Spige ber Insel) die Stadt Dublin erstanden. Bon Dublin aus geht es zu beiben Seiten rund um das Dval herum in ziemlich gleichen Entfernungen von 15 bis zu 20 Dei= ten von einer Handelsstadt zur anderen. Von Dublin nach Belfast, von Belfast nach Londonderry, nach Sligo, Galway, Limerit, Cort und Baterford. Rur find die fublichen und oft= lichen wegen ber Unnaherung zu Frankreich und England weit bedeutender als die westlichen und nordlichen, welche weit isolirter erfcheinen.

Der Mittelpunct der Figur Schottland mußte, streng gesnommen, zwischen Georgestown und Kenmore fallen. Die insnere Construction des Landes hat indeß den Haupt-Schwerpunct etwas aus dem Centrum der Figur hinausgedrückt. Die nördlichen Gegenden Schottlands sind sehr gebirgig und bilben das schwachbevölkerte Land der Highlanders, die süblichsten Gegenden des Landes nach England zu sind ebenfalls gebirgig,

bie Berge ber Borberers. Mitten zwischen beiben liegt ein ebenes Land, in welchem schiffbare Fluffe fließen und lange Meeresarme (des Forth, des Tan und Clyde) tief eindringen. diefer fruchtbaren Ebene zwischen ben Borberers und Sighlanders mitten inne sind es die Ufer der oftlichen, nach Europa bin blickenben offenen Meeresarme des Forth und des Tan, welche ben classischen Schauplat fast fammtlicher bedeutenden Ereignisse ber schottischen Geschichte barbieten. Es ließen sich hier wenige Quabratmeilen Landes abstecken, als die eigentliche Buhne aller für Schottland entscheidenden Begebenheiten. Es war fast im mer eine Schlacht an der Spige des Firth of Forth, welche bas Schickfal Schottlands entschied, eine Schlacht bei Falkirk, Stir-In der Nahe des Firth of Forth und Firth of ling u. s. w. Tan lagen von jeher alle Schlöffer und Residenzen der Konige von Schottland, in Edinburgh, Linlithgow, Stirling, Perth In diefen beiden Bufen landeten fast alle erobernden u. s. w. Feinde oder helfenden Freunde bes Landes. 3wischen diesen beis ben Bufen, von ihnen umschloffen, liegt die berühmteste Stewar try Schottlands, die von Fife, beren Grafen die Hauptrolle bei ber Kronung des Konigs spielten, hier die alte Abtei Scone, aus ber so manches schottische Konigshaupt gekront hervorging, nicht weit bavon ber Sig bes Primas bes Reichs, bas jest gefunkene Uns brews. In dieser ganzen Gegend ist fast jeder Name dem schottischen Patrioten bekannt und werth. Edinburgh thront noch jest als die politische Capitale an dem Busen des Forth und nur 9 Meilen von da in berfelben Oberflachen = Ebene und in derfelben Landenge mitten zwischen den beiden Bufen des Forth und Elpde die commercielle Capitale Glasgow und 3 Meilen von ihr die industrielle Hauptstadt Paislay. In biesem kleinen Landstreifen zwischen ben nordlichen und sublichen Gebirgen, zwischen bem offlichen und westlichen Meere, der kaum 100 Quadratmeilen (ben vierzehnten Theil bes ganzen Landes) Dberflache hat, brangt sich in großen Städten die Halfte der Bevolkerung des Ganzen, in Edinburgh 120,000 Einw., in Glasgow 160,000 Einw., in Paisley 50,000 Einw., in Dundee 30,000 Einw., in Leith 30,000 Einw. und in Perth 20,000 Einw., so daß fur das ganze übrige nördliche und subliche Schottland nichts bleibt, was sich diesem an die Seite stetlen konnte, wenn man bas einzige Aberdeen ausnimmt, welches

auch 30,000 Einw. hat und zugleich auch die einzige der vier Universitäten ist, welche ihren Sit nicht in jenem classischen Mitztelstücke aufgeschlagen hat.

Sowie die Hauptbevölkerung und die größte Macht Irlands aus der Mitte der Insel nach der Seite hinausfällt, wo die Inssel mit England in elektrisirende Nähe tritt, eben so sieher das meiste Gewicht Englands, seine Capitale und vornehmste Colonie, nach der südöstlichsten Spige des Dreiecks hin, an die Mündung der stets schiffreichen Themse.

Wir konnen hier naturlich die Situation dieses merkwurdi= gen Weltpunctes nur mit ben oberflachlichsten Umriffen ffiggiren. Un der Mundung ber Themfe lag schon zu der Romer Zeiten die größte und lebendigste Romerstadt Londinum, und im Laufe fast aller folgenden Jahrhunderte wurde von diefer magnetisirten und gestählten Ede aus bas ganze Dreied regiert. Die Themse stellt in England Daffelbe vor, was ber Firth of Forth in Schottland ift. Sie hat an ihren schonen und fruchtbaren Ufern bes berühmten Englands Berühmtestes, die wichtigste Sandelsstabt City, die politische Capitale Westminster, bas reichste Dorf Rich= mond, die alte konigliche Sommerresidenz Windfor, die vornehmste Schule Eton, die erfte Universitat Orford und außerdem noch bie bebauteste, bevolkertste, mit Landhausern, Schloffern, Dorfern und Stabten gesegnetste Gegend bes gangen Konigreiche, bie an Schlacht= felbern fo reiche und zum Continent am meisten hervortretenbe Graffchaft Kent mit bem Sige bes englischen Primas Canterburn.

Die ganze Constellation, auf der diese Classicität der südsöstlichen Spise Englands beruht, läßt sich ungefähr folgendermassen darstellen: man ziehe eine Linie an der ganzen östlichen Küste von Schottland und England hinab dis zur Themsemundung, und an der nördlichen Küste Deutschlands, der Niederlande und Belgiens hin dis zum Pas de Calais. Eben so ziehe man an der nördlichen Küste Spaniens und Frankreichs eine Linie zum Pas de Calais, sowie an der südlichen Küste Irlands und Englands, so sindet sich's, daß alle diese Linien sich am meisten in der Gegend des Pas de Calais einander nähern. Es zeigt sich, daß alles Verkehrsmaterial, das in die Nordsee geführt wird, was sich aus der Ostsee und den nördlichen Meeren hineinschütz

tet, Alles, was Danemark, Schweden, Norwegen, Rußland durch bie Ditfee und Deutschland durch seine größten Ströme, den Rhein, die Elbe und die Weser, hineinergießen, daß dieß Alles, wenn es zu einem süblichen oder südwestlichen Lande strebt, den Pas de Calais passiren muß, da der weite Umweg um Schottland herum nur in sehr seltenen Fällen vorgezogen werden wird, daß umgestehrt Alles, was von Süden und Südwesten her, aus Frankreich, Spanien Afrika und Amerika, dem nördlichen und nordöstlichen Europa zueilt, ebenfalls von dem besagten Canal ausgestangen wird und sich in dem Pas de Calais zusammendrängt. Dazu kommt das ganz in der Nähe stattsindende Einmunden des Rheins, der Schelde und der Seine, so wie die Annäherung der engslischen Lande zum Continente, welche hier die Entspinnung des lebhastesten Verkehrs zwischen England, Frankreich, den Niederlanden und Deutschland herbeissührte.

Dieg Alles mochte eine ungefahre Idee von der Wichtigkelt bes Pas de Calais und ber Lander, die ihn begrangen, geben und zeigen, wie naturlich sich hier ber Hauptvermittelungspunct bes Verkehrs zwischen England und bem Continente und zwinordöstlichen und den fudwestlichen Meeren ent wickeln mußte. Die Puncte, auf welche diese Umstände gunachst am meisten belebend hinwirken mußten, wenn nicht andere Umstånde alle Vortheile anderen benachbarten Puncten zuwandten, Allein diese Drte haben beibe feis find Dover und Calais. nen vorzüglichen Hafen, eben so wenig wie Oftende, Boulogne, Abbeville, Dieppe und andere Puncte ber Continentalseite. Das gegen fanden sich auf der englischen Ruste die trefflichen Bafen von denen bie: von Portsmouth und an der Themsemundung, ser wieder den Vorzug insofern hatte, als er nen und tiefen Fluß aufwarts in's Innere des Landes für sich bereitet fand. Diese naben und fernen Umstande waren es, bie London zu Bedeutenheit verhalfen, wenn auch darin noch nicht entschieden diese außerordentliche und überwiegende Größe der Stadt begründet war, die jest vor unseren Augen entfaltet Denn der Genius der Londoner Kaufleute, von der Gunft der Natur geweckt, schwang sich nun noch bedeutend über bie Granzen der Orts-Situation hinaus und machte die Stadt zur Vermittlerin des Handels der halben Welt, jur Beherrschein

Indiens und zur Herrin der meisten Meere, was Alles Niesmand in der bloßen geographischen Lage und in der Richtung der vorhin von uns angegebenen Linien hatte lesen konnen.

Wir wollten mit dieser kurzen Entwickelung, die eine weiztere Ausführung verdiente, nur fühlbar machen, warum das ganze politische und commercielle Lebenscentrum Englands sich so weit aus dem mathematischen Centrum der Figur hinaus verlegte. In diesem mathematischen Centrum liegt die Stadt Birmingham, dezren neueres Ausblühen wohl ohne Zweisel mit dieser ihrer cenztralen Lage nicht außer Zusammenhang ist. Welche belebende Wirkung muß es nicht auf die Gegend von Birmingham äußern, daß sie von den beinahe im Quadrate liegenden vier Haupthäsen des Reichs: Liverpool, Hull, London und Bristol, gleich weit entsernt ist (18 bis 22 Meilen).

Die sammtlichen drei großbritannischen Infeln und die vielen anderen fie umschwirrenden fleinen fallen durch ihre Nachbarschaft innerhalb bes oben von und beschriebenen Kreises zu ei= nem Bangen zusammen, trennen fich aber wieder in die drei ge= nannten Sauptstude. Ein jedes berfelben nun bilbet, wie wir zeigten, ein ziemlich compactes und folibes Gange, zerfallt in= beffen wiederum burch Berengungen ber Dvale und Bufammenschnurungen ber Dreiede in mehre scharf gesonderte Theile, Die fich trot ihrer gemeinschaftlich fie umfangenden großen und groß= ten Grangen und Bander im gangen Laufe der Gefchichte bie= fer Infeln als Glieber mit eigenthumlicher Bewegung und mit vielfach wiederum gesondertem Leben darftellen, weghalb denn biefer Unregelmäßigkeiten und Verengungen wegen nicht alle jene bei Dreieden und Dvalen fonst statthabenben Erscheinungen eintreten Wir konnen hier, wo wir nicht in bas Detait ber Geographie ber britischen Inseln eingehen durfen, nur bie haupt= fächlichsten jener Unregelmäßigkeiten anführen.

Die Figur der Insel Irland zerfällt in vier Hauptsnebenfiguren durch das Eindringen der Baien non Donegal, von Galway, von Dundalk und Waterford. Die Baien von Galway und Donegal dringen am tiefsten ein, so daß zwischen diesen beiden Baien eine sehr scharf geschnittene Halbinsel in's Meer gegen Westen hervortritt. Aus der Donegal-Bai geht die irische Kuste wieder mit einem großen Bogen anfangs gegen We-

sten, bann gegen Norden und Nordosten hervor und nach Osten, Sudosten, Suden, Sudwesten und Westen bis in das Innere der Dundalk Bai zurück, welche mit der ihr gegenübertretenden Donegal Bai das Land auf 18 Meilen Breite zusammenschnürt, da es vorher in der größten Breite des nördlichen Kopfes oder Bogens 28 Meilen hatte. Aus der Dundalk Bai hebt sich die Küste wiederum, indem die Breite der Insel wieder bedeutend zunimmt, zu einem neuen Bogen nach Süden, Südsüdosten und endlich nach Westen und Nordwesten bis in das Innere der Bai von Waterford herum. Zwischen ihr und der Bai von Galwan verengt das Land, das vorher 25 bis 35 Meilen breit war, sich wieder auf 22 Meilen. Endlich von der Bai von Galwan nach Westsüdwesten hin, sowie aus der Bai von Galwan nach Südsüdwesten hin schmälert sich die ganze Insel zu einer ziemlich länglichen Halbinsel ab.

Betrachtet man diese Abweichungen der Figur Irlands, so kann man daher durch die vier bezeichneten Baien die im Ganzen genommen ovale Insel in vier Halbinseln zerfallen lassen und sie als aus der sehr länglichen südlichen Halbinsel, aus der zweizipfeligen westlichen, aus der mehr als zur Hälfte isolitzten nördlichen Halbinsel und aus der östlichen Küstenanschwellung bestehend betrachten.

In jeder dieser vier Halbinseln hat sich nun ein eigenes provinzielles Leben ausgebildet, und in jede hat sich eine Provinz postirt, die sich mit ihren beiden Nachbarprovinzen in dem nicht durch das Meer getrennten, sondern verwachsenen und zusammengeballten Inneren über Unnahme anderer Gränzen abgefunden hat. Irland erscheint daher seit alten Zeiten als in vier Provinzen zerfallend, nämlich

in eine füdliche in der füdlichen spitzen Halbinsel Munster, in eine westliche in der eckigen, zweizipfeligen Halbinsel Connaught,

in eine nordliche in der mehr als halb isolirten Halbinsel

in eine oftliche in der Ruftenanschwellung Leinster.

Schottlands ovale Figur ist durch eindringende Meerbusen und Baien noch stärker zerrissen. Es wird dreimal sehr bedeutend verengt, im Norden durch den Linhesee, der von

Westen her vorschreitet, und die Bai von Murray, die ihm von Dften gegenübertritt, im Guben zwischen bem Firth of Forth Während die mittlere Breite des Dvals und dem Firth of Clyde. 28 Meilen und die großte Breite 40 Meilen beträgt, wird in ber nordlichen Verengung an ber allerengsten Stelle bie Breite auf 15 Meilen und an der engsten Stelle ber fublichen Ber= engung gar bis auf 8 und weniger Meilen reducirt. diese Zusammenschnurungen wird nun eine Zerstückelung bes Lanbes in brei fehr ftark isolirte, nur burch fcmache Bindeglieber ober Isthmen zusammenhangende Theile hervorgebracht, die sich baber auch politisch freilich von jeher in der Hauptsache verban= ben, aber in vielen Debenrucksichten wieder schieden, námlich in Mordschottland, welches die größte nordlichste Salbinfel Schottlands erfüllt,

in Mittelschottland, welches die westliche Aberdeen'sche Halb=
insel, die, mit ihrem Einflusse die Länge Schottlands quer durch=
schneibend, sich mit der östlichen sehr zerrissenen Halbinsel von
Inverary oder Argyle verbindet, umfaßt, und

in Sudschottland, welches die Gallowan = Halbinsel zwischen ber Clyde= und Solwan=Bai und die Umgegend des Firth of Forth begreift.

Einige Geographen haben gemeint, daß biefe Eintheilung Schottlands in die brei genannten Theile nicht naturgemäß fei. Allein es leidet keinen Zweifel, daß dieselbe vollkommen in ber Natur begründet ist, sowohl durch die beregte Configuration der Ruften, als auch durch die mit ihr vollig correspondirende innere Construction bes Landes. In ber norblichen Salb. insel Schottlands namlich, welche wir Nordschottland genannt ha= ben, streicht die Hauptreihe ber Hochgebirge oder ber Gebirge von Roffe von Subwesten nach Nordosten und begründet baher auch bas Hauptstreichen ber ganzen Halbinsel in diefer Diese Gebirge und dieser nordliche Theil von Schott= land reißen sich durch ben merkwurdigen Spalt des Sees Linnhe, des Sees Lochy und Reg und der Bai von Murray von Mit= telschottland und ben mittelschottlandischen Gebirgen los. Mittel= schottland wird nämlich vereinigt und zusammengehalten, und seine Figur wird bedingt durch die ebenfalls von Nordosten nach Gud= westen streichenden Grampiansgebirge, welche ihrerseits wiederum getrennt find von ben Gebirgen Subschottlands burch die Ein: schnitte, Busen und Ebenen des Firth of Clyde, des Firth of Forth und ber niedrigen Landschaften von Paislen, Glasgow u. f. w. Sudschottland wird gleichfalls von Sohenzugen burchschnitten, bie ebenso ben Grampian = und Rossegebirgen fast vollig parallel laufen, oder vielmehr Gudschottland felbst ist eine von Bestsubwesten nach Oftnordosten streichende Erhebung, die in ber Mitte ihren Hauptruden findet, welchen man bas Teviodgebirge nennt und ber wiederum burch bie tiefgehende Solway = Bai und die Mündung des Tweed von dem mit ihm zusammenhangenden Ganz Schottland northumberland'schen Teviodgebirge abfällt. zerfällt alfo in jene brei halben Ifolirungen, in Nord=, Mittel= und Subschottland, ober in jene brei parallelen Bergzuge, bas Roffe-, Grampian= und Teviodgebirge, mit zwei ebenfalls mit diefen Bergzügen parallel fich schichtenben Gbenen ober Bertiefungen, bie bes Loch Neg und die von Glasgow.

Waren die drei schottischen Gebirgsbewohnerschaften, die Borberers in bem Teviod, die Mittelschotten in ben Grampiansbergen und die Highlanders in den Rossegebirgen, unter sich einig, d. h. bilbeten sie unter sich eine politische Gemeinschaft, hielten und standen sie zusammen und mit einander gegen bas Ausland, so zerfiele Schotts land nach biefen brei Berg = und Halbinfel = Spstemen auch in brei politisch gesonderte Theile. In Sitten, Sprache, Bermandts Charakter und anderer Rucksicht mag auch diese Ein-Allein da die theilung zutreffen und von jeher zugetroffen haben. Berge politisch mehr in Stamme und Clans zerfallen laffen als in große Gemeinheiten vereinigen und zu compacten Staaten fuh ren, da vielmehr die Stadte in den Ebenen ihren Sig aufschlagen und eben fo ber Burgerfinn und ber Affociationstrieb, und die Ebene, wenn auch in den einzelnen Elementen schwächer als ber Berg, doch gewöhnlich burch ihre einige Masse siegt und ben letteren überwältigt, da mithin die Hauptstädte Schottlands immer in den beiden bezeichneten Ebenen zwischen jenen Bergreihen lie: gen werben, wie benn in ber That bie Stabte Inverneff, Beaulen, Dingwall, Cromarty, Dornoch, Tain, Naim und Forres in der nordschottischen Ebene an den Baien von Dornoch und Murray eben so liegen, wie die Stadte Edinburgh, Berwick, Linlithgow, Falkirk, Stirling, Andrews, Perth und Dundee in ber

Or Young

fübschottischen Ebene an den beiden Bufen des Tan und Forth, da also in diesen beiden bezeichneten Ebenen immer die hauptsfächlichsten und einigsten politischen Kräfte Schottlands sich aussbilden, und von diesen beiden Ebenen, Thälern oder Kandeinsenkungen aus in commercieller und politischer Hinsicht die Gebirge zu beiden Seiten immer mehr oder weniger abhängig sein werben, so kann man demnach Schottland von der Tiese dieser beis den Ebenen aus auch nur in zwei Theile zerfallen lassen, in ein südliches Schottland mit der Capitale Edinburgh und in ein nördliches mit der Capitale Inverneß.

Das Gebiet bes ersten ginge bann aus ber mittleren tiefssten Ebene zwischen Paisley und Edingburgh nach Suden hinauf bis zum hochsten Rucken ber Teviodberge auf der Granze Englands und nach Norden bis zum hochsten Rucken der Grampiansberge zur Spise des Ben-Nevis u. s. w. Das zweite ginge eben so von der tiefsten Linie seines Thales zwischen Inverneß, Fort Augustus und Fort William nach Süden zum hochsten Kamme der Grampiangebirge hinauf bis an die Granze Mittelschottlands und nach Norden die zu den hochsten Spisen der Hochgebirge hinauf, die in die Nahe der Meeresküsten falsten und jenseits deren es keine Ebene mehr giebt.

Englands Dreieck zerfällt wiederum auf andere Weise als Schottlands Dval. Es läßt sich hier entschieden ein nördliches, ein sübliches, ein westliches, ein östliches und mittleres England erkennen. Diese fünf Theile fallen auf folgende Weise auseinander:

es dringen vier tiefe und breite Busen, zwei von Westen und zwei von Osten (und außer ihnen keine nennenswerthe) in das Land hinein, namlich der Canal von Bristol, die Anglesea: Cumbers land: Bai (der süddstliche Theil der irischen See), der Busen der Themsemündung zwischen Suffolk und Kent und der breite Bussen zwischen Norfolk und York: Shire.

Der Canal von Bristol beginnt mit einer weiten Deffnung zwischen Pembroke und Landsend und schreitet von hier an, sich allmählig trichterförmig immer mehr verengend, 25 Meilen landseinwärts, Wallis und Cornwallis, Devons, Sommersets Shire und Monmouthschire von einander trennend, bis zur Mündung der Severn.

Der bezeichnete subostliche Theil der irischen See beginnt zwis

schen dem Vorgebirge St. Bees und der nördlichsten Spiße von Unglesea und behnt sich landeinwärts, Cumberland, Westmoreland und Lancaster auf der einen und Wallis auf der anderen Seite aus einander haltend und sich in den schmäleren Baien des Merser und des Dee in's Innere des Landes fortsetzend.

Der Meerbusen der Themsemundung beginnt mit großer Breite zwischen Varmouth und Nordforeland in Kent und geht von dies ser Basis aus dis zur eigentlichen Mundung der Themse nech 10 Meilen landeinwärts, Esser und Suffolk auf der einen und Kent auf der anderen Seite trennend.

Zwischen dem Vorgebirge Flamborough in York und Eron: mer in Norfolk sindet ein abermaliges Eindringen der See in's Innere des Landes statt, welches anfangs nur sehr allmählige Fortschritte macht, dann aber, in zwei Meerbusen, einen nördlichen, den Humber, und einen südlichen, den Wash, sich spaltend, weiter in's Innere eingeht, die Landschaften Lincoln-Shire, Norfolk und York von einander scheidend.

Durch diese vier landeinwarts eindringenden Busen, beren Wirkung zum Theil noch in's Innere durch Flusse weiter sont gesetzt wird, (wie z. B. die Wirkung des Themsebusens durch die Themse) wird nun das ganze Dreieck England, das als solches offenbar zu einem Ganzen gehört, wiederum in fünf Unterabtheils ungen zertheilt. Man verbinde die bezeichneten innersten Spizen jener Busen durch gerade Linien. Es werden sich alsdann diese Linien als Basen solgender Halbinseln zeigen, nämlich

einer westlichen, Wales,

einer nördlichen, welche insbesondere die Grafschaften von York, Lancaster, Northumberland, Cumberland und Westmoreland umfaßt, und welche man auch das breite isthmusartige Hals-stück zwischen dem Rumpfe England und dem Kopfe Schottland nennen könnte,

einer ostlichen, sehr markirt heraustretenden, welche die Grafschaften Norfolk, Suffolk, Cambridge, Esser und Midbleser umfaßt, und endlich

einer südlichen, außerst länglichen, mehr als halben Isolitzung, welche bei 150 Meilen Meeresgränze nur 25 Meilen Landgränze hat (von Bristol bis London) und die sich im äußerssten Dsten mit der Grafschaft Kent endet, im äußersten We-

sten in Cornwallis abspitt und außerdem die Grafschaften Devon, Sommerset, Dorset, Wilt, Hamp, Berk, Surren und Sussex umfaßt. Diese vier genannten Theile waren alsbann die vier außeren Glieder Englands.

Zwischen ihren von ihnen gezeichneten vier Basen umfaßt, bliebe dann noch der innere Kern, der eigentliche Körper und Rumpf von England.

Die politischen Eintheilungen, welche man zu machen pflegt, in ein nordliches, subliches, westliches, oftliches und mittleres England, stimmen ganz mit dieser natürlichen Eintheilung zusammen. Es ware auch nicht schwer, in der Geschichte dieses Oberstächensstücks verschiedene politische Lebensbewegung bei jenen verschiedenen Halbinseln nachzuweisen, zumal da für einige Theile wenigstens der äußeren Abtheilung durch die Figur noch innere eigenthümliche Oberstächen-Beschaffenheiten zu Hülfe kommen, so insbesondere die Gebirge in Wales, die Gebirge und Haiben in Northumberland, Cumberland u. s. w., die einformige Ebene in der östlichen Halbinsel. Für Wales, Cornwallis, Kent, Norsolk, Suffolk, Northumberland und Cumberland wären diese eigenthümlichen historischen Unterschiede am meisten in die Augen fallend.

Interessant ist noch die Lage der vier Haupthandelsstädte Englands, nämlich Hulls, Liverpools, Bristols und Londons, alle vier am innersten Ende der bezeichneten vier Busen und alle vier in fast ganz gleichen Situations = Verhältnissen zum innersten Kerne und überhaupt zur ganzen Masse des Landes.

Es läßt sich dieses Zerfallen Englands mit der oben durch= geführten Gliederung von Irland vergleichen. Es würden dabei folgende Stucke mit einander correspondiren:

die Donegal=Sligo=Bai = ber Mersen=Dee=Bai,

bie Galway-Bai = bem Canal von Bristol,

die Waterford-Bai = ber Themsemundung,

bie Dunbalk-Bai = bem humber,

Ulster = dem nördlichen England, Northumberland, York u. s. w., Leinster = dem östlichen England, Norfolk, Suffolk u. s. w., Munster = dem süblichen England, Cornwallis, Devon u. s. w., Connaught = dem östlichen England, Wales.

Das Auffallendste, was sich bei biefer Vergleichung zeigt,

ift, bag Irlands Rorper überhaupt weit schmaler und schmächtiger ist als der Englands, wogegen Irlands Glieder weit massiver sind und in einem weit größeren Berhaltniffe zum Ganzen stehen als die Englands. Man vergleiche nur die fein zugespitte Salbinsel Comwallis mit dem massiven sublichen Ende Irlands Munfter, bas bickfopfige Ulster und bas bunnhalfige Nordengland. Nach Trenn: ung der dicken Glieder bleibt daher bei Irland gar kein Rumpf mehr übrig, während nach Trennung der feinen Glieder bei England noch ein starkes Quadrat als Korper bleibt. Auch ist die außerordentlich große Thatigkeit der westlichen Rusten beider Lander bemerkenswerth, namlich die des Canals von Bristol mit dem Busen zwischen Munster und Connaught, welcher in den Baien bes Channon und von Galway endigt, des Busens zwischen Anglesea und Cumberland nebst der Bai von Moncambe, dem Dee und Mersen mit ber Bai zwischen Connaught und Ulfter nebst den Baien von Donegal und Slige, endlich der Cardigan-Bai mit der Newport-Bai, so daß die Form von Wales und die von Connaught außerordentlich harmoniren, und man beide als zweieckige nach Westen hin hervortretende gehörnte Halbinseln beschreiben kann.

Dem Gefagten zufolge wurden ungefahr folgende Safen Ir- lands und Englands einander gleichzustellen sein:

Briftol = Limerif und Galman,

Sligo = Liverpool,

Belfast = Newcastle,

Dundale = Hull,

Waterford = London,

Corf = Portsmouth.

Dieß sind indeß nur die Hauptzüge der natürlichen Einstheilung und Gliederung der drei hauptsächlichsten Inseln jenes großbritannisch-irischen Kreises. Wie interessant wäre es, in das Detail einzugehen und zu sehen, wie die angegebenen Hauptprovinzen durch Zersägung der großen Halbinschn in kleine wiesderum in Nebenprovinzen und Districte zerfallen, und so in's Einzelne der Geschichte und Wirksamkeit aller kleinen und kleinssten Auswüchse, welche diese Inseln in solchem Reichthume darbieten, einzugehen. Allein zu einer solchen Arbeit bleibt uns hier kein Raum.

Huch haben wir im Borigen nur die Zusammenstückung ber

hauptsächlichsten Isolirungen nachgewiesen und noch gar nicht den Grad der Isolirung und das Verhältnis berselben zur Population und Geschichte so mancher anderen Inseln erwogen, die sich mit Schottland, Irland und Engeland in demselben Kreise befinden.

So wollen wir hier nur noch bas Beispiel ber Insel Man citiren, die, in der Mitte der irischen See liegend, (der Art, daß von ihren Kusten in südlicher Richtung nach Wales, in östlicher nach England, in nörblicher nach Schottland und in westlicher nach Irland fast immer gleiche Entsernung ist,) als Insel sich immer viele Eigenthümlichseiten erhalten mußte, (baher das Viehzucht treibende Volk der Manken, daher so lange ein eigenes
kleines Königreich unter englischem und schottischem Schutze) als
kleine Insel aber in der Mitte zwischen drei großen nie zu bedeutend kräftiger Entwickelung seiner Unabhängigkeit kommen konnte
und ein beständiger Zankapsel jener drei werden mußte (im dreiz
zehnten Jahrhundert eroberte es Alexander III. von Schottland,
im vierzehnten Jahrhundert wurde es den Schotten wieder von
den Engländern abgenommen).

Nicht weniger interessant sind die Hebriden in ihrer Gestalt, Natur und Entsernung von Schottland und in ihrer Wirksams keit und Beziehung zur Geschichte besselben, als Zusluchtssort der vertriebenen Könige und Großen dieses Landes, deren Schickssale, Abenteuer und Fluchtreisen sich in allen Jahrhunderten fast eben so gleich bleiben, wie sich die Gestalt und Formation der Hebriden und Schottlands und ihre Stellung zu einander durch

alle Zeiten bin gleichen.

Man könnte sich über einen Mangel an Formen auf ber Erdoberfläche beklagen, besonders an verschiedenen Formen aller Größen der durch Wasser bewirkten Festlandisolirungen. Bei der außerordentlichen Menge von kleinen Inseln kommen freilich so ziemlich alle gewünschten Formen vor. Doch lassen sich bei großer Kleinheit der Inseln, wie wir schon oben bemerkten, alle Erscheinungen nicht so deutlich wahrnehmen. Es kommt hier aber darauf an, das Beispiel einer recht großen und dabei stark bewölkerten und einigermaßen civilisirten Insel, bei der eine regelmäßige Gränzform scharf ausgeprägt ist und bei der diese Form dann auch schon einigermaßen zum Selbstbewußtsein der Bewoh-

nerschaft gekommen und mit allen Erfolgen beutlich und bestimmt genug in's Leben getreten ift, anzuführen. Borneo bote eine ziemlich runde, compact zusammenhaltende Masse, allein die Bolker, welche es bewohnen, sind viel zu barbarisch, als daß hier schon eine regelmäßige Berkehrscirculation sich zeigen konnte. Daffelbe gilt von Ban-Diemenstand. Portoriko ist ebenfalls eine ziemlich kreisrunde Insel, boch ist fie fur unseren Zwedt schon etwas zu klein. Centon ist ein vom Kreise sehr wenig abweichendes Eirund, hat auch Bevolkerung und Civilisation genug, um hier erwähnt merben zu konnen, zeigt seine Hauptstadt Candy in ber Mitte und scheint auch in seinen Safen an ben Kusten einige Regelmäßigkeit ber Besiedelung zu offenbaren. Eins der schönsten Infelrunde ware Island, und man konnte es bedauern, bag biefe herrliche Form nicht in einen milderen Erdgurtel zu liegen kam. Sie wurde alsbann ohne Zweifel bevolkerter fein und als ein treffliches Beispiel zur Bestätigung unserer Theorie bienen Bei biesem Mangel an Formen in ber Natur sehen wir uns baher hier genothigt, zu den halben Isolirungen unsere Zuflucht zu nehmen, um einmal ein recht großartiges und reiches Beifpiel des Unbaus und Berkehrs eines isolirten Festland = Kreisrunds aufzustellen. Es bietet sich hierzu vielleicht auf ber ganzen Erdoberstäche kein passenderes Beispiel als das

ber pyrendischen Halbinsel. (Hierzu Fig. Nr. 66.)

Dieses Land hat einen Umfang von ungefähr 450 Meilen und dabei nur auf 50 Meilen Zusammenhang mit anderem Feststande, auf 400 Meilen aber Isolirung durch das Meer, ist also zu Insel und mag mithin ohne bedeutenden Fehler von und als völlige Insel angenommen werden, um so mehr, da es dort, wo es mit dem Festlande zusammenhängt, wiederum durch die hohe Gebirgsmauer der Pyrensen davon getrennt ist, so daß es auch selbst von dieser Seite wiederum ziemlich stark auf sich selbst zurückgewiesen wird.

Man setze da, wo der Parallelkreis von 400 5' mit dem Meridian von 130 20' Länge von Ferro kreuzt, etwas Südwest von Madrid und Nordwest von Toledo den Cirkel ein und schlage mit einem Radius von 50 Meilen einen Kreis, so umfängt dies

sei Kreis die Hauptmasse des pyrenaischen Landes, von den 10,000 Quadratmeilen des Ganzen namlich beinahe 8000. Das bei faßt dieser Kreis gar keine Meerestheile in sich, sondern berührt nur das Meer bei Santander, Coimbra, Huelba, Malaga, Valencia, und es ragen nur noch folgende unbedeutende Haldsinseln über den bezeichneten Kreis der Hauptmasse hinaus, namlich die algarvische, die galicische, die catalonische, die von Denia, die von Cartagena, die von Ulmeria und die von Gibraltar, welche Glieder im Ganzen nur 2000 Quadratmeilen, also nur den vierten Theil des Rumpses oder den fünsten des Ganzen ausmachen. Es läßt sich dem Allen gemäß die pyrenaische Halbinsel als eine dem Kreise sehr nahe kommende Figur aufsassen.

Es ift biefer Lanberkreis mit Ausnahme feines nordwestlichen, mit Frankreich zusammengewachsenen Theiles überall von Wasser Nur aber nach Nord und West, wo sich der große atlantische Dcean in's Unenbliche ausbreitet, und nach Dft, wo das mittellandische Meer mit seiner Hauptlangenausbehnung heran= fluthet, ift die Ifolirung fehr bebeutend und ftart. Mach Súd aber, zu Ufrika hin, ist sie in dem fehr zugespisten Westende bes mittellandischen Meeres und in dem Busen von Cabir und der noch schmaleren Meerenge von Gibraltar viel unbedeutender. Es ist baher bei ber Betrachtung bes pprenaischen Inselkreises nie ber bedeutenbe, burch jenes Zusammenwachsen mit Frankreich vermittelte europäische Einfluß, dem er unterliegt, und eben so we= nig der obgleich schwächere, doch auch nicht unwichtige afrika= nische Einfluß, ber ihn von Suben her bedingt, außer Ucht zu laffen. Wir konnen hier nun naturlich nicht in bas Detail ber gangen inneren Construction bieses Landes eingehen, sondern nur die Einwirkung der Rusten configuration zeigen und auch biese nur in einer Skizzirung ber hauptzuge hervorheben.

So verschiedenartig auch der innere Bau der pyrendischen Halbinsel ist, so bunt sie in verschiedene Gebirgsspsteme, Flußgebiete, Thaler, Plateaus u. s. w. zerfallt und so manchfaltig
daher auch von jeher die Stammverschiedenheit ihrer Population
und ihr Streben zum Zerfallen in mehre kleine Gemeinheiten
sein mochte, so viel mächtiger zeigt sich doch in ihrer ganzen

historischen Entwickelung die Einheit ihrer Schicksale, welche durch ihre Zusammenfassung in demselben Inselzirkel und durch ihre Isolirung mittels derselben Wassermassen herbeigeführt wurde.

Mit Necht vermuthet man, daß die pyrenäische Halbinsel ihre ursprünglichen Bewohner und frühesten Herren theils von gallischer, theils von afrikanischer Seite her empfangen habe, da die Einströmungen von Bevölkerung von beiden Seiten her durch die ganze Seschichte hindurch sich verfolgen lassen und die pyres näische Bevölkerung daher sich immer als ein Gemisch von afrikanischem und europäischem Blute darstellte, in welchem aber doch der breiteren und intimeren Verbindung mit Europa wegen das europäische Element überwiegt, weshalb auch die Insel billig immer zu diesem Welttheile gezogen wurde.

aus Guben empfangenen afrikanischen und die aus Morden erhaltenen gallicanischen Elemente hat aber die pyrenaische Insel in ihrem Kreise wieder so eigenthumlich verarbeitet, umgeanbert und ausgebildet, daß das Ganze stets in bebeutendem Gegenfage fowohl zu seinen afrikanischen als auch zu seinen gallicanischen Batern trat und immer unvergleichlich mehr Uebereinstimmung und Einformigkeit in feinen verschiedenen Theilen unter sich zeigte als Verwandtschaft mit jenen Nachbarn. Von ber einen Seite ergoffen sich Phonizier, Carthager, Mauren, Araber, Juden und andere Bolfer semmitischen Stammes, von ber anderen Celten, Romer, Vandalen, Sueven, Westgothen, Franken und Franzosen in die Insel, welche aber doch immer wieder aus bem Empfangenen der Abgeschloffenheit ihres insularischen Kreises gemäß eine eigene pyrendische Bevolkerungemaffe formirte.

Wie also auf der einen Seite jene beiden Berührungen mit Ufrika und Gallien die ganze Insel oder doch Theile von ihr abhängig von den berührten fremden Ländern machen und diese Ubhängigkeit während des ganzen Laufs der Geschichte nicht blos in commercieller Hinsicht sich zeigte, sondern auch in politischer häufig in's Leben trat, so wirkte auch umgekehrt die Halbeinsel wiederum stets auf diese berührten Ländertheile zurück, machte sie bei bedeutender innerer Kraft zu Zeiten von sich abshängig und ließ Bevölkerung auf beiden Seiten überströmen. So beherrschte Spanien die tingitanische Halbinsel und andere

Kustenstriche Ufrikas zu verschiedenen Zeiten, eben so das sud= liche Frankreich durch westgothische, arabische und andere Er= oberungen.

Wie aber jene zu Zeiten statthabenden Einströmungen von außen durch die innere Kraft der Insel immer wieder veramalzgamirt und politische Beherrscher und Eroberer von innen aus nach Afrika und Frankreich immer wieder hinübergeworsen wurzben, so gingen diese Ausströmungen über die Gränze des Inselkreises hinaus auch selten weiter und waren vergleichsweise nicht von Dauer, indem das Hinausgeworsene gewöhnlich von dem Kerne der Insel wieder absiel, dieser sich dann, seiner Apperstinentien ledig, in seiner centralen Ungetheiltheit und Ganzheit herausschälte und wiederum als der eigentliche Stamm ohne fremde Zuthat sich barstellte.

So sehr also auf der einen Seite bei aller Abhängigkeit auf den zwei Puncten der Berührung mit Afrika und Europa doch der pyrenäische Kreis mit allem aus ihm Hinausfallenden in Gegensatz trat, so stark war auf der anderen Seite bei aller inneren Spaltung durch Berge und Thäler das Zusammenhalten alles in den Schranken dieses Kreises Eingeschlossenen, der Art, daß gewöhnlich eine bedeutende Kraft, die sich des einen Theiles der Insel bemächtigte, zu gleicher Zeit auch das Ganze ergriff, oder, wenn auch nicht das Ganze in dem felben Maße erfaste als den zunächst gegriffenen Theil, doch durch den ganzen Drganismus der pyrenäischen Insel hindurch sich mehr oder weniger fühlbar machte.

Die Phonizier und Carthager besetzten freilich vorzugsweise nur den sudlichen und sudostlichen Theil der Insel, brandschatzten und plunderten aber doch beständig das Ganze, selbst die ununterjochten nordlichen Volkerschaften.

Als spåter das Romerreich von dem italienischen Centrum aus seine mächtigen Urme überallhin ausstreckte, nach Nord, Sud, West und Ost, und auch die pyrenäische Halbinsel in seinen Eroberungskreis gerieth, siel sie ganz hinein, und die Romer ruhten nicht eher, als bis sie in einem 200jährigen Kampfe von der sudelichen bis zur nördlichen Kuste aller inneren Landesgliederungen Herr geworden waren. Während der 400 Jahre römischer Unterthäs

nigkeit ergriff nun romische Sprache und romische Sitte die ganze Insel bis in ihre außersten Theile.

Als der große romische Staatskorper, von den nordischen Barbaren erschüttert, wieder in die verschiedenen, von Natur gertrennten, nur durch das romische Genie zusammengehaltenen Theile auseinandersiel, vereinigte sich auch wiederum die pyrendische Halbinsel als ein in sich Einiges und von Anderem Gesondertes in ein eigenthümliches Neich, indem die Nation der Westgothen sich die ganze Insel aneignete und sie vollständig innerhalb des mittelländischen, atlantischen und biscaischen Meeres, aber auch nicht weiter, sesthielt*). Westgothische Gesese, Sitten, Religion und selbst westgothischer Sprachbau mischten sich dem Wesen der ganzen Halbinsel bei.

Als das europäische Westgothenreich wiederum von einer afrikanischen Macht, dem Reiche der Araber, umgestürzt wurde, bemächtigte sich auch dieses der ganzen Halbinsel, taumelte sceilich in dem Feuer des ersten Enthusiasmus über die Pprenden nach Frankreich hinüber, hielt sich aber dauernd nur in natürlicheren Gränzen, südlich von den Pprenden.

Als das Ralifenreich sich wieder aufloste, fiel die ganze pp renaische Halbinsel zugleich und in Masse ab und für sich zufammen, und es gab ein pyrendisches Araberreich von Meer gu Mls gegen bieses anfangs die entlegensten Theile und Halbinseln ihre Selbstständigkeit geltend machten, entstand freilich zunachst eine große politische Zerstückelung ber Insel. Es that sich aber boch Alles allmählig immer mehr und mehr wieder zufammen, bis endlich in ber Bertreibung bes letten Araberrestes bas ganze europäische Pyrenäenland wieder einstimmig zusammenklang und danach 300 Jahre einig blieb, mit alleiniger Ausnahme des lusitanischen Theils, in welchem die Mündungsländer ber Fluffe Tejo, Duero und Guadiana, zum Konigreiche Portugal sich verbindend, absielen. Aber auch biefes Stud murbe felbst politisch auf eine nicht unbedeutende Zeit mit dem Ganzen unter einem und bemfelben Ronige vereinigt, war es aber ubris gens auch fonst in jeder Hinsicht, indem beibe Konigreiche ihre

Control of the latest

^{*)} Die westgothischen Besitzungen im süblichen Frankreich gingen balb verloren.

Geschichte so innig verwebten, als es die Verwebung beider zu einer und berfelben Halbinsel naturlich machte *).

Diese furze Stizze ber Geschichte Hesperiens kann inbeg bie große Innigkeit ber Einheit bes ganzen Infellebens nur an= beuten. Eine mahrhaft lebenbige Idee bavon murbe man erst bekommen, wenn man einigermaßen bas beständige tägliche Sin= und hermandeln und Verkehren innerhalb ihrer Granzen in Bah= len bringen und bas Mag biefer Bahl einer anberen gegenüber= feten konnte, welche einen Musbruck für bas Berkehren nach außen über bie Pprenden hinüber und über die Meerestuften hinaus gabe. Nur so wurde man die Starke und große Un= gahl der inneren Banden und die Unbedeutenbheit der außeren in einem recht frappanten Gegensage erkennen konnen. Da es aber unmöglich ift, folche Zahlen zu gewinnen, so begnügen wir une, mit dem Angebeuteten und nehmen bemzufolge als erkannt und ausgemacht an, daß von jeher **) bas Leben ber gangen Salbinsel ein vielfach Giniges mar, beffen Strahlen beständig in Centralpuncten fich trafen, beffen Bewegungen fich immer freugten, beffen Stromungen stete in benfelben Rreifen circulirten und beffen Wogen in allen Zeiten an benfelben Ruften brandeten.

Bevor wir indessen nach Erkennung dieser Einigkeit an die nähere Betrachtung der Wege, auf denen dieses Leben pulsirte, und der Orte, in denen es sich vorzugsweise sirirte, gehen, mussen wir noch einen Blick auf die innere Construction des Landes werfen und Einiges hervorheben, was störend in

^{&#}x27;) Man nehme hier ein Verhältniß, welches man will, die Geschichte Porztugals geht der von Spanien immer völlig parallel. Man denke an die gleichzeitigen großartigsten Unternehmungen beider Nationen in anderen Weltztheilen, an die gleichzeitige Blüthe ihrer Macht, an die Einführung der Inquisition, an die Verbannung der Nachkömmlinge der Mauren und die Judenverfolgungen, an die Vertreibung der Tesuiten, an die Ereignisse zur Zeit Napoleon's oder endlich an die allerneuesten Begebenheiten und die Anznahme zweier so ähnlicher Verfassungen. Man wird überall diesen historisschen Parallelismus entdecken.

^{**)} Nur naturlich die Zeiten ber ersten Barbarei, seiner ersten Bewohner ausgenommen, die zu wenig Mittel in Handen hatten, sich der Halbinsel als eines Ganzen zu bemeistern, und bei benen daher Alles zerstückelt
blieb.

die Entwickelung der Operationen der außeren Gestaltung eins greifen konnte.

Ueber ben inneren Bau Folgendes:

Wenn man die Hauptrichtung aller spanisch portugiesischen Flüsse betrachtet, so erhält man eine wahre Windrose mit allen ihren 32 Richtungen, die nur auf der einen Seite die Pyrenäen nicht vollständig werden lassen. Die Flüsse der Basken, Norde Castiliens und Usturiens gehen gerade nach Norden. Einige Flussgewässer Galliciens, wie z. B. der Mandeo, sließen nach Nordewest ab, der Minho, Duero und Vouga direct nach West, der Mondego und Tejo nach Nordsüdwest, Guadiana und Guadalsquivir nach Südwest, die Flüsse Granada's nach Süd dis zur Almeria, diese und der Almanzon nach Südost, die Segura, Xucar und Ebro nach Südost und der Ter, Fluvia und einige andere kleine im Norden Cataloniens nach Osten.

Diesen verschiedenen Richtungen der Flüsse zufolge konnte man nun Spanien, so wie es außen im Ganzen kreisrund sich barstellt, auch im Inneren als central gebildet annehmen. Doch fehlt Vieles daran, daß diese innere centrale Vildung vollkommen sei.

Die Abbachung nach Norden von afturischen und biscaischen Bergen ist so äußerst gering und kurz, und eben so die nach Süben von den grenadischen Gebirgen in Bergleich zu den nach West, Südwest, Süd und Südost abgeschliffenen Flächen, daß sie dagegen fast ganz verschwinden und also Hesperien aus ser jenen beiden kleinen, nach Norden und Süden hin gleichsam angeschliffenen Kanten nur zwei Hauptabbachungsslächen, eine nach Ostsüdost und eine nach Westsüdwest hat, in deren Mitte nun, wenn auch nicht der höchste Bergrücken, doch die höchste Massenerhebung von Norden nach Süden läuft. Bon den beis den genannten Hauptabbachungsslächen selbst dominier wiederum die westliche so sehr, daß sie sich in Berhältniß zur östlichen wie 3:1 stellt, so daß man Hesperien eine entschiedene prädeminis rende Hauptabbachung nach Westsüdwest zuschreiben muß.

Sammtliche Hauptthaler und Hauptflusse Hesperiens sind entschieden nach Westsudwest gerichtet, und die Ruste bieser Seite ist baher vor allen anderen Rusten bevorzugt. Auf der ganzen nordlichen Kuste munden nur unbedeutende Flusse, und es ist bas Land hier durchweg sehr verschloffen, da beständig mit der Rüste parallet ein hohes Gebirge in geringer Entsernung vom Meere von Ost nach West streicht. Die östliche Küste ist mehr geöffenet, indem sich weite und lange Thäler hier zum Meere hinabsenken, wenn gleich nicht so bedeutende als auf der westlichen Seite. Ein Theil der südlichen Küste ist dagegen wieder sehr vermauert durch die Sierra Nevada. Danach nun muß man die Wirksamkeit und den Werth der verschiedenen Küsten Hesperiens, welcher der regelmäßigen Figur nach derselbe sein würde, der inneren Construction gemäß als auf die bezeichnete Weise verändert annehmen. Die westliche und südwestliche Küste ist als die durch das Innere am meisten begünstigte zu betrachten, die östliche als etwas weniger begünstigt, die nördliche als die am meisten geschwächte, die südliche als die etwas weniger geschwächte.

Die Verschiedenheit des Werthes, den diese Verschiedenheit der Flußläufe den Kusten giebt, wurde in anderen Ländern enorm sein. Auch in Spanien muß sie, wie gesagt, groß sein, doch hat man von dieser Größe wiederum insofern Etwas abzuziehen, als die Schiffbarkeit der meisten jener Flusse nicht bedeutend ist und dabei auch die Thäler, als Einschnitte in hohe Plateaus, nicht sehr weit und eben sind, dei ihnen also nicht in dem Grade alles Leben in das Thal fällt, wie dieß wohl in anderen kändern bei anders gebildeten Thälern der Fall ist.

Mit beständiger hinsicht auf diese Dinge konnen wir nun ben hesperischen Städtebau in etwas nahere Betrachtung ziehen.

Der wichtigste und interessanteste Punct wird natürlich jener oben bezeichnete Mittelpunct der ganzen Halbinsel unter 130 20' Länge und 40° 5' Breite sein. In die Nähe dieses Mittelpunctes fällt nun auch der centrale Hauptlebensort der ganzen Halbinsel, sowohl während des Mittelalters, als auch in der neueren Zeit. Der des Mittelalters, Toledo, während vieler Iahrhunderte die größte und entschieden wichtigste Stadt Spasniens mit mehr als 200,000 Einwohnern, der Sitz maurischer Könige, der Sammelplatz alles Glänzenden und noch jetzt der Sitz der höchsten geistlichen Macht des ganzen Inselreiches, des spanischen Primas, liegt nur wenige Meilen südöstlich, und eben so Madrid, seit Philipp II. die Hauptstadt, das Centrum der Regierung, der Sitz der Könige und der Elite des Volks, nur

wenige Meilen nordöstlich von jenem mathematischen Mittelpuncte, und ist wie dieser und wie auch Toledo überall im Durchschnitt ungefähr 50 Meilen von den Kusten entfernt.

Madrib und Toledo, Beide Stadte, erscheinen mehr als Producte ihrer centralen Lage, bie Umgegenb als bes einen Orts eben so wenig wie bie bes anderen burch große Fruchtbarkeit, oder durch eine bedeutende Flugverbindung, ober burch irgend ein sonstiges gunftiges Berhaltniß anderer Art ber Entstehung einer so großen Stadt Borschub geleistet ha-Es eriftirt weder um Madrid, noch um Toledo her: ben kann. um irgend Etwas, an dem eine folche Stadt sich haltend und wachsend zu solcher Große hatte herangebeihen konnen. mehr ist namentlich Madrids Umgegend so außerst arm an Allem, mas eine große Ctabt nahren fann, bag ihr fleiner Flug Manzanares nicht einmal genug Baffer enthalt, um den Durft der Einwohner zu ftillen, fo daß man nicht nur einen Schifffahrte Canal zum Tejo hat anlegen, sondern auch in einem Uquaduct bas nothige Trinkwasser aus der Ferne herbeifuhren mußte, daß ferner wegen der fterilen und fdelecht angebauten Umgegend beis nahe alle Lebensbedurfnisse aus entfernten Provinzen herbeigeschafft werben muffen und daß endlich wegen des großen Mangels ackerbauender Bevolkerung in der Umgegend von Madrid nicht einmal die einer folden Hauptstadt nothigen geringfügigsten Urbeiter, als Waffertrager, Bedienten, Fuhrleute, die boch jeder Drt sonst gewöhnlich aus seiner nachsten Nachbarschaft recrutirt, aus weiter Ferne beziehen muß, der Art, daß Afturien und Arras gonien ihm Lastträger, Valencia und Murcia Fuhrleute, Balencia, Ufturien und Murcia Bebienten, Catalonien die Schankwirthe, Biscaja die Dienstmadden und Galicien die Bafferhandler schicken. In aller und jeder Hinsicht wird also Madrid von den Rusten ber Halbinsel und von den entferntesten Provinzen über bem unfruchtbaren, sterilen Boden Castiliens auf kunstliche Weise gleichsam schwebend erhalten und wurde sogleich in Nichts zusammensinken und auf bem trockenen Saideboden vergeben, wenn diese gemeinschaftliche harmonische Unstrengung aller Provinzen einmal aufhoren sollte. Das bedeutende und rasche Sinken Toledo's ist in dieser Hinsicht sehr bemerkenswerth und stellt bas von uns Gefagte noch in helleres Licht, indem es zeigt, worauf

bie Eristenz seiner Macht basirt war, die sogleich sinken mußte, als die Nachbarin Madrid sich dieser Basis bemeisterte und alle Lebensquellen Toledo's in sich hinübersog.

Vom Centrum Madrid gehen nun nach allen Richtungen hin durch das ganze kand Straßen aus, nach Sud, Mord, Oft, West u. s. w., und auf diesen radialen Straßen strömt nun Das, was wir inneren Verkehr nannten, in immer breiteren und machtigeren Strömen heran und geht von ihnen in abnehmenden, sich verzweigenden, spaltenden und endlich verslierenden Abern aus. Es entstehen dadurch mehre um Madrid sich concentrisch herumlegende Ansiedelungskreise, die sich in folzgenden Städtekränzen nachweisen lassen:

erster Krang: Guadalarara, Toledo, Avila, Segovia, in einer mittleren Entfernung von 9 Meilen;

zweiter Kranz: Euenca, Soria, Ballabolid, Salamanca, Truxillo, Ciudad = Real, sammtlich in einer Entfernung von 20 bis 24 Meilen vom Mittelpuncte und alle ungefähr in einer Entfernung von 20 bis 25 Meilen eine von der anderen;

dritter Kranz: Zaragoza, Vitoria, Leon, Braganza, Bastajoz, Cordova, Jaën, in einer Entfernung von 40 Meilen vom Centrum.

Der vierte Kranz endlich in durchschnittlicher Entfernung von 50 bis 60 Meilen wäre alsbann der Kranz der Küstenpuncte: San = Sebastian, Santander, Oviedo, Coruna, Oporto, Lissabon, Lagos, Sevilla und Cadiz, Gibraltar, Granada mit Malaga, Murcia und Cartagena, Valencia, Tortosa und Bartelona.

Diese lette Reihe enthalt nun diejenigen Stabte, welche mit dem inneren Leben der Insel am wenigsten zu thun haben und die allerunbedeutendsten von allen sein wurden, wenn die Insel nur inneres Leben hatte, die aber vermöge der durch sie veranstalteten Bermittelung des Verkehrs mit dem Auslande gerade die allersbedeutendsten von allen werden. Ueber diese Reihe und ihre einzelnen Knoten wollen wir hier nun noch etwas Näheres beisbeingen, weil die Fäden, welche sie weben, leichter nachzuweisen sind als bei den Städten des Inneren, wo wir mehr in den inneren Bau des Landes eingehen müßten. Zunächst und vor Allem ist die Leblosigkeit der nördlichen Kuste auffallend, deren

größte Häfen St. = Sebastian, Santander und Coruna doch nur bis zu einer Bolksanzahl von höchstens 20,000 Seelen sich erheben, und die auch nie, weder zur Phonizier:, noch zur Carthager:, noch zur Araber:, noch zur Westgothenzeit belebter war, als sie jest erscheint.

Gben so auffallend ift auf ber anderen Seite bie außerorbentliche Lebendigkeit und große Bluthe der westlichen und sud: westlichen Rufte, welche die größten Handelsstädte der ganzen Halbinfel zeigt: Liffabon mit 250,000 Einwohnern, von denen indes freilich nur die Salfte bem auswärtigen Berkehre ergeben fein mag, Cabig mit mehr als 60,000 reichen und thatigen Einwohnern, die alle dem Handel obliegen *), Barcelona mit 10,000 Seelen und Oporto, nach Liffabon und Cabig noch jest ohne Zweifel die lebendigste Handelsstadt der Halbinsel. So lange Spanien Sandelscolonicen befoffen, blubten an diefer fubmeftlichen Rufte baber auch schon immer die berühmtesten Colonieen, unter benen Cabig, bas alte Tartesch ober Tartessus **) ber Phonizier, bas Gabir ber Carthager, bas Gabeira und Gabes ber Griechen und Romer, deffen nachste wie fernste Umgebung so streng auf einen Fleck hinweisen, daß diese Stadt im Laufe von mehren taufend Jahren ihre Lage nie geandert hat, ferner Lissabon, bas von allen Wolkern mit schonen Beinamen geschmuckt und von ben Phoniziern Dlisippo (Schonhafen), von den Romern Felicitas

Ra Caracca 3000 = 30000 = 30000 = 30000 = 30000 = 30000 = 30000 = 30000 = 300000 = 30000 = 30000 = 30000 = 30000 = 30000 = 300000 = 300000 = 30000 =

Alle diese Städte, welche zusammen eine Bevölkerung von mehr als 100,000 Seelen und mit Cadiz von 170,000 Einwohnern darstellen, liegen sammtlich in einem Rayon von 2 bis 3 Meilen um Cadiz herum und sint, wenn sie auch nicht in die Mauern einer und derselben Stadt vereinigt wurden, doch ohne Zweisel alle mit einander als ein Städtes Ensemble anzuschen, das denselben Verhältnissen seine Existenz vers dankt, und von dem Cadiz nur der Kern ist.

^{*)} Es hat sich übrigens bei Cabiz nicht die ganze Kraft der Situation in einem einzigen Orte vereinigt, und man müßte Cadiz eigentlich nur als einen kleinen Theil der an dieser merkwürdigen Ortslage gehäuften Bevölzkerung betrachten, welche sich außer in Cadiz auch noch in folgenden Orten gesammelt hat, nämlich in
Isla de Léon 18.000 Einw.

^{**)} Undere nehmen auch Sevilla für Tarteffus.

Julia genannt wurde, und endlich Oporto, ebenfalls schon von den Zeiten der Phonizier her bekannt, das einem ganzen Konigreiche seinen alten Namen mittheilte (Portu = Cale).

Dieselben Umstände, welche hier an der fühmestlichen Rufte biese großen Stabte entstehen ließen, mogen auch bie Trennung berfelben von bem übrigen Desperien herbeigeführt und begunftigt Lusitanien oder Portugal (jenes hatte beinahe dieselben Granzen wie bieses) ist ohne Zweifel als bas Mundungsland der großen spanischen Fluffe Minho, Duero, Tejo und Gua= diana anzusehen. Es begreift hauptsächlich nur die Mundungsgegenden dieser Fluffe und wuchs auch nicht nur aus den Mund= ungen diefer Fluffe ursprunglich hervor (burch Bermittelung von heinrich von Burgund, der in Oporto landete), sondern wurde auch mehre Male wiederum von diefen Mundungen aus neuert (noch in der neuesten Zeit durch Don Pedro, ber auch die Mundung bes Duero zu feiner hauptfachlichsten Operations= basis machte). Man konnte bie Portugiesen in vieler hinsicht als in demfelben Berhaltniffe zu ben Spaniern ftehend betrachten, in bem die Hollander und Belgier sich zu den Deutschen befinden *).

Nimmt man in Bezug auf diese beiden Extreme der Gunst und Ungunst, der am allerwenigsten begünstigten nördlichen, gebirgigen, rauhen Küste und der am meisten begünstigten südwestlichen, milden, ebenen und flußreichen, Das, was in seinen Kreisen erster Ordnung ist, als gleich an, und setzt man daher die erssten Häfen der nördlichen Küste gleich den ersten Häfen der südwestlichen, wenn gleich diese viel größer als jene sind, so kann man alsbann auf der pyrenäischen Halbinsel Linien ziehen,

to be talked a

^{*)} Noch mehr Aehnlichkeit hat die Losung Portugals von dem hesperischen Ganzen mit dem Abfallen Arragoniens von demselben, welches man das Flußmundungsland der östlichen spanischen Abdachung nennen könnte, inz dem es, wie Portugal die Mündungen des Minho, Duero u. s. w. absschneidet, eben so sich auf die Mündungen des Ebro, des Xucar und der Segura stüßt. Die oberen, engeren und gebirgigen Quellenstücke dieser Flüsse fallen in jenen kleinen Königreichen ab: Navarra, Alava, Burgos im oberen Ebro, Suenca im Xucar, das arme Murcia in der oberen Sesgura. Man könnte danach also ganz hesperien in folgende drei Hauptstücke theilen:

¹⁾ das Mündungsland der westlichen großen Flüsse oder Portugal, 2) das Mündungsland der dstlichen großen Flüsse oder Urragonien und 3) das mittlere Hoch = Plateau = und Gebirgsland Castilien im weitesten Sinne des Wortes, in welcher Eintheilung denn auch wieder, wie gewöhn = lich, Natur und Politik nur wenig differiren.

welche Mabrib mit Oporto, Lissabon, Cabiz, Malaga, Alicante, Valencia, Barcelona, St. = Sebastian, Santander, Oviedo, Gizion und Coruna wie durch Radien und die genannten Orte unter sich wieder wie durch Sehnen verbinden. Es stellt sich dann Folgendes heraus:

Alle diese Städte sind von Madrid ungefähr 50 bis 60 Meilen entfernt, und alle haben daher nicht nur zu diesem Mittelpuncte dasselbe Verhältniß, sondern auch zur ganzen pprendischen Halbinsel dieselbe Stellung.

Jede dieser Städte behauptet in ihrer ganzen Umgegend in einem Rayon von ungefähr 15 bis 20 Meilen burch ihre Besvölkerung und ihre Handelsthätigkeit entschieden den ersten Rang, denn jede ist von der anderen burchschnittlich etwa 40 Meilen entfernt, wie folgende Uebersicht zeigt:

von Santander mit 20,000 Einwohnern (dem weder Dviedo mit Gijon, noch St. = Sebastian an die Seite gestellt werden können) bis Coruna = Ferrol (die beide von derselben Situation und von derselben trefflichen Meeresbai prositiren) 50 Meilen;

von Coruna = Ferrol (zusammen mit 30,000 Einw.) bis zum nachsten bedeutenden Orte, Oporto, 35 Meilen;

von Oporto (70,000 Einw.) bis Lissabon (250,000 Einw.) 38 Meilen;

von Lissabon bis Cabiz (70,000 Einw.) 46 Meilen; von Cabiz nach Malaga (46,000 Einw.) 25 Meilen;

von Malaga nach Cartagena (mit mehr als 40,000 Einw.)
40 Meilen;

von Cartagena nach Balencia (70,000 Einw.) 30 Meilen; von Valencia nach Barcelona (100,000 Einw.) 40 Meilen.

Es stellt dieß also ein ziemlich regesmäßiges Bild der Bessiedelung Spaniens dar, wie sie sich im Kreise für den äußeren Handel, unseren allgemeinen Auseinandersetzungen zufolge, ausbilden mußte. Das Bild wird noch vollständiger, wenn wir die Mitte dieser 40 Meilen langen Bogenstücke betrachten. Es sinz det sich dann, daß in der Mitte zwischen je zweien dieser Orte ersten Ranges mit durchschnittlich 60,000 Einwohnern sich Handelsorte zweiten Ranges mit durchschnittlich 20,000 Einwohnern besinden, welche sich mit ihren kleinen Hanzbelsgebieten zwischen den beiden großen einkeilen und ihrer Nach-

barschaft Das unmittelbar vom Meere aus verschaffen, was sie sonst mit bedeutenden Umwegen von der entfernten großen Hasfenstadt holen mußte.

Diese Zwischenorte find folgenbe:

Oviedo mit Gijon (kaum 10,000 Einw.) etwas mehr als 25 Meilen von Coruna, etwas weniger als 25 Meilen von Santander.

Vigo und Tun, die Haupthafen der Minhomundung mit 16,000 Einw., 17 Meilen von Coruna und 16 Meilen von Oporto.

Coimbra mit Figueira (zusammen 20,000 Einw.) etwas weniger als 20 Meilen von Oporto und etwas mehr als 20 Meilen von Lissabon.

Tavira = Faro, die Haupthafen Algarviens, (zusammen 18,000 Einw.) etwas mehr als 22 Meilen von Lissabon und etwas weniger als 22 Meilen von Cadiz.

Gibraltar, Algesiras und Tarifa, die Haupthafen der Straße von Gibraltar (zusammen mit nahe an 20,000 Einw.)
15 Meilen von Malaga und eben so weit von Cadiz.

Almeria, mit 19,000 Einm., etwas mehr als 20 Meilen von Cartagena und ebenfalls so weit von Malaga.

Alicante, mit 20,000 Einw., 14 Meilen von Cartagena und 17 Meilen von Balencia.

Fassen wir nun alles Gesagte zusammen, so könnten wir darnach den ganzen Städtebau Spaniens, seine Kreise und Razdien, seine Entwickelungsknoten und Handelsgebiete, ohne viel zu sehlen, so darstellen, wie es in der Figur Nr. 66 gesichehen ist *).

Der gigantische Festlandereis Afien. Sierzu Fig. Dr. 67 Taf. XII.

Wenn man auf die hochste Spite des Altaigebirges ben Zirkel einsetz und von da aus mit einem Radius von ungefähr

^{*)} Natürlich giebt dieß nur noch ein sehr allgemeines und oberflächlich stigirtes Bild. Wir wollten aber auch hier weiter nichts als die Hauptzüge desselben aufsinden. Nur ein genaueres Eingehen in die Geschichte und Geographie des Landes könnte ganz und vollständig die vielen Fragen und Iweisel, die sich bei der Betrachtung dieses Bildes, wenn man sowohl an die Gegenwart als an die Vergangenheit jedes einzelnen Punctes denkt, ausdrängen mögen, beantworten und lösen.

360 Meilen einen Kreis schlägt, so burchschneibet bieser Kreis die östlichste Spitze des kaspischen Meeres im Westen, geht nach Norden an den Küsten des Eismeeres hin, durchschneidet gegen Osten die Spitze des gelben Meeres, streift im Suden an den nördlichsten Punct des Busens von Bengalen, bleibt in Sudwest in geringer Entfernung vom persischen Meere, umsschließt mit Ausnahme einiger für die ganze Masse unbedeutender Binnenseen nur lauter Festland, schneidet den größten Festlandskreis aus Usien heraus, den man in diesem Welttheile gewinsnen kann, und stellt überhaupt den größten Festlandkreis dar, der auf Erden eristirt*).

Aus diesem Kreise schwillt nun gegen Subsubwest das persische Land nicht sehr bedeutend hervor. Weiter gegen Suben
ragt aber 260 Meilen weit die vorderindische Halbinsel zum Uequator hin hervor, und nicht viel weiter hinaus greist die hinterindische Halbinsel gegen Subsudost, und nach Sudost behnt
sich der chinesische Halbkreis mit einem Radius von 150 Meilen
über den angegebenen asiatischen Kern hinaus. Ganz Aehnliches
und auf gleiche Weise und die auf gleiche Entsernung thut
die mandschurische Halbinsel gegen Osten, und nur die jakutischtschukotische Halbinsel segen Osten
400 Meilen, obgleich mit sehr geschmälerter Masse, gegen Ostenordost hinaus. Nach Norden treten nur unbedeutende Theile
über den Kreis hervor, wie die samojedische Halbinsel, welche
sich im Nordostcap-endigt.

Es folgt hieraus, daß Assen sich gegen Subsudwest, Sub, Sudost, Ost, Nordost und Nord mit seiner Hauptmasse inners halb jenes Kreises halt, und jene Halbinseln, deren durchschnittzliche Längen (200 Meilen) sich zur Länge des Kreisdiameters (720 Meilen) wie 1:3 verhalten, und deren durchschnittliche Ausbehnungsmassen (30,000 Quadratmeilen) sich zur Ausdehnungsmasse des ganzen Kreises (400,000 Quadratmeilen) wie 1:13 verhalten, nur unbedeutend sind und die Kreisgestalt daher im Wesentlichen nicht andern.

Unders nun freilich scheint es gegen Westen auszusehen.

^{*)} Der größte Festlandfreis Ufrikas ist höchstens von einem Radius von 250 Meilen, der größte Nordamerikas von 200 Meilen, der von Südamerika auch nicht größer.

hier treten die arabisch = kleinasiatischen Lander, mit Usien gusam= menhangend, weit und mit großen Maffen über seinen inneren Kreis hervor, und noch weiter (700 Meilen weit) und mit noch größeren Maffen (mit fast 180,000 Quabratmeilen) greift bie halbinsel Europa nach Westen hinaus, bas ganze Kreisbild auf biefer Seite ftorend. Man kann indeffen Uffen gemiffermagen mit einer Linie, welche vom nordlichen Theile des kaspischen Meeres zum karischen Meere und vom sublichen Theile bes kaspi= ichen Meeres bis jum persischen Meerbufen geht, abschließen. Möglichkeit dieser Abschließung beruht auf dem Uralgebirge, melches Ufien und Europa scheibet, bem kaspischen Meere, welches Affien und ben kaukasischen Isthmus trennt, und bem persischen Meerbufen, welcher mit bem faspischen Meere zusammen bie Berbindung Usiens mit den babylonisch = kleinasiatisch = arabischen Landern bis auf den 100 Meilen breiten Isthmus von Iran Danach murbe alsbann Europa als eine gang eiabschmälert. genthumlich fur sich bestehende Welt abfallen.

Die arabisch = babylonisch = sprisch = kleinasiatische Landermasse läßt sich als eine vierfach mit Europa, Asien und Afrika verwachsene Insel, als eine Mittel = und Uebergangswelt zwischen allen drei Welttheilen betrachten, welche nach Afrika den Isthmus von Suez, nach Asien den iranischen Isthmus (zwischen dem kaspischen See und dem parischen Golf), nach Europa und Asien zusammen den kaukassischen Isthmus und nach Europa allein Kleinasien, das sich der griechischen Haldinsel anschließt, als Brücken baut und so zwisschen allen drei Welttheilen als ein gewaltiges, bedeutungsvolles Mittelglied eingefügt ist.

Mit Ausscheidung dieses Mittelgliedes und nach dem Absfalle jenes Welttheils bleibt dann ein völlig rundes, compactes Usien übrig, bessen centrale Bildung sowohl aus jenem nachgeswiesenen allseitigen Hinausstreben der Halbinseln, als auch aus der im Ganzen kreisrunden Figur der Haupt masse und endlich aus der Richtung der Hauptslüsse nachsgewiesen werden kann. Die Hauptströme Usiens und deren Hauptrichtungen sind nämlich folgende:

Der Db nach Nordnordwest, ber Jenisei nach Nord, bie Lena nach Nordnordost, ber Umur nach Ditnorboft,

ber Hoangho und Yantsekiang nach Dft,

der Sikiang nad Dftsuboft,

ber Mankaung nach Subsuboft,

ber Trawaddy und Buremputer nach Gub,

ber Ganges als Ausnahme nach Suboft,

ber Indus nach Gudwest und

ber Tebichen, Umu und Gpr nach Weft.

Diese Flusse alle kommen aus dem inneren Centralasien, sind allesammt große, gewaltige Strome und nicht sehr bedeutend in ihrer Länge differirend. Im Inneren Usiens befindet sich demzusolge die hochste Erhebungsmasse des ganzen Landes, und von da aus flacht sich Alles in ziemlich gleichmäßigen Entsternungen nach allen Weltgegenden hin ab, verläuft sich in ein halbes Dußend ziemlich gleich großer Halbinseln und zersplittert sich zulest in viele kleine und große Inseln, die das Ganze kränzend umlagern.

Dieser angegebenen Gestalt zufolge sollte man nun nach unseren allgemeinen Erdrterungen im Centrum von Usien eine ungeheuere Riesencentralstadt, die den ganzen Verkehr der Insel dominirte, wie Madrid den der hesperischen Halbinsel, und einen dieser Metropole entsprechenden Kranz gewaltiger Küstenstädte rund um die Insel herum erwarten. Allein hier treten nun eben theils die Erhebung im Inneren, theils die enorme Größe ber Insel hinderlich entgegen.

Was die Erhebung im Inneren anbetrifft, so zeigt sich hier bei Asien ganz Dasselbe, was wir bei den kleinen kreistrunden Inseln im griechischen Archipel sahen, die auch wegen ihrer Bergspitzen im Inneren keinen Stadtebau buldeten. Auch Asiens innerer Kern ist so außerst wild und rauh, ein so hoch erhabenes, kalztes, wüstes Plateau, daß hier aller Stadtebau gehindert wurde, und nur ein uncivilisiertes Barbarengeschlecht in diesem Kerne Eristenz gewinnen, ausdauern und sein Leben fristen konnte, so daß also schon deswegen das innere Centrum Usiens nicht der Mittelpunct eines civilisierten großartigen Verkehrs und Lebens werden konnte, vielmehr gerade das Centrum der asiatischen Barbarei, der Stadtebaulosigkeit und der Mittelpunct der höchsten Bevölkerungszersplitterung und des nomadisch wildesten Stamm=

lebens wurde, so daß nicht hierher wie in Spanien das feinste Blut der ganzen Insel zusammenfloß, und wiederum Glanz und Bildung von da auf das Ganze zurückstrahlte, sondern nur Barbarei von hier aus nach allen Seiten hervorbrach und die Cultur in den chinesisch = indisch = persischen Umgegenden stets bestrohte, zuweilen vernichtete.

Wenn bemnach schon biefer Berhaltniffe wegen in jener rauhen Mitte kein asiatisches Stadtcentrum zu Stande kommen konnte, so mußte die enorme Große der Infel bieg ebenfalls und noch mehr hindern. Asien verwächst in seinem nördlichen Theile mit dem Gise des Nordmeeres und kann daher hier bes rauhen Klimas wegen weniger Stabtebau, geringe Bevolkerung und nur schwachen Berkehr haben, wahrend es mit feinen fublichen Spigen in die heiße Zone taucht und hier fo verschiedene Bolker und Volkscharaktere erzeugt, daß diese Gud= und jene Nordlander nie zu einer großen politischen Einheit zusammen sich verbinden merden. Die Glieder ber Insel find zu fehr aus ein= ander geriffen, als daß ein einziger Staat sich je bieses unge= heueren Ganzen bemeistern konnte. Dabei wird auch nicht ein= mal ber commercielle Verkehr des Theils mit dem Theile je so innig fein konnen, da jeder Theil, wie z. B. Indien, China, Persien, eine Welt für sich ift und, sich selbst genügend, alle feine Bedurfniffe aus feinem eigenen Schoofe befriedigen kann.

Bei dem Allen wurde sich bennoch eine innere asiatische Ca= pitale zeigen, wenn wir nur den nordlichen affatischen Landerring von der Mandschurei burch Sibirien und bie Rirgisensteppe fo wich, gebildet, bevolkert und handelsluftig machen konnten, als es ber subliche halbe Lanberkrang ist, von ber Manbschurei, burch China, Indien und Perfien bis zum kaspischen Meere. wurden sich bann von einem Lande zum anderen hinüber burch die Mongolei hindurch mehre ahnliche Straffen bilben, wie bie dinesische Handelsstraße von West nach Dst über Raschkar nach Taschkent u. s. w. eine ist. Das Kreuzen mehrer solcher verschieben gerichteter biametraler Strafen wurde bann boch in ber Mongolei irgend ein großes Emporium bilben. Entweber Turfan, ober ein Ukfu ober Kaschkar wurde bazu gemacht mer-Weil indeß den kostbaren Transport auf folden langen Handelsstraßen nur fehr werthvolle Waaren tragen konnten, fo

könnte jene Stadt doch nie in dasselbe Berhaltniß zur Bevölkerung der ganzen Insel kommen, in welchem die Centralstädte kleinerer Isolirungen zur Bevölkerung ihres Ganzen stehen. Die assatische Centralstadt müßte sonst, wenn wir auch nur das Berhaltniß Madrids zur Bevölkerung Spaniens nehmen, welches noch eines der geringeren ist (von 1:70), wenigstens zu 8,000,000 bis 10,000,000 Einwohnern kommen, und es müßten, wenn von Meer zu Meer ein reger assatischer Handel ginge und von den Küsten aus der äußere Handel frisch in's Innere eindringen könnte, Küstenhandelsstädte von 4,000,000 bis 5,000,000 Ein=
wohnern sich bilden.

Das Festland Dreied Gubameritas.

Ein sehr schönes Beispiel für eine dreie dige Infel und beren Ausbauweise wird spater einmal Sudamerika abgeben, bas schon jest einige Spuren eines mit seiner Dreie &s gesstalt harmonirenden Städtebaues zeigt, das in dem Mittelpuncte seiner Westküste den großen Ländermassen gegen- über Lima zeigt, von dem aus über Valparaiso, Valdivia und nach Norden hin über Guanaquil und Choco sich ein Abnehmen der Bevölkerung und Größe der Hafenorte wahrnehmen läßt, das ferner auf seiner süddstlichen Küste der größten Ländermasse gegenüber seine größte Stadt Rio-Janeiro ungefähr im Mittelpuncte der Seite hat, von dem aus zu beiden Seiten hin über Buenos-Apres nach Süden und über Bahia und Fernambuco nach Norden ein Herabsinken der Städtegröße stattsindet.

Mabagascar mag spåter einmal

als schone ovale Form

ein interessanter Fall sein; allein bis jest konnen diese wie so viele andere Inselsormen sich noch wenig wirksam zeigen, weit fast die ganze Inselwelt des fünften Welttheils, der größte Theil Ufrikas, das Innere von Südamerika und zwei Dritttheile von Nordamerika noch einstweilen mit keinen anderen Unsammlungen von Menschenwohnungen als mit Whigwhams, Kraals, Höhlensstädten, Strauchhütten=Residenzen und Zeltdörsern wilder Iägerund Nomadenstämme bedeckt sind, welche nicht ganz unter densselben Einstüssen und Gesehen mit den Städten gebildeter Bölker stehen, da es dem Wilden, der keinen Gebrauch vom Wasser

zu machen weiß, ganz einerlei ist, ob sein Land und wie es davon umgeben ist.

Wir haben jest freilich seit ben großen Entdeckungen und den Bewunderung verdienenden Expeditionen der ruhelosen und energischen Europäer einen Weltverkehr, welcher sich der ganzen Oberstäche des Glodus bemeistert hat, und welcher jest alle jene fünf größten und die tausend kleineren Festlandstücke mit einem gemeinsamen Bande umschlingt, das gleichsam wie ein elektrischer Conductor wirkt und den Einfluß jeder neuen Kraftentwickelung und jeder neugedorenen Ersindung um die Welt führt. Dieser Weltverkehr unserer neuesten Zeit ist freilich so ungeheuer, daß alle Erdtheile durch sein Instedentreten in eine völlig veränderte lage gekommen sind, und daß die ganze Geschichte der vergangenen Jahrtausende nun kaum mehr ausreicht, die der kommenden Jahrzehente danach zu bemessen und zu berechnen.

Allein bennoch ist er wohl nur noch ein Riese in der Kind= heit und wird erst bann Das sein, was er auf dieser Sphare sein kann,

wenn er an allen Kusten, wo die Natur es nur gestattet und die Umstände es befördern, einen Hafen gegründet haben wird,

wenn alle dem Stadtebau gunstigen Puncte, alle Flußmunds ungen, alle Isthmen, alle Flußwinkel, alle Meerbusenspigen mit Stadten besetzt sein werden,

wenn selbst jede Sahara und jede Gobi in dem Grade benutzt und bebaut sein wird, den die Natur dem Fleise und der Kunst zu erreichen erlaubt,

wenn alle dinesischen Abschließungs = und Mauthspsteme gefallen fein werden,

wenn auf allen Wässern Schiffe fahren und überhaupt auf allen Oberflächenformen die ihnen angemessensten und vollkom= mensten Vehikel im Gange sein werden, und

wenn man jedes Ding auf den kurzesten Wegen sucht und auf ben schnellsten Wegen erlangen kann.

Dann auch erst, wenn auf jedem Erdenwinkel Thatigkeit und Verkehr in dem Maße blühen, in welchem sie nach den jämmtlichen Verhältnissen und Umgebungen des Ortes blühen können, wird es möglich sein, die Organisation nicht, wie jest, nur einzelner Sternbilder bieses Städte = Sternenhimmels zu unstersuchen und zu berechnen, sondern auch die Centralsonnen von den Nebensonnen, diese von den Kometen und Planeten, und diese wiederum von den Trabanten und Asteroiden zu unterscheiden, das Ganze zu ordnen und Alles nach seinem Werthe zu rangiren und zu classissichen.

Zehntes Capitel.

Von den Binnenmeeren und Oceanen.

Ein Bergkegel entsteht, wenn sich um einen Punct herum absteigende Linien ansetzen, und die kreisrunde Festlandinssel, wenn der Fuß dieser Linien vom Wasser bedeckt ist. Ein trichterformiger Kessel entsteht, wenn sich um einen Punct herum ansteigende Linien ansetzen, und eine einfache kreisrunde Basserisolirung, wenn sich die tiefsten Stellen dieses Trichsters mit Wasser erfüllen.

Gine Bergreihe entsteht, wenn sich in gerader Linie ein Berg an den anderen setzt, ein Thal, wenn von einer geraden gleich tiefen Linie zu beiden Seiten ansteigende Linien hinaufgehen, und ein langlicher See, wenn die Rinne einer solchen Vertiefung mit Wasser ausgefüllt wird.

Ein centrales Gebirge, eine Hochebene und eine große zussammen gesetzte Insel entstehen durch Erhebung vieler Puncte und durch Ansetzung berselben in verschiedenen Richtungen. Durch viele vertiefte Puncte und centrale Ansetzung vertiefter Thäsler entstehen die großen Tieflander und durch deren Bestedung mit Wasser die großen Binnenmeere und zusammengesetzten Binnenseen.

Da nun diese ansteigenden Linien immer auf ahnliche Weise ansteigen, sowohl wenn sie nach außen hin gegen das Wasser zu Inseln sich ansetzen, als wenn sie nach innen hin zu Seen sich sormiren, und da alle Isolirung des Wassers und Festlandes geschseitig ist, das Wasser durch das Festland eben so gut von seines Gleichen getrennt wird, als das Festland durch das Wasser,

überall ba, wo vielfache Zerstückelungen des Festlandes durch Wasser auch vielfache Zerstückelungen des Wassers durch Festland entsteht, und da dort, wo gerade Linien der Festlandsisolirung gefunden werben, sich auch gerade Linien der Wasserisolirung zeigen mussen, so folgt daraus, daß wir im Ganzen bei Binnenmeeren und Binnenseen ähnliche Figuren erwarten konnen, wie wir sie bei den Inseln fanden.

Eine, wenn auch nur oberflächliche Vergleichung der Figuren ber Inseln mit den Wasserabschließungen wird uns dieß vorläusfig zeigen.

Der bengalische Meerbusen correspondirt in seiner Figur mit der vorderindischen Halbinsel.

Jedem lang in's Wasser hinausgreifenden Festlandarme an der Kuste Norwegens entspricht ebenso wieder ein in der Form ganz ähnlicher, in's Land tief vordringender Meeresarm.

Die Insel Sumatra stellt in Längen = und Breitenver: hältnissen ungefähr die Form des arabischen Meerbusens dar. Die Figur Java's kann man mit der des Baikalsees vergleichen.

Das westliche mittellandische Meer bis Tunis, Gicilien und Italien hat eine auffallende Aehnlichkeit mit Gud: amerika.

Die Figur des schwarzen Meeres ist der von Neuholland sehr ähnlich*).

Das kaspische Meer låßt sich mit Großbritannien vergleichen, das adriatische Meer giebt eine der Insel Madagascar sehr ähnliche Figur.

Die spinnenartig zusammengesetzten Halbinseln von Celebes lassen sich der Seen=Zusammensetzung in Nordamerika, des Eriesees, Oberensees u. s. w. an die Seite stellen.

Siciliens Ruften wurden bei einem Aufeinanderlegen fast vollkommen die des Usow'schen Meeres becken, ebenso bie

^{*)} Der Golf von Carpentaria = ber Krim. Die Halbinsel vom Cap Vork = bem Usow'schen Meere. Urnhems-Land = bem Busen von Obessa. Der westliche Busen von den Donaumundungen die Konstantinopel = der westlichen Halbinsel von De Wittsland über Eendrachtsland, Leeuwinkland bis Runtsland und Flintersland. Nur der dstliche Theil des schwarzen Meeres ist gespister als der dstliche von Neuholland.

Kusten der Halbinsel Labrador die der benachbarten Hudsonsbai, wenn man das westliche Ende jener in das östliche Ende dieser (die Jamesbai) hineinlegte u. s. w.

Daffelbe gilt von der Halbinsel Californien und dem ihr zur Seite liegenden catifornischen Meerbusen.

Kleinasiens Parallelogramm entspricht bem Parallelogramme des östlichen Endes des mittellandischen Meeres, sowie der Truchmenen-Isthmus offenbar den Aralsee nachahmt.

Die Halbinsel Jutland congruirt fast bis in's kleinste Detail mit der Gestalt und Große des finnischen Meer= busens.

Die Figur bes centroamerikanischen Isthmus bietet manche Vergleichspuncte mit bem englisch = franzosischen Canale.

Die größten Wasseransammlungen sind freilich nicht mehr vom Lande völlig abgeschlossen, wie die größten Landzusammensetzungen allerdings vom Wasser rund umher umgeben werden, indem das Wasser sich überall rund um die Erde herum die Hand reicht und zu offenem continentalen Oceane wird. Wenn man aber völlig Abgeschlossenes mit nicht vollkommen Isolirtem vergleichen will, so läßt sich das Eirund Asiens mit dem mächtigen Oval des stillen Oceans und die lange schlanke Form Amerikas mit der länglichen, wenig massiven Form des atlantischen Meeres vergleichen.

Es geht aus diesem Allen also hervor, daß wir hier bei ben Seen und Binnenmeeren im Ganzen mit keinen anderen Figuren zu thun haben als bei den Inseln und daß auch hier wiederum ähnliche Eintheilungen julässig sind wie bei jenen, und im Ganzen sich Alles auf Kreise, Dvale und ihnen nahe kommende Quadrate, Dreiecke und Parallelogramme zurücksführen läßt.

Die Seen und Binnenmeere sind unbewohnbare, ansiedel= ungsunfähige, aber einen sehr bedeutenden und leichten Verkehr zulassende Oberstächenstücke, die von einem ansiedelungsfähigen, aber minder leichten Verkehr gestattenden Medium umgeben wer= den. Es muß also ihre Beurtheilung nach den über diesen Fall im allgemeinen Theile aufgestellten Regeln geschehen. Wir fassen nur kurz aus dem dort weitläufiger Entwickelten zusammen, was sich auf die Seen anwenden läßt.

Inneren Handel eines Punctes ber Geen mit dem anderen wird es naturlich nicht geben, und ebenfo wenig wird außerer Handel eines Punctes bes Gees mit einem außer ihm liegenden Puncte eristiren, weil es nirgende einen bewohnten und productenreichen Punct im Gee giebt, ber etwas nehmen ober geben konnte. Es wird bei allen Seen vielmehr blos und allein Transito-Verkehr geben, b. h. es werden, da bie Wasseransammlungen nicht ihrer felbst megen gefucht werden*), sondern nur als Mittel bienen, auf eine leichte Beife zu entfernten fruchtbringenben gandern gu gelangen, nur außer ber Figur liegende Puncte mit anderen außer ihr liegenden durch bie Figur hindurch mit einander in Berbind-Wenn man baher von ber Binnenschifffahrt eines ung treten. Sees ober Meeres rebet, fo kann man bieg nicht in bem Ginne nehmen, in dem man bas Wort "Binnenhandel" bei einer Infel nimmt, als Berkehr eines Punctes ber Inseloberflache mit bem anderen, sondern man kann bamit nur die Reisen und Schifffahrten bezeichnen wollen, welche nicht über bie Granzen ber Figur hinausgehen und von einem Granzpuncte zum anderen stattfinden, mahrend man alsbann "außeren Handel eines Gees" ben Berkehr eines Grang = ober Ruftenpunctes beffelben mit eis nem außerhalb der Granze liegenden anderen Puncte mittels des Gees nennen fonnte.

Alles, was daher bei den Festlandinseln über die Entwickels ung eines Centralpunctes und anderer Binnenhandelspuncte gestagt ist, fällt bei den isolirten Wasseransammlungen weg, und es reducirt sich Alles auf die Erscheinungen, welche der Transito herbeiführt, und auf den dabei nothigen Umtausch des Vehikels des Landes mit dem des Wassers.

Demzufolge wird bei Seen einzig und allein von einem sie umgebenden, durch sie veranlaßten und durch ihre Form beding-

^{*)} Fische, Korallen, Perlen, Trink= und Mineralwasser sind freilich Producte des Wassers, derentwegen es selbst aufgesucht wird, die aber doch nur wiederum dann etwas dem inneren oder außeren Berkehr Achnliches veranlassen könnten, wenn in dem Wasserenclave selbst ein Punct zum Festzsen, ein ansiedelungsfähiger Felsen oder ein Inselchen gegeben ware.

ten Kranz von ihnen an liegenden Kustenstädten und überhaupt von der Einwirkung ihrer Figur auf die sie umgebens den außer ihnen liegenden Länder und von dem Verkehre und der Richtung der Verkehrsstraßen berselben die Rede sein.

Bei kreistunden Seen werden sich zunächst vier Hauptpuncte in gleichen Entfernungen von einander in die Rustenperipherie anlegen und von ihnen vier Hauptstraßen perpendiculär auf die Peripherie des Areises ausgehen, an welche sich viele Nebenstrasen der Umgegend anschließen werden. Bei größeren Seeen oder stärkerem Aufschwunge ihres Verkehrs werden sich zwischen diesen vier Hauptpläßen wiederum vier Zwischenpläße einnisten u. s. w.

Bei Ausziehung der Kreisfigur zu einem Ovale werden die beiden, in den Endpuncten der größten Länge liegenden Orte sich als die ersten und dominirenden hervorthun, die beiden Endpuncte der mittleren, das Centrum schneidenden Breitenlinien aber besons ders für den, den See übersetzenden Landhandel wichtig werden.

Verändert sich die Form zu einem Drei=, Bier= oder Biel=
ecke, so sind es immer die Eckenpuncte, welche das stärkste Le=
ben entwickeln; auf sie führen die Verkehrsbahnen des benach=
barten Festlandes, und nach ihnen rangiren sich auch alle die
übrigen Puncte des Dreiecks.

Dieß sind lauter oben genauer begründete Erscheinungen, die wir nun an einigen Beispielen nachweisen wollen, nachdem wir zuvor noch einige bei Seeen gewöhnlich vorkommende und durch ihre Natur gewissermaßen bedingte Unregelmäßigkeiten und Ab- weichungen von der regelmäßigen Gestalt werden hervorgehoben haben.

auf Uehnliches hinaus, wie die Theil laufen sie Unregelmäßigkeiten bei ben Festlandinseln, zum find Im Gangen lagt sich ven ben Geen sie befonderer Urt. eine weit gleichmäßigere und sich gleicher baß fie barbieten als bie Infeln. Bei biesen bleibende Oberfläche saben wir, daß sie sehr oft wegen allzu bedeutender und un= gunstiger Bobenerhebung in ihrer Mitte gar nicht gangbar, gar nicht ansiedelungs= und verkehrefahig sind und daß sie gewohnlich nach ihren Granzen oder Ruften hin weit verkehrsfähiger, weit gang= barer und ebener werben. Bei den Geeen findet ber Matur des Wassers wegen so etwas nicht statt, da sie überall gleich verkehrsfähig sind*). Auch sind die Ausnahmen, welche allerdings Sandbanke bei ihnen machen, und die durch sie herbeigeführten Unregelmäßigkeiten nicht so bedeutend als die auf dem Lande durch Wälder, Sumpfe, Wüsten und Gebirge herbeigeführten Unregelmäßigkeiten.

Nehmen wir also die Oberfläche der Seeen im Ganizen als eine gleiche und ihre Verschiedenheiten als unbedeutend an, so reduciren sich die bei Seeen vorzugsweise zu berückssichtigenden und häusig eintretenden Besonderheiten hauptsächtlich auf die in ihrer Größe liegenden Eigenthümlichkeiten und dann auf die Verschiedenheit der Zustände der sie umgebenden Erdoberfläche.

Was die Größe der Seeen betrifft, so ist wie bei den Festlandinseln ebenso oft ihre allzu bedeutende Ausdehnung, als ihre zu gering fügige Kleinheit daran Schuld, daß sich das regelmäßige, in unseren allgemeinen Betrachtungen gezeichnete Unsiedelungsbild nicht zeigt.

Was zunächst ihre allzu bedeutende Größe betrifft, so gilt bei ihnen Daffelbe, mas wir von den Inseln fagten. die Unwohner des Sees noch so weit in der Schifffahrt und anderen Runften der Civilisation zurud, daß sie sich des Berkehrs des ganzen Sees noch nicht bemeistern und also noch nicht alle Bortheile seiner Figur, die geringeren Breiten = oder die größeren Langenverhaltniffe, je nach Umständen, nach Zweck und Absicht, benugen konnten, indem sie noch kein so großes und geschicktes Behikel erfunden hatten, mit dem sie den Gee in allen Richt: ungen befahren konnten, oder indem ihre Speculationen und ihr Unternehmungsgeist noch nicht über den ganzen eingeschlossenen See hinausgingen, so konnte so lange also auch die Figur des Sees sich nicht in Wirksamkeit segen und blieb erfolglos. See konnte also nicht als ein Dval ober Kreis ober überhaupt als die Figur betrachtet werden, die er vorstellt, sondern seine Ruste, an welcher blos Cabotage von einem Puncte zum ander

^{*)} In gewisser Hinsicht könnte man behaupten, daß die Seeen sich auch insofern umge kehrt als die Inseln verhielten, weil sie gewöhnlich nach innen zu immer tieser und folglich auf großartigere Weise beschissbar, nach ben Gränzen und Kusten zu aber gewöhnlich flacher, also in minderem Grade nußbar werden.

ten hinging, konnte man nur als eine fortlaufende Linie ans seben.

Es sei Fig. Nr. 68 ein ovaler See, deffen Umwohner noch so weit in Kunften und Bilbung zurudwaren, daß sie noch kein Behitel befäßen, welches groß genug ware, um ben gangen Gee in seinen größten Ausdehnungen DG, AB, EF und CH zu durchseben, daß sie nur kleine Schiffe hatten, mit benen sie Ruften= reisen von D zu A, von A zu C, von C zu E u. s. w. ma= den konnten; auch habe sich der Speculationsgeist der Umwohner noch so wenig gehoben und gestärkt, daß sie noch keine wei= ten Unternehmungen auf dem See machten, auch fei überhaupt die ganze Umwohnerschaft noch so barbarisch, daß sie nur in sehr schwachen Verkehr unter sich getreten ware, und dabei so unwissend, daß sie sich noch gar keine deutliche Vorstellung von der evalen Figur des Sees habe machen konnen. In einem folchen Falle werden alsbann naturlich die Landreisenden nicht zu den Puncten C und H anreifen konnen, um den Gee in feiner fürzesten Breite zu überwinden, und die Wasserwaaren werden nicht in den Puncten D und G zusammenstromen, um die größte Lange bes Gees zu benuten, weil weder die einen, noch die an= deren entweder von der größten Lange oder Breite etwas wissen oder sie benugen konnen. In diesem Falle werden daher auch weder die Puncte C und H, noch die Puncte D und G etwas vor den übrigen voraushaben.

Bas alsbann bie allzu große Kleinheit ber Secen betrifft, so werden auch sehr kleine Seeen nicht dasselbe Bild, welches große zeigen, etwa nur in kleineren Verhältnissen ent wickeln, sondern sie werden es oft, wie die kleinen Inseln, ganz unentwickelt lassen, weil eine allzu große Zersplitterung und Theile ung der menschlichen Ansiedelungen für den Verkehr ungünstig ift, und es wird sich dann oft nur eine einzige Stadt am See sinden, die sich aller der durch ihn gebotenen Vortheile bemächtigt.

Von den kleinen Seeen in der Mitte großer Ländermassen läßt sich indeß im Allgemeinen behaupten, daß sie ungleich werniger wichtig sind als kleine Festlandinseln in der Mitte großer Wasservberstächen. Ein einziger kleiner, festgegründeter Felsen in der Mitte eines offenen Meeres kann oft von dem größten Ein=

fluffe für die Schifffahrt sein, wo hingegen ein mit Baffer aus: gefüllter Landtrichter in der Mitte großer Lander nie diese Bich: keit erlangen kann*). Es erklart sich dies wiederum leicht aus ber Natur ber Wirksamkeit ber Seeen. Da bie Seeen nicht um ih: rer selbst willen gesucht werden, sondern nur des Vorschubs megen, ben sie bem Berkehre leiften, so konnen sie baber nur auch bann erst von Einfluß sein, wenn sie so groß werden, daß sie eine einigermaßen große Schifffahrt bulben und daß es sich ber Mühe lohnt, das Landvehikel mit dem Wasservehikel zu vertauschen. Da das Festland aber seiner selbst wegen gesucht wird, und ein einziges kleines Inselchen oft kostbare Producte (schone Weine, Metalle, klare Quellen für Trinkwaffer) bergen kann, so sind daher kleine Inseln in großen Meeren in der Regel von weit größerer Wichtigkeit als kleine Seen in großen Ländern, vorzüglich auch, weil folche kleine Festlandinseln ben Schiffen als Bergungsplage, als Safen oder Stationsorte und Festungen bie nen und, wenn ihre fonstige Stellung barnach ist, oft bie größte Rolle spielen und ganze Meere beherrschen und in Zaum halten Da die Seeen ben Festlandvehikeln nicht denselben Dienst leisten und diese als auf dem ruhigeren und gefahrloseren Lande beffen auch weniger bedurfen, fo bienen die Seeen im Festlande nicht zu so entschiedenen Unhaltpuncten und Stationsplagen als die Festlandinseln in den Meeren **).

Was endlich die in der Nähe von Wafferansamme lungen häufig erscheinenden Eigenthümlichkeiten bes umgebenden Festlandes betrifft, so sind sie sehr verschieden. Es

^{*)} Es mußte benn sein, daß der kleine See so viele werthvolle Probucte (schone Fische und kostbare Perlen) enthielte, daß von deren Gewinnung und Verhandlung allein schon ein Ort seine Existenz gewinnen konnte. Nur der malerischen Lage oder auch der durch sie gewährten leichter ren Vertheidigung gegen Feinde wegen werden doch auch die kleinsten Seen oft stark umbaut.

^{**)} Wir haben baher allerdings wohl auch meerbeherrschende Staaten, welche viele kleine Inseln, Halbinseln, Vorgebirge und Landspisen hier und bort besetzt haben und bamit ganze Meere sich in Unterthänigkeit erzhalten, wie z. B. ber ganze venetianische Staat ausschließlich nur aus einem bunten Gewimmel solcher kleiner Küstenstriche bestand. Wir haben aber auf der anderen Seite keine ahnliche Erscheinung auf dem Festlande, daß ein Staat nur viele kleine Seeen u. s. w. und badurch ein ganzes Land bes herrschte.

kann eine Seite des Sees sich vom Rigiden nicht gehörig scheiden und mit ihm zusammen versumpfen. Es kommt vor, daß auf der einen Seite eine schroffe, wilde Bergmauer herantritt, die sich auf den anderen Seiten nicht sindet. Vor allen Dingen häusig ist das Einmünden von Flüssen in den See und das Ausstießen der Gewässer aus dem See. Die meisten Seeen nämlich sind nur Wasserausfüllungen von erweiterten Flusthälern, vor denen sich gewöhnlich durch die kreuzende Einwirkung einer anders gerichteten Bergreihe ein Riegel vorgeschoben, hinter dem sich das Wasser des Flusses ansammelte, und die Binnenmeere sind große Niederungen oder weite Becken und Kessel, in denen das Wasser zusammenstoß.

Die lette, so häusig vorkommende Besonderheit verdient noch eine besondere Erwägung. Es sind dabei mehre Fälle denkbar: Die Ansammlung des Wassers im Ressel geschieht entweder von unten durch aus dem Boden hervordringende Quellen, die dann bei der Ansammlung des Wassers über ihnen immer unterirdisch fortquellen, ohne an die Obersläche der Erde heranzutreten, oder sie geschieht von der Seite her durch von Weitem herankommende sließende Geswässer, die sich in den Kessel ergießen und zu einem See ansammeln. Es entstehen daraus die Seeen mit und die Seeen ohne Einfluß. Bei der Ansammlung selbst können nun folsgende Fälle vorkommen:

entweder ist des einströmenden Wassers Masse, die Größe des Beckens und die Höhe seiner Wände in ein solches Verhältenis gesetzt, daß auf der Oberstäche des Sees wieder gerade so viel Wasser verdunstet, als durch die Flusse und Quellen einsströmt,

ober es strömt mehr Wasser ein, als auf der Obersläche verdunsten kann, so daß alsdann das Wasser sich so lange steisgend ansammelt, dis es die Hohe des niedrigsten Theils des Riesgels oder der umgebenden Beckenwände erreicht und hier übersstießt. Es entsteht daraus die Eintheilung der Seeen in Seeen mit und Seeen ohne Ausfluß, und aus dieser und der vostigen Classification zusammengenommen entstehen nun folgende vier Klassen von Seen:

Seeen ohne Einfluß und ohne Ausfluß, Geeen mit Einfluß und ohne Ausfluß,

Seeen mit Ausfluß und ohne Ginfluß,

Gecen mit Musfluß und mit Ginfluß*).

Die erste Urt dieser Seeen mag wohl die seltenste sein, boch ist der Zirknizer ein Beispiel bavon.

Die zweite Urt ist weniger selten und zeigt sich auf dem Plateau der Mongolei sehr häufig, auch ist das kaspische Meer ein Beispiel davon.

Die dritte Urt findet sich oft bei kleinen Seeen, aus benen Flusse entspringen.

Die vierte Urt aber ist die häusigste von allen und das Gewöhnliche. Es gehören dahin das schwarze Meer, das mittelländische Meer, die Schweizer= und norditalienischen Seeen und überhaupt die meisten Seeen der ganzen Erdoberstäche.

Diese Ausstüsse und Einflüsse der Secen können nun oft so entscheidend wichtig sein, daß sie allen Andau an sich reißen und das ganze Bild der Besiedelung, wie die Figur des Sees allein ohne jene Zu= und Abstüsse es hervorgerufen haben würde, verschieben und verändern.

Dabei ift aber wiederum noch Folgendes zu bemerken: ent: schieden die meiften Secen und Binnenmeere ber Welt --- mon bente nur an die Dftfee, das mittellandische und kaspische Meet, ben Baikalsee, ben Bodensee, den Genfersee und überhaupt die Schweizersceen --- find sehr langliche Dvale, bei denen die Breite sehr bedeutend non der Lange übertroffen wird, weil die meisten Bertiefungen, die auf der Erdoberflache entstanden find, entweder durch Ginschneiden antediluvianischer Stromungen, ober langliche Riffe und Zerkluftungen des Rigiden, durch paralleles Erheben und Nebeneinanderstreichen von langen Gebirgsreihen mehr langliche Thaler und Beden als runde Keffel geworden sind. Bewöhnlich stehen nun biese langlichen Beden fo, daß sie in der Richtung ihrer größten Lange geneigt sind, und daß also der Haupteinfluß gewöhnlich in dem einen Endpuncte und der Abfluß in dem anderen Endpuncte der Lange statthat, wie man dieß bei'm kaspischen See in Bezug auf den Haupt-

^{*)} Wir unterscheiben hier Einfluß und Ausstluß von Zusluß und Absfluß, indem wir unter Einfluß den sichtbaren Zusluß von außen herein verstehen und unter Ausstluß den nach außen hin statthabenden sichtbaren Absluß des Wassers und denken. Es kann auch Zusluß von unten her stattsinden, und eben so giebt es unterirdischen Absluß.

eben fo überhaupt bei ben meisten anderen Seeen beobachten kann *).

Es folgt hieraus, daß daher ebenso, wie bei den kreisrunden Inseln, wie wir oben sahen, die Flusse auch meistens central absließen, also mit ihren Richtungen die durch ihre Figur bedingten Verschrichtungen nicht andern, sondern nur noch verstärken, auch bei den Seeen die Einflusse gewöhnlich so statthaben, daß sie die Wirkung der Figur der Seeen nicht andern, sondern nur noch stärken, indem sie die Hauptansiedelungen auf dieselben Stellen hinssühren, wohin sie schon ohnedieß die Figur der Seeen gebracht hätte.

Mit Berücksichtigung bieser bei stehenden Gewässern vorkommenden Nebenumstände können wir es nun wagen, nach unser ren allgemeinen Erörterungen über den bezeichneten Fall der Abschließung, unter den sie gehören, einige Umsiedelungen von Binznenseeen und Binnenmeeren zu beurtheilen.

Beifpiele.

Rreisrunbe Seeen in Italien.

Rleine, rundliche, fast cirkelrunde Seeen bietet Mittelitalien in Menge, so ben trasimenischen, den fulcinischen, den Colaners und den Albaner-See, vergleichbar den kleinen cirkelrunden Inseln des Archipelagus, den Inseln Samothraki, Thaso, Naria u. s. w.

Auch Aleinasien hat viele folche Seeen, von denen der von Wan und der von Urmia die größten sind.

Das Kreisrund bes Wenernsces. (hierzu Fig. Nr. 69 u. 70.)

Unter den schwedischen Seeen halt sich am meisten im Cirkel zusammen der Wenernsee. Es laßt sich die Hauptmasse dieses Sees in einen Cirkel von sechs Meilen Radius zusammenkassen. Als eine Folge dieser im Ganzen rundlichen Zusammenhaltung der Masse kann man die ziemlich gleichmäßige Lage von Orten in gleichen Entfernungen von einander rund um den See herum ansehen. Es sind folgende: Carlstadt, Christineham, Maries

^{*)} Der Baikalsee macht eine ber bemerkenswerthesten Ausnahmen bavon, indem sowohl Einfluß, als Absluß bei ihm durchaus nicht in den Endpuncten der größten Länge statthaben.

stadt, Lidkoping, Wenerborg, Kopmannabra und Amal. Bon einem dieser Orte zum anderen sind immer fünf bis zehn Meilen.

Der Cee ist indeß durchaus nicht vollkommen cirkelrund, vielmehr geht nach Gudwest ein langer Meerbusen, der Dalbo: viken, hinaus und giebt der Figur in diefer Richtung von Gudwest nach Mordost eine Lange von achtzehn Meilen, die ben Diameter seines hauptkreises um seche Meilen übertrifft. benn die beiben Orte in ben Endpuncten biefer Sauptlange auch entschieden die bedeutendsten Handelsorte des Gees, Wenerborg (A) am sudwestlichen Secende und Christineham (B), welches eine ber bebeutenoften Meffen in Schweben halt, am außersten nordoftlichen Ende. Ebenfalls nicht weit von der größten Langenrichtung entfernt, sechszehn Meilen von dem außersten sudwestlichen Ende, nicht gang funf Meilen von Christineham, liegt an der Mundung des größten Einflusses, des Klara = Elf, ein anderer bedeutender Drt bes Gees, Carlstadt, welches also von biefer Einmundung und der nahen größten Langenrichtung des Gees zugleich Bortheil Die Trennung von Christineham und Carlstadt hatte nicht zieht. stattgefunden, vielmehr waren beide Orte in Gins gefallen, wenn beide Puncte, der entfernteste Langenpunct nach Mordost und ber Mundungspunct des größten Ginfluffes, fich nicht getrennt hatten. In ben Endpuncten der mittleren Breite, gleichweit (10 Meilen) von beiben außersten Langenenden bes Gees, liegen auf der Nord= westseite Umal (C), auf ber Gudostseite Mariestadt (D), und von der letteren ist es wenigstens ausgemacht, daß sie durch ihre Schiff: fahrt und ihre übrige Bedeutung einen ihrer Stellung wurdigen Rang behauptet. Lidkoping, Kopmannabra und andere konnen als Zwischenorte angesehen werden. Wenerborg ist noch besonbers badurch begunftigt, daß der Gothaelf hier aus dem See Die in der Mitte des Gees stattfindende bedeutende hervortritt. Verengung muß für die Orte Eskilfater und Rallandfo eine fo bedeutende Paffage von Personen herbeiführen, als sie in diesen fo personenarmen Gegenden fatthaben kann.

Die Umsiedelung des ovalen Wetternsees. (hierzu Fig. Nr. 71 u. 72.)

Der zweite See Schwebens hinsichtlich seiner Größe und Wichtigkeit ist der Wettern. Er zeigt eine sehr regelmäßige länglich elliptische Gestalt von 17 Meilen Länge und 31 Meile

mittlerer Breite, die auf der langsten Strecke sich gleich bleibt, nach den Enben zu sich aber etwas abschmalert. Um sublichsten Ende des Sees, da, wo er sich am allermeisten zuspitt, liegt bie Stadt Jonkoping (A), die bedeutenofte ber ganzen Umgegenb, Smalands Capitale, Hauptgerichtshof für ganz Gothien, sonst noch in gunstiger Situation, fast in gleicher Entfernung von der westlichen, sudlichen und offlichen Ruste des sudlichen Schwedens, also sein eigentlicher Mittelpunct. Das gegenüber liegende nordliche Ende bes Sees (B) erscheint mit brei Stabtchen, Uskersund, Medevi und Olshammar, geschmuckt. Doch wird die= fem Puncte viel Berkehr burch ben nach Dften zur Seite hinaus= gehenden Motalaelf entzogen, an beffen Musmundung der Drt Mo-Bollkommen in ber Mitte ber westlichen Rufte, tala liegt. Meilen von Jonkoping und 9 Meilen von Uskersund liegen bie Dete Hjo und Dejd (C und D) sich gegenüber.

Auch Orebro an dem westlichen Langenende des Hielmar, die Lage von Linkoping und Norrkoping, Westeras und Strengsnas, Christiansstadt, Werid u. a. waren hier interessante Verzelichspuncte.

Von den Schweizerseeen sind die schonsten, großten und städte= wichsten der Neufchateler, Genfer und Constanzer.

Der Genferfee.

Der Genferse (Fig. Nr. 73) bilbet ein sehr långliches, etwas halbmondartig gekrummtes Oval von 9 Meilen Långe und 2 Meilen mittlerer Breite, das sich nach beiden Enden hin sehr abspist, besonders nach dem westlichen. Der See hat von vie-len Seiten her, doch nur von der östlichen Seite bedeutenden Einstuß durch die obere Rhone, und Aussluß nach der entgegengesesten westlichen Seite durch die untere Rhone.

Beide, Haupteinfluß und Hauptaussluß, sinden in den entsterntesten Längenendpuncten des Sees statt und ändern daher nur insofern, als sie diese von Seiten der Figur des Sees schon bes günstigten Puncte noch mehr verstärken.

Un dem östlichen Ende des Sees liegt Villeneuve, von wo aus die zu Wasser angekommenen Waaren des Sees mittels Ape nach Martigny und von da! über den Bernhard nach Italien spedirt werden. Auf der anderen Seite an dem südwestlichen Ende des Sees liegt die alte berühmte Genf, die Herrscherin des ganzen Seeges bietes — dieser uralte Six und Versammlungsplat der römisschen Helvetier — und nach deren partieller Zähmung Hauptswaffenplatz der Römer gegen sie, — der Versammlungsort burs gundischer Reichstage im Mittelalter, — der Ausgangspunct der französischen Kirchenreformation, der Centralpunct der seinsten französischen Virchenreformation, der Centralpunct der seinsten französischen Bildung, — das Athen der Alpen, dessen Wichtigkeit noch von anderen, hier nicht zu erwägenden Constellationen begründet wird, das aber unter anderen Ursachen auch deswegen, weil es eine Seeenspitzstadt ist, so außerordentslich blüht.

Un der nordlichen Kuste des Genfersees, welche einen so regelmäßigen Quadranten eines Kreises (mit einem Radius von 5 Meilen) darstellt, wie man ihn wohl selten wieder findet, zeigt eine Regelmäßigkeit in seiner Umsiedelung, wie man sie auch nur selten antrifft. Die hier liegenden Unsiedelungen sind folgende:

von	Genf	bis	Versop	11	Meile,
=	Verson	=	Nyon	$1\frac{1}{2}$	2
=	Nyon	=	Rolle	$1\frac{1}{2}$	3
*	Rolle	=	Morges	$1\frac{1}{2}$	=
2	Morges	3	Laufanne	12	=
=	Lausanne	=	Vevap	2	2
=	Revan	=	Villeneuve	$1\frac{1}{3}$	2

Von diesen Orten liegt Morges der Mitte ber ganzen Lange bes Sees am nachsten, 5 Meilen von Villeneuve und 51 Mei: ten von Genf, und zeichnet sich baber vor Mon, Rolle und Verson durch Große und Leben aus. Laufanne ist indeß noch weit bedeutender als Morges. Es theilt mit Morges, wenn gleich, wie gefagt, nicht zu gleichen Theilen, den Bortheil, der Langenmitte des Sees nahe zu fein. Dabei hat es bas vor Morges voraus, daß es gerade an der engsten Stelle des Isthmus zwischen bem Genfer= und Neufchatelersce liegt und bie directeste Straße zwischen beiben Seeen von Vverdun nach Laufanne führt. Undere uns unbekannte Umstände und das industrielle Genie der Einwohner mogen dem Orte biesen Aufschwung, durch den er alle seine Mitbruder an ber nordlichen Seekuste so bedeutend überflügelte, gegeben haben.

Die subliche Kuste, das Chablais, ist ein nicht so regelmás siges Bogenstück eines Kreises (mit einem Nadius von 6 Meis len), weshalb es auch nicht so regelmäßige Besiedelung zeigt:

von	Genf	bis	Beauregard	Þ	21	Meile,
=	Beauregard	=	Thonon		21	2
=	Thonon	=	Evian		11	2
-	Evian	=	Villeneuve		31	=

Evian und Thonon find die beiden Saupthafen der favoier Seite Morges und Laufanne gegenüber und liegen fehr nahe der Mitte der fudlichen Rufte. Wenn die Dranfe fein fo milber Fluß mare, fo hatten fich beibe Stabte mohl an beren Mundung gelegt, welche fast gerade die Mitte bezeichnet. aber die nordliche Rufte so burchaus belebter erscheint als die fub= liche und bei fast gleicher Lange (bie subliche ift nur um ein Elftel kurger), sowie viel mehr Einwohner überhaupt weit mehr Unbau und feche vorzügliche Stadte hat, wahrend die subliche nur drei Stabte besigt, bas kommt unter anderen Umstånben vorzugeweise auch baber, bag ber See in Guben fo nahe an die hohen savopischen Berge herantritt, in Norden dagegen bas schone, weite, fruchtbare, fast ebene Pans be Baub hat, auf bem die Stabte gahlreicher und leichter zum Gee hinab= träufelten als von ben hohen und unfruchtbaren Gebirgszacken ber Gubfufte.

Was die trennende Kraft des Sees betrifft, so halt er die Staaten Genf, Waadland, Wallis und das savonische Chablais auseinander. Nur an der südlichsten Spize ist er so schmal, daß Genf sich beider gegenüberliegenden Ufer bemachtigt hat.

Das Dval bes Reufchateler Gees.

Der Neufchateler See (Taf. XIII Fig. Nr. 74) ist ein sehr vollkommenes Oval von 5½ Länge und einer Meile Breite. Beide Ufer sind dabei von ziemlich gleicher Beschaffenheit und zeigen daher auch einen sehr regelmäßigen Unbau, wie folgende Ueberssicht der Unsiedelungen zeigen kann:

von	Yverdun	bis	Yvonan	113	Meile,
3	Yvonan	5	Cheiri	12	=
=	Cheiri	=	Estavaper	3	:
2	Estavaper	=	Chevreur	3	\$

ven	Chevreur	bis	Port=Alban	3	Meile,
•	Port=Alban	=	Cudrefin	3	=
=	Cubrefin	=	St. Blaise	11	=
=	St. Blaise	5	Neufchatel	3	=
=	Neufchatel	:	Boudry	$1\frac{7}{3}$	=
=	Bouden	=	St. Aubin	11	2
=	St. Aubin	=	Concise	1	=
=	Concise	=	Granson	1	2
=	Granson	=	Vverdun	$\frac{1}{2}$	=

Mit wenigen Ausnahmen beträgt also rund herum die Entfernung von einem Städtchen zum anderen 1 Meile.

In die beiden Langenendpuncte des Ovals follten nun die gewichtigsten Orte fallen. Dieß trifft auch bei'm südlichen Ende vollkommen zu, wo Vverdun gerade an der außersten südlichen Spitze entschieden die erste Rolle spielt. Neufchatel, der bedeutendste Ort am nördlichen Ende des Sees, liegt nicht völlig in seiner außersten Spitze, vielmehr 1 Meile weit auf der Seite. Die eigentliche außerste, Vverdun diametral gegenüberliegende nördelichste Spitze selbst ist völlig unbebaut.

Die landertrennende Gewalt des Neufchateler Sees zeigt sich in den Granzen, die er zwischen Freiburg, Waatland und Bern macht. Seine südliche schmale Spige ist auf beiden Seizten von einem und demselben Staate besetzt, wie die des Genfersses.

Die Mitte bes Sees halten Boudry und Chevreur. Der kleine benachbarte Bielersee zeigt gerade in seinen beiden außersten Langen-Endpuncten seine beiden Hauptorte Erlach und Biel (nebst Nibau). Der noch kleinere, ebenfalls nahe Murtenersee hat nur eine einzige Stadt, die ihn ganz beherrscht, Murten.

Der Bobenfee.

Der Bobensee (Fig. Nr. 75) hat mit allen seinen Theisten eine sehr unregelmäßige Gestalt. Allein man kann den Uesberlingers und den sogenannten Untersee, welche ganz eigenthümslich gestaltete und durch Verengungen abgesonderte Glieder bilden, als eigene kleine Ganze vom See trennen und dadurch den Hauptkörper desselben als ein ziemlich regelmäßiges Oval von 6½ Meilen Länge und 2 Meilen Breite gewinnen. Un

bem einen Ende dieses Hauptkörpers liegt Constanz, die berühmte Handelsstadt, die den See auch taufte, und gerade im entferntesten, entgegengesetzten anderen Ende zeigt sich die Hauptseestadt Desterreichs, Bregenz, und nahe dabei der Hafen Baierns und Lindau.

Zwischen Lindau und Bregenz auf der einen und Constanz auf der anderen Seite in der Mitte (3 Meilen von Constanz und 3 Meilen von dem Mittelpuncte zwischen Lindau und Brez genz) liegt der nach jenen lebendigste Ort, Friedrichshafen oder Buchhorn. Die südliche Küste des Sees bildet einen stumpfen Winkel, in dessen Spisse sich der lebendigste Schweizerhafen, Rorschach, eingenistet hat.

Bur Bergleichung erwähnen wir nur noch furz folgende Orte, indem wir wegen der Gestalt ihrer Seeen auf die Charten verweisen:

Zurich an dem einen Langenende seines Sees und Rapsperswyl an dem anderen Ende des eigentlichen Zurchersees und am Anfange des kleinen Rapperswyler Obersees, an dessen ans derem Ende Schmerikorn liegt.

Wesen und Wallenstadt, die Hauptorte am Wallensee, auf den diametral entgegengesetzten Längenenden desselben. Lusgen und Altorf, Hauptorte am Vierwaldstätter=See an den einander entgegengesetzten Enden seiner Länge.

Thun, Unterseen und Brienz in ahnlichen Berhaltniffen zum Thuner- und Brienzersee.

Locarno, Feriolo, Sesto Calende am Lago Maggiore, Omegna am Lago d'Orta und Gavirate am Lago di Barese sind lauter Orte, deren Situation sogleich bei'm ersten Blick
auf die Charte als durch die Figur des Sees bestimmt sich
offenbart.

Lago bi Como und Lago bi Lugano. (Hierzu Fig. Nr. 76 u. 77.)

Um den oben beurtheilten regelmäßigen Figuren nun auch ein paar Fälle von Seeen mit zusammengesetzteren Formen gesgenüberzusetzen, wollen wir den Lago di Como und den Lago di Lugano wählen. Der letztgenannte See ist sehr unregels mäßig und muß als aus vielen anderen kleinen Seen zusammensgesett betrachtet werden.

Man kann bei ihm den See AB, den See AD, den See CF, und den See CHF unterscheiden und

jeben berfelben in einem Dvale auffassen. Es zeigt sich als: bann völlig regelmäßig in allen biametral gegenüberliegenden Endpuncten dieser Secen ein Hauptort, im See AB in A Luzgano, in B Porlezza, im See AD in A Lugano, in D Riva, im See CF in C Campione, in F Porto, im See CH in C Marcote, in II Ugno. Lugano im Scheitelpuncte (A) eines rechten Winkels DAB, den die beiden längsten Seen AB und AD mit einander machen, hat am meisten für sich und ist auch der größte aller Orte.

Auf ahnliche Weise muß man den Comersee zerlegen. (Fig. Nr. 78 und 79.) Dieser See kann als aus brei langlichen, fast gleich langen und gleich breiten Seeen zusammengesett betrachtet meraus den Seeen BD, BC und BA. In ber Mahe bes Punctes D fließt die Adda ein, und aus dem Puncte C fließt fie aus. Fluß und Gee vermischen sich hier fehr in einander, fo daß man beibe nicht scharf sondern kann. Doch hat man vermuthlich nicht ohne Grund das Ende des Sees bei Lecco an: Die Hauptpuncte biefer gangen Figur merben, wie genommen. aus unseren Betrachtungen hervorgeht, die Endpuncte D, A, C und B sein. Man findet in ben brei ersten Puncten die Orte Como in A, Lecco in C und Riva in D; in B, welcher Punct burch die Vereinigung der drei Ceeen zerriffen ift und fich gleichfam in den Puncten a, b und c auf den verschiedenen, sich zu einander neigenden Halbinfelspigen zertheilt hat, liegen die Orte Menagio in a, Bellagio in b und Varenno in c.

Für den Ort B follte man von allen Seepuncten am meisten vermuthen, was in Bezug auf Lecco und Riva auch zustrifft; nur Como ist viel bedeutender als alle übrigen, wozu vielleicht die Schönheit der Ufer seiner Seespike, die von alten Zeisten her hier immer viele Reiche zur Ansiedelung und zum Ansbau von Palasten herbeilockte, oder auch das industrielle Genie seiner Bewehner, das den Ort von jeher mit Fabriken alletlei Art erfüllte, beitrug. Die Lage der übrigen Orte am See wird fast immer durch ein darein sich mündendes Thal bestimmt, so die von Gravedana, Dongo, Argegna, Dervio und Bellana, die sämmtlich an Mündungen kleiner Flüsschen und Thäler liegen.

Seeenstabte ber turfifchen Salbinfel.

Auch fast keiner der kleinen und großen Seeen der turkischen Halbinsel ist ohne einen kleinen oder großen Ort, der sich
der Bortheile, die ein See einer menschlichen Unsiedelung geben
kann, bemächtigt hätte, so Ochrida in Albanien, Restzie in Macedonien, das ehemalige Pella in Macedonien, Prespa in Albanien, Brachori und Rokino in Griechenland. Janina, die Hauptstadt Albaniens, an einem kleinen See, glebt ein Beispiel baven, daß auch oft große Städte die Lage an kleinen Seeen wählen, ohne daß sie deswegen ganz in ihrer Existenz und Größe durch den See bedingt wären.

Bergleichung ber Umfiedelung bes Laboga : und Onegasees.

Man vergleiche hier noch den Onega= und Ladogase in Rußland (Taf. XIV Fig. Nr. 80 u. 81) und ihre Umsiedelungsweise. Sie haben beide eine sehr ähnliche Figur; der Ladoga ist nur etwas mehr in die Länge gezogen als der Onega. Es stellen sich hier folgende Puncte als parallel heraus:

Serbobol = Powienes,

Kerholm = Petrosawodsk,

Schluffelburg = Woenesenskoje,

Mov. Laboga = Wytrega,

Diones = Pudosch.

Dieß sind nur einige Beispiele von der Umsiedelung kleiner Seeen. Was im Aleinen mahr ist, muß es auch im Großen sein. Bir wollen uns daher nun an die Beurtheilung einer größeren Binnenmeerfigur wagen und wählen dazu

bas mittellanbische Meer. (hierzu Taf. XV Fig. 82).

Es ist bei Betrachtung solcher großen Figuren indeß nicht zu vergessen, daß hier nicht Alles mit derselben absoluten, wohl aber mit derselben verhältnismäßigen Genauigkeit eintreffen kann, d. h. daß, wenn an einem kleinen See von wenigen Meilen Länge ein Ort nur dann als mit der durch unsere mathematisischen Constructionen bezeichneten Puncten übereinstimmend anges nemmen werden kann, wenn er genau in die bezeichnete Stelle sällt, er bei großen, Hunderte von Meilen langen Meeren, auch dann noch als eintressend angenommen werden muß, wenn er

felbst 10, 20, 30 und mehr Meilen von dem eigentlichen mathematisch genauen Puncte entfernt liegt, daß bei großen Meeren die begünstigten Orte also gleichsam weit mehr Freiheit haben, hier oder dort zu erscheinen, während sie bei kleineren Seeen weit strenger an einen Fleck gebunden sind und in den verschies denen Perioden der Geschichte nur wenig differiren werden, daß man daher bei großen Meeren häusiger von begünstigten Strisch en oder Linien und Gegenden als von begünstigten Puncten reden muß, und daß endlich an solchen Puncten die Blüthe ganzer Gruppen von Städten und ganzer Länder ersfolgt, wo an kleinen Seeen nur eine einzige Stadt Raum fand.

Es läßt sich die Gestalt, zu welcher sich alle die kleinen und großen Meere, die zwischen Usien, Europa und Ufrika liegen, und welche wir mit dem gemeinschaftlichen Namen des mittelländischen Meeres belegen, verbinden, insofern wir jene Meere alle zusammengenommen als ein Ganzes betrachten, solgendermaßen gewinnen und auffassen:

Man ziehe von Gibraltar aus eine Linie nach der nördlichsten Spige des Meerbusens du Lion, durch Genua, Triest, durch den Hellespont nach der nördlichsten Spige des Meerbusens von Iskanderun, an der sprischen Kuste hin zur südöstlichen Ecke des mittelländischen Meeres, durch die südlichste Spige der großen Sprte, den Meerbusen von Cabes nach Gibraltar zurück, so umfaßt diese Linie. sämmtliche Meere, welche wir zusammen das mittelländische Meer nennen.

Die Figur, welche diese Linie bildet, ist eine unregelmäßige, kommt aber einem Dvale von ungefähr 500 Meilen größter Länge (AB) und ungefähr 200 Meilen mittlerer Breite (CD) am nächsten. Es hätte dieses Dval ungefähr 80,000 Quadrats meilen Flächeninhalt, von denen wenigstens 50,000 auf die Meerresoberstäche und die übrigen 30,000 auf die noch mit in jenes Dval fallenden Inseln und Halbinseln kämen.

Die vornehmsten Inseln und Halbinseln, welche mit hineinsfallen, sind folgende: einige kleine Halbinseln Spaniens, die catalonische Halbinsel, die Halbinsel der Provence, die italienische, die griechische Halbinseln=Composition, die südwestlichste Ecke der kleinasiatischen, die große Halbinsel von Cyrene oder Barka und die noch größere von Tunis. Die größten Inseln sind die bas

learischen, Corsica, Sardinien, Sicilien, Candia, Eppern und bie des griechischen Archipelagus.

Diese 30,000 Quadratmeilen Inseln und Halbinseln sind nun außerst zerstückelt, erscheinen daher gegen die ganze große zusammenhängende Masse des Meeres gering und sind mithin bei der Beurtheilung der Form des Ganzen als unbedeutend anzunehmen, obwohl sie auf der anderen Seite bei der Gliesderung desselben und der Bestimmung seiner Theile entscheis dend sind.

Es zeigt sich so, daß das mittelländische Meer sich als ein Oval von 500 Meilen Länge und 200 Meilen mittlerer Breite, das mit seiner größten Länge von West nach Ost gestreckt ist und sich sowohl nach Ost als nach West hin zuspitzt, betrachten läßt.

Ehe wir nun in die Eintheilung des Einzelnen durch jene Inseln und Halbinseln naher eingehen, betrachten wir zunächst die Folgen jener großen Figur im Ganzen, stellen die am mächtigsten überwiegenden Puncte fest und bezeichnen die auf ih= nen erschienenen gewaltigsten Geburten*). Wir werden uns hier=

^{*)} So wie es bei ben ganz kleinen Dingen oft schwer ift, bie Golb= wage richtig zu gebrauchen, d. h., da schon Alles klein ist, doch von dem Kleinen noch das Kleinere und Kleinste zu sondern, eben so ist es bei solden riefenmäßigen Proportionen, wie bas mittellanbische Meer fie zeigt, oft schwer, weil Alles groß ist, das Größere und Größte noch vom Größen zu scheiden und die Größen ersten, zweiten, dritten Grades u. s. w. zu bestimmen. Es ist z. B. bei'm mittellandischen Meere schon die Cabotage und der Detailverkehr (Kleinhandel) dieses Meeres (eines Theils mit einem benachbarten) so bedeutend gewesen, daß schon badurch ohne alle Einwirkung bes Großhandels (b. h. des Ganzen mit bem Ganzen, des Verkehrs, der über bie ganze Bange und Breite bes Meeres hinwirkt), ohne baß alfo, um uns auf kurze Weise auszudrucken, die ganze Figur bes Meeres sich in Rapport feste, bei ber blogen Activitat einzelner Theile ber Figur ichon machtige und große Stabte erblühten. So war z. B. der Handel bes zu seiner Zeit so machtigen Korinths nie eigentlich mittellandischer Großhandel, da er hauptsächlich nur in dem Umsage kleinasiatischer, griechischer und italienisscher Waaren bestand, sich fast nur auf das ionische, adriatische und gries hische Meer beschrankte, und boch war er so gewinnreich, baß die korin-thischen Kaufleute die reichsten unter sammtlichen altgriechischen Burgern waren und ber Ruhm biefer Stadt in aller Welt und zu allen Zeiten nach= tonte. Selbst ber Sandel ber schonen kleinasiatischen Stabte, beren jebe boch einen weltberuhmten Namen hat, (Ephesus, Smyrna, Miletus, Ha= licarnaffus u. f. w.) war weit bavon entfernt, mittellanbischer Großhanbel Das große und gewaltige Cyrene spann eigentlich nur an einem zu fein. einzigen Querfaben bes Berkehreneges biefes Meeres, welcher bie griechische Wieberum im Weften Saguntum, Carta-Halbinsel mit Afrika verband.

bei gezwungen sehen, unsere Belege mehr aus bem Alterthume und bem Mittelalter zu holen als aus ber neueren Zeit, welche indeß, da die Gestalt des mittellandischen Meeres immer dieselbe geblieben ift, nur infofern andere Erscheinungen zeigen kann, als die politischen Berhaltniffe sich geandert haben. Denn es laßt sich im Allgemeinen über bas mittellanbische Meer, seinen Berkehr und deffen Bluthe bemerken, daß es feit einigen Jahrhunderten minder belebt, besiedelt und befahren erscheint, sowohl im Bergleich mit der Urzeit, wo der Glang und Reichthum ber Phonizier die Phantasie der judischen Propheten in Thatigkeit feste, als im Vergleich mit ber griechischen Zeit, wo eine ein: zige Stadt (Croton) Heere aufstellen konnte, so zahlreich, wie es jest großen Konigreichen oft unmöglich ist, und wo die sublichste kleine Halbinsel Italiens mit so vielen großen und volk: reichen Stadten besetzt war, wie man sie jest im ganzen Apenninenlande nicht zusammenfindet, so wie im Bergleich mit ber romischen, ber westromischen sowohl als der oftromischen Zeit, wo an der afrikanischen Nordkufte 400 Stadte verkehrten und bluhten, wahrend jest daselbst kaum 20 wenig thatige gefunden werden, und endlich im Bergleich mit ber mittelalterlichen Zeit, wo an ben Ruften biefes Meeres Republiken und reiche Stadte erwuchfen, bie allein den sammtlichen verbundeten Fürsten halb Europas trotten *).

Durch die Araber und Turken ist das mittelländische Meet mit Ruinen gefüllt, insbesondere aber ist ihm durch die Entsbeckung von Amerika und des Seeweges nach Ostindien seine Hauptkraft entzogen worden, und es ist daher, so Großes es auch noch immer in seinem Busen birgt, in seinen politischen Erscheinungen minder gewaltig als sonst, wo es fast das einzige lebhaft beschiffte Meer der Welt war. Die Tyrus, Carthagos, Spracusas, Alexandrias und Benedigs der letten drei Jahrhunderte sinden wir außerhalb dieses Wasserkessels, der in diesem Zeitzaume uns keine Lissadons, keine Antwerpens, keine Amsterdams, keine Londons und Petersburgs bot.

gena, Tarraco, Barcellona, Malaga, welche Namen, welche Städte! — und boch nur zweiten Ranges an den Kuften des mittelländischen Meeres, deren Schiffe doch nur Nebenwege auf ihm gingen und gehen, benen burch ihre Stellung keine Hauptrolle an seinen Kusten übertragen war.

^{*)} Ligue von Cambran.

Die Hauptpuncte des Dvals sind, wie wir oben zeigten, ber Mittelpunct des Ganzen, die beiden Endpuncte der größten Länge und die Endpuncte der größten Breite. Diese Puncte fallen bei'm mittelländischen Meere in E, C, D, A und B, auf Sicilien, in die nördlichste Spige des adriatischen Meeres, in die Mitte der Kuste von Ufrika, nach Sprien und in die Meerenge von Gibraltar.

Betrachten wir zunächst den Mittelpunct E, so ist es etwas Besonderes bei'm mittellandischen Meere, daß sich in seinem Mittelpuncte gerade eine so schöne Insel wie Sicilien besindet, die so viele Städte zu tragen und zu nähren im Stande ist. Sicilien liegt mit seiner oftlichen Kuste (man messe von Messina, Catania oder Spracusa aus) etwa 250 Meilen west von der phonizischen Kuste und ungefahr eben so weit von der Meerenge von Gibraltar. Ebenso liegt es mit Messina ungefahr gleichweit von den adriatischen Nord und den afrikanischen Südküsten. Einer dieser sicilischen Puncte, Messina oder Catania oder Spracusa, wäre also eigentlich als der wahre Verkehrsmittelpunct des ganzen mittelländischen Meeres anzunehmen, von dem aus alle Kusten desselben ungefähr gleich leicht zu erreichen wären.

Es kommt indeg, wie gefagt, hier bei fo großen Berhalt= niffen nicht auf einen Punct an, und wir brauchen hier die ver= schiedenen Puncte Siciliens fo wenig zu bestimmen und zu un= terscheiben, als bei einer Betrachtung bes Bielersees die verschie= benen Puncte ber Petersinfel in feiner Mitte, fonbern konnen sie eben fo gut gang als in bem Mittelpuncte dieses Meeres liegend annehmen als jene Insel im Mittelpuncte jenes Cees. Trinacrias Stadte haben baber auch feit den alleraltesten Zeiten her einen besonderen Flor entfaltet, und wohl in keiner ein= Geschichte ift biefe Mittelpuncteinsel bes Periode der mittellanbischen Meeres, von der man Sprien fo leicht erreicht wie Spanien, Aegypten fo schnell wie Frankreich, wo Griechenland so nahe ist wie Ufrika, und wo alle großen Wasserwege bes mittellandischen Meeres sich kreuzen, ohne Handelsstädte ersten Ranges gewesen.

Man denke nur an die alte Stadtebluthe Siciliens, mit der dieß Lieblingsland der Ceres prangte, an alle die berühmten Nasmen, die sich kaum zählen lassen. Man denke an das stets

große Panormos, an das nie verschollene Messina, (Zankle, Messana), an das gewaltige Spracusa, Agrigentum, an das noch heute große Catania und an noch so viele andere noch jest nicht unbedeutende Handelsorte Siciliens.

Es ist indeß keinesweges Sicilien allein, bas von dieser Lage im Centrum bes mittelländischen Meeres Nugen zieht. Nach Süden bietet sich zunächst die maltesische Inselgruppe, die, wenn sie auch zu klein ist, um großen äußeren Handel mit eigenen Producten zu haben, doch wegen ihrer Lage im Mittelpuncte zu einem den Osten und Westen, den Süden und Norden des mittelländischen Meeres vermittelnden Zwischenhandel aus ßerordentliche Vortheile bietet und als Station, Hasenplaß und Festung zur Ausübung von Herrschaft auf diesem Meere weit und breit umher einzig in ihrer Art ist, weshalb denn auch die meerbeherrschenden Engländer sich vor allen Dingen dieses Ländchens bemächtigten und mit diesem Anhaltspuncte allein weit und breit die Meere in Zaum und Zügel halten.

Noch weit wichtiger aber als bieser sübliche Genosse Sickliens ist der nördliche, das sübliche Ende Italiens, Großgriechentand. Welche Wunder hat nicht dieses Land von jeher in der Städteerzeugung geleistet. Fast klingt es fabelhaft, was uns die Alten von Sybaris, von Croton, Locri, Tarent und anderen Städten dieser Gegend berichten, besonders wenn man an die Schmalheit des Landes und an die Aleinheit der Handelsgebiete, die hier möglich waren, denkt, wenn es nicht aus der Situation in der Mitte des mittelländischen Meeres allein und aus dem nothwendig dadurch in diesen Gegenden herbeigeführten großen Transito erklärlich wird. Und noch jest steht hier die größte Stadt des ganzen mittelländischen Meeres, Meapelis, welche die fünste in Europa ist und die neunzehnte des Erbbodens.

Endlich mussen wir nicht nur diesen sublichen Theil von Italien, sondern dann fernerhin auch die ganze italienische Halbinsel hierher ziehen, denn diese gigantische Erdzunge fällt mit ihrer ganzen Längenare in die mittlere Breitenlinie des mittelländischen Meeres, so daß sich daraus nicht nur zum Theil das außerordentliche Gedeihen der italienischen Städtesaat zu allen Zeiten erklärt, sondern auch insbesondere die Erscheinung, daß die einzige Herrschaft, die im Laufe

ber Gefchichte einmal bas gange mittellanbifche Meer mit allen feinen Infeln und Halbinfeln, fei= nen fammtlichen Ruften und Ruftenlandern in atlen feinen Winkeln und Meerbufen erfaßte, von Stalien ausgeubt murbe. Die Herrschaft ber Phonizier ging freilich auch von Sprien bis zu den Saulen des Hercules, fo wie nicht anbers die ber Carthager. Auch die griechische Halbinsel streute ihren Stabtesamen über alle Ruften bes Meeres aus, allein die griechische Herrschaft auf dem Mittelmeere war nie einig und brang auch wie bie phonizische nicht über bie Ruften ber Lander hinaus, beibe umfaßten auch nicht Alles, wenn jebe auch zu ihrer Zeit die gebietendste Flagge hatte. Die Spanier zeigten sich zu ihrer Zeit nur in ber westlichen Salfte bominirend, und bie Turken mehr in der fublichen und öftlichen. Das Ganze mit Riefenarmen vollständig und bauernd wurde, wie gesagt, nur ein Mal erfaßt und zwar von bem in die Mitte des Mee= res machtig hineingreifenden Riesenarme, der Halbinsel Italien, auf der die gebietende Roma ruhte, die, in der Mitte Italia's geboren und von hier aus rings um sich greifend, sich Mittel= italien unterthanig machte, alsbann nach Guben gang Gubitalien, nach Morden Morditalien, barauf nach Often Dalmatien und Illyrien und in den ersten punischen Kriegen Sardinien und Sicilien eroberte und fo im ganzen italienischen Rreise herrschte, - die barauf mit ihrer Nebenbuhlerin in der Herrschaft des mittellandischen Meeres, bem ebenfalls in der mittleren Breis tenlinie liegenden Carthago, in einen Kampf auf Tob und Le= ben einging, nach beffen glucklicher Beendigung fie sich nach Guden hin auf der afrikanisch : tunesischen Salbinsel festfette, in berfelben Zeit nach Often hin nach Griechenland überging und mit dieser Halbinfel in eben demselben Jahre vollig endigte, in welchem es die carthagische sich incorporirte. Nach Westen hin begann bann der furchtbare und langwierige Kampf mit ber pps rendischen Halbinsel, und nach Morben bin schritt man in Gallien vor, endlich murbe dann wiederum in ben Mithribatischen Kriegen noch Kleinasien nach Often hin in die romischen Kreise gezogen und zuletzt auch Sprien und Aegypten, die Eroberungen nach Suben erweitert und in Spanien im Westen nach fast 200jah= rigem Kampfe geenbet. Durch bie Eroberung ganz Galliens

und Deutschlands bis zum Rhein und zur Donau wurden die nördlichen Kusten des mittelländischen Meeres völlig gesichert und bis zu Christi Geburt auf diese Weise der ganze mittelländische Meezreskessell und damit das ganze römische Reich abgeschlossen. Was darnach noch hinzu erobert wurde und völlig außerhalb des Dvaztes dieses Meeres zu liegen scheint, Großbritannien, Dacien und Babylonien, Theile von Deutschland, das waren einzelne Auswüchse und schnell wieder verlassene allzuweit gewagte Borschritte. Das ganze römische Reich, so wie es ein halbes Jahrtauzsend ern des mittelländischen Meeres ab und baute sich auf der Hauptmasse mittelländischen Meeres ab und baute sich auf der Hauptmasse dieses Meeres.

Außer diesem Prachtgebäude der römischen Monarchie ist kein zweites ähnliches auf die Figur des mittelländischen Meeres gegründet worden. Die Araber, welche schon die ganze südeliche Küste ergriffen und ebenfalls auch alle südlichen sich ihr nähernden Inseln und die zu ihr hinantauchenden Halbinselspitzen, und dabei die nördliche Küste schon an zwei entgegengesetzten Enden erfast hatten, wurden doch zuletzt an Vollendung der Umkreisung des ganzen Meeres gehindert.

Muf ber anberen Seite, nach Suben bin, erklart fich eben fo bie Bichtigfeit ber carthagifchen Salbinfelfpipe aus ihrer Situation in ber mittleren Breitenlinie bes Meeres. Streng genommen, fallt freilich bas fubliche Enbe biefer Linie nicht nach Carthago bin, fondern nach Tripolis zu, und Tripo= lis follte eigentlich die Gunft der Mitte der sublichen Rufte ge= nießen, d. h. den Handel des Oftens und Westens des mittel= landischen Meeres vermitteln helfen. Tripolis murde bieß auch ohne Zweifel thun, wenn man burch einen Schnitt von Cabes bis Dran die ganze carthagische Halbinfel wegfallen laffen konnte. Das Hervortreten diefer Halbinfel und ihr Unschluß an Italien und Sicilien, wodurch das mittellandische Meer in zwei ziemlich gleichgroße Theile, einen westlichen und einen östlichen, getrennt wird, gaben aber Carthago ein folches Uebergewicht in ber Ber= mittelung dieser beiden Theile, daß, da es ohnedieß nur 40 Mei= len, den dreizehnten Theil der ganzen gange bes mittellandischen Meeres, von der Mittellinie der Hauptmaffe weiter nach Westen

fiel, es sich ber ganzen Vortheile ber Mitte bemächtigte, als wenn es wirklich in der Mitte selbst gelegen.

Es lohnt sich, diese carthagische Ansiedelung auf jener rechts winkeligen Halbinsel, die, von den Bortheilen der geographischen Meer: und Länderverhältnisse ihrer Nachbarschaft gestärkt, ein mehr als tausendjähriges Leben geführt hat, die so oft an den Rand des Berderbens gebracht, ja von der Obersläche des Erdzbodens vertilgt wurde und doch immer wiederum wunderbar stark ihr Haupt erhob wie ein neuer Baumsprößling aus dem noch in der Tiese wurzelnden Stumpse des alten gekappten Stammes, einer näheren Betrachtung zu würdigen.

Man kann, so weit sich bis jest die Weltgeschichte und entsfaltet hat, hauptsächlich vier Metamorphosen ber von der bezeichneten Halbinsel getragenen Stadt erkennen. Sie erscheint als Utica, Alt=Carthago der Phonizier, Neus Carthago der Nomer und als Tunis der Araber.

Utica (die alte Stadt), die erste Colonie der Phonizier in diesen Gegenden, blühte und war mächtig, dis die neue Stadt (Neapolis, Carthago) sich als Nebenbuhlerin ihm zur Seite ans siedelte, es eroberte und, in seine Fußtapfen tretend, untersbrückte.

Das alte tyrische Carthago blutte alsbann viele Jahr= hunderte, und seine Situation gab ihm Kraft genug, in ben Ariegen mit ben Etruskern, Spaniern und Sicilianern manche gludliche Schlacht zu seinem Bortheile zu nugen und manches ungluckliche Treffen ohne bedeutenden Nachtheil zu ertragen und beffen unangenehme Folgen mit Energie zu redreffiren. Mls Cars thago mit dem Konige Xerres gegen Gelon von Sprakus ein Bundniß schloß, mar es, wie Xerres, unglucklich und so erschöpft, daß es um Frieden bitten mußte, barauf aber zu hiero's Zeit mar es schon wieder so gekräftigt und verjungt, daß es halb Sicilien Nach bem ersten punischen Kriege mit den Romern eroberte. war es so geschwächt, daß es sich seiner eigenen unbezahlten und auffätigen Miethstruppen kaum erwehren konnte, und boch kurze Zeit darauf hatten sich schon wieder so viele Krafte angesam= melt, daß es in einem wunderbar schnellen Feldzuge ganz Spa-Nach bem zweiten punischen Kriege mar es wienien wegnahm. bet an Händen und Füßen gekettet, und doch war die innere

Rraftfulle seiner Situation so groß, baß es felbst in hochst genirter Lage zu einer, ben Romern neue Furcht erwedenden Macht Cato war nach seiner Reise zu ben Carthagern fo fehr erschreckt, daß er Jahre lang hindurch nicht vergaß, sein beruhmtes Carthaginem delendam esse censeo allen seinen Bortragen im Senate nachzusetzen. Carthago wurde zerstort, boch erreichte Cato seinen Zweck nur für einige Jahrhunderte. er Carthago bleibend und grundlich vernichten und Italien auf ewig vor ihm sichern wollen, so hatte sein Vorschlag an den Senat babin gerichtet gewesen sein muffen, die Stadt zu zerftoren, bann aber auch die ganze carthagische Halbinsel bis zu einer Linie von Cabes nach Bugia abgraben zu laffen und viele Klaftern tief unter bas Meer zu versenken; alsbann ware freilich hier auf der so gebildeten geradlinigen Ruste nimmermehr ein Carthago wieder erstanden. Go aber bei unveranderter Gestalt der Situation konnte es nicht fehlen, daß bald nach der Zerstorung bes alten Carthago schon zur Zeit der Gracchen von der Erbauung eines neuen die Rede war. Ein solches blühte auch in der That schon unter Augustus frisch auf. Daffelbe führte auf feinen Mungen eine nahrende Achre und eine frisch bluhende Traube als schone Symbole, die sehr treffend auf die nie versiegende Quelle des Reichthums jener Situation anspielten.

Unter Septimius Severus bekam dieses neue Carthago schon das Jus italicum, erreichte unter Diocletian fast seinen alten Glanz, so daß in der christlich=romischen Zeit sein Bischof der erste unter den vielen hunderten Ufrikas*) war und unter Anführ= ung des Genserich sogar seinen alten Feind Rom demuthigte.

Freilich vernichtete ber Feldherr des Kalifen Abdul Melek auch diese Stadt wieder und machte fie der Erde gleich, aber bennoch mußten sich die Araber wieder auf bieselbe Beise in dieselben Formen fügen. Denn fie bauten in dem Tunis bas Carthago unferer Tage, großen noch jett aus benselben Quellen sich nahrt und seine Moscheen baut, aus denen das alte Carthago für feine heidnischen Tempel und bas griechisch = romische für seine driftlichen Rirchen Reich= thumer zog.

^{*)} Natürlich bes außerägyptischen Afrikas im romischen Sinne.

Der Consul Scipio sprach im Jahre 146 vor Christi Geburt im Namen bes romischen Senats auf alle Ewigkeit einen Fluch über diesen Stadtbauplatz aus. Dieser Fluch bewirkte indessen weiter nichts, als daß die abergläubischen Romer unter Augustus das neue Carthago einige hundert Schritte seitwarts bauten. Er hat auch keineswegs lange auf der Stadt gelastet, vielmehr hat beständig der Segen der Natur auf diesem Erdenwinkel geruht und wird auch noch die kommenden Jahrhunderte darauf ruhen.

Nach diefer Betrachtung bes Mittelpunctes und der mittleren Breitenare wenden wir uns nun zu ber ber Endpuncte bes Meeres A und B. Das oftliche Enbe bes mittellanbifchen Meeres A fpist fich febr wenig gu, bietet vielmehr eine gerade Breitenlinie (die fprifche Rufte) von mehr als 80 Meilen, welche nur etwa sieben bis acht Mal kleiner ist als die Lange und zwei bis drei Mal kleiner als die mittlere Breite des Ganzen. Es sind also die Bortheile, beren biese Ge= gend fich erfreut, auf eine ziemlich lange Strecke vertheilt. ift baber naturlich, bag bier an biefer Rufte gange Gruppen von Stadten bluhten. Es waren bieg im Alterthume die rei= den und machtigen phonizischen Stabte Tprus, Sidon, Bernthus, Laodicea, Byblus, Tripolis, Ptolemais, Cafarea und Joppe. Alle diese Stadte lagen auf einer geraben, auf die Lange bes mittellandifchen Meeres perpendicular ftebenben Linie, mußten alfo alle so ziemlich leicht von der Langenlinie bieses Meeres Nugen ziehen konnen; babei aber ist es naturlich, daß auf die Mitte ber Linie ber Hauptvortheil fallen mußte, weßhalb sich hier auch nicht nur bie größten, sondern auch die altesten aller phonizi= schen Stabte zeigten. Bon biefem Mittelpuncte ber fprischen Rufte aus begann bas erfte Leben berfelben fich zu regen. Die Stadt Sibon ift die alteste ber fprifchen Stabte, von welcher alle anderen entsprungen sind und aus welcher bas ganze phonizische Colonieenspftem emporgewachsen, ja endlich ber ganze mittellandische Großhandel sich entwickelt hat. Sidon mar schon zu ber jubischen Erzodter Zeiten bekannt, blieb, wenn auch Tyrus durch seinen Gewürzhandel schon emporstieg, doch die reichste und machtigste Stadt bis auf ihre Zerstorung durch den Perfer Ur= tarerres Dous und fank erft feit bem Mittelalter zu bem kleinen

Orte Saide herab. Ebenfalls nicht weit aus der Ruste heraus Diese Stadt tropte dem machtigen Nebukabnezar 13 Jahre lang und bluhte, nachdem sie doch endlich den Waffen biefes Eroberers unterlag, nach ganglicher Berftorung als neues Tyrus noch glangender neben den Ruinen des alten wieder em= Dieß wiederum reiche, felsenfeste Neu-Tyrus wurde alsbann von Alexander, der långer vor ihm lagerte als vor irgend einer anderen Stadt, abermals ganzlich zerstort, noch grundlicher aber von ihm durch die Anlage von Alexandrien gelähmt. Aber tros Nebukadnezar, trog Alexander und Allerandrien grunten bem alten tyrischen Stamme boch wiederum nicht zu verach= tende Aeste hervor, welche noch der romische Raiser Septimius Severus mit Privilegien schmudte.

Außer diesen beiben Hauptplagen gab es in allen Zeiten auf diesem städteschwangeren Boden Spriens noch viele andere blühende Orte, mit denen der Reihe nach die Romer, die Grieschen, die Genueser, die Venetianer und viele andere westliche Nationen handelten. Wenn man die ganze gerade gestreckte Küsstenlinie hätte in der Mitte einknicken und etwa bei Tyrus meers busenartig in's Land zurücktreten lassen können, so wären alle sprischen Städte in diese Spise hinabgerollt, und Tyrus würde zu einer unglaublichen Größe angewachsen sein.

Man barf indeß felbst Alexandrien und überhaupt die agpp= tischen Milmundungestädte mit in den Kreis der sprifchen Stabte Sie sind mit zu betrachten als ebenfalls in dem oft= lichen Langen=Endpuncte bes mittellandischen Dee= res liegend und als von der gangen ihnen gebotenen Lange Beide, sowohl die agyptischen, als die des Meeres vortheilend. phonizischen Stabte, sind baber auch burch bieselben Sanbelsartikel, arabische, indische und subpersische Waaren, und deren Ver= handlung an dieselben kander, Griechenland, Italien, Gallien u. f. w., groß geworben. Freilich hatten die Phonizier noch Ba= bylonien, Mordpersien und einen ganzen nordlichen Rapon für sich, sowie Alexandrien bas Milthal und einen afrikanischen Rapon. Die reichsten Lander ber Welt, welche diese Stadte im Rucken hatten, Babylonien, Perfien, Indien und bas gluckliche Arabien, schutteten beständig in biefe oftliche Ede bes mittellandischen Mee= res ihren Ueberfluß fur den fauer erarbeiteten Berbienst der flei=

sigen, bemfelben anwohnenden Bolker. In alten Zeiten mußten sie naturlich besonders bluben, wo alle diese kander immer der Sit der machtigsten und bevolkertsten Reiche des Erdbodens maren, in neueren Zeiten aber mußten fie besonders verfallen, unter ber turkischen Herrschaft ber politische Bustand ber meisten dieser Lander auf's Meußerste verkummerte, weßhalb die sprische und ägpptische Ruste nicht alle Hebel ihrer naturlichen Lage in Be= Der stets städteschwangere Boden von wegung feten fonnte. Tprus und Sibon wird aber nicht ermangeln, fich fogleich wieder in seiner angestammten Kraft zu zeigen und neue Geburten an's Licht zu fuhren, fowie hinter ihm wieder neue Bevolkerung aufbluben wird, die fich ber reichen Handelsartikel bes Landes thatig bemachtigt, und, sobald feine eigenen Bevolkerungen zu neuer Industrie erwacht, ber Natur mit einigen Kunftanstalten ju Bulfe zu kommen. Gelbst ber entbedte Geeweg nach Dftinbien wird bann bas abermalige Emportommen biefer Stadte nicht hindern konnen, ba sich bann ohne Zweifel Gelegenheit finden wird, die großen Bortheile des furgeren Beges über Sprien und Aegypten so zu erhöhen, daß felbst jene ununterbrochene Baffer= straße nicht bagegen wird aufkommen konnen. Wenn man bie Anstalten und Versuche ber Englander, die Regfamkeit in Megpp= ten, die merkliche Abnahme der Kraft mohamedanischer Unsichten und Vorurtheile, die in Arabien durch Aegypten eindringende Bucht und Ordnung erwägt, so trägt vielleicht unser Jahrhundert die Reime zu jener neuen Bluthe fcon im Schoofe.

Das westliche Ende des mittellandischen Meeres Bennte nie zu einer so welthistorisch hervortretenden Bluthe gezlangen, da, wenn es auch ebenso wie das östliche Ende die ganze länge dieses Meeres vor sich hatte, doch seine meisten Absatzund Nahrungswurzeln hinterwärts in den wüsten atlantischen Deean sielen. Das mittelländische Meer ist hier nicht völlig gezschlossen, und das nahe tretende atlantische Meer thut daher den Städten Gibraltar, Ceuta, Tanger und Gades als Binnenmeerzspihsstädten vielen Abbruch und läst sie weit mehr als blosse Meerengenstädte erscheinen. Könnte man vom Cap Blanco bis etwa nach der bretagnischen Halbinsel einen großen Bogen ziehen, das von ihm Umschlossene mit productenreichen Ländern, wie es Sprien, Persien, Arabien und Babylonien sind, ausfüllen und

so der spanisch afrikanischen Meeresspize einen ahnlichen Hintershalt geben, wie die phonizisch agyptische ihn hat, so konnten Gisbraltar, Ceuta, Cadir und andere dortige Orte Aehnliches werden, wie Tyrus, Sidon, Alexandrien u. s. w.

Dieß also ware es ungefahr, was man als Wirkung ber gangen Figur bes mittellanbischen Meeres, als ein regelmäßi= ges Dval aufgefaßt, sagen konnte. Bas nun bie Unterab= theilungen beffelben burch die in baffelbe hereintretenden Inseln und Salbinfeln betrifft, fo macht fich feine von allen mehr geltend, und keine erscheint bedeutungsvoller als die, welche Italien und Sicilien auf der einen und die ihnen entgegentretende tunesische Halbinsel auf der anderen Seite hervor-Diese Landermassen treten sich so nahe, bag nur noch zwei Meeresarme zwischen ihnen bleiben, bie zusammen kaum eine Breite von 20 Meilen haben, die also bas Meer, beffen ganges Dval eine mittlere Breite von beinahe 200 Meilen hat, fast auf ben zehnten Theil zusammenschnuren, so bag es baburch entschieben in zwei Theile zerfallt, in ein oftliches und Das westliche ift von Spanien, ein westliches Meer. Gallien, Italien, Sicilien, Algier, Marocco und Tunis begrangt, und bas oftliche von Italien, ber griechischen Halbinsel, Rlein= affen, Sprien, Megypten, Barka, Tripolis und Tunis umschloffen.

Des westlichen Meeres Theile haben natürlich, wie soeben gezeigt, wegen ihrer bedeutenden Verbindung mit dem östlichen Theile vielfache gleiche Schicksale gehabt und gemeinsschaftliche Herrschaft der Romer, Phonizier u. s. w. geduldet, natürlich aber wiederum auf der anderen Seite, als physikalisch stark von ihm gesondert, auch häusig sich von ihm politisch getrennt, ihre eigenen Herrscher gehabt und, wie sie stets ihre eigenen Meezresströmungen, Winde, ihre Thunsischwanderungen u. s. w. hatzten, auch ihre eigenthümlichen commerciellen und politischen Bezwegungen gezeigt.

Die Carthager, als im Mittelpuncte bes Ganzen liegend, waren freilich auch im ganzen mittellandischen Meere machtig. Allein das Hauptstück ihrer Macht erfüllte sich doch im westlichen Theile desselben. Hier hatten sie die ganze afrikanische Küste inne, dann die spanische Küste, Sardinien, Sicilien u. s. w. Sie umkreisten nur diesen Theil bes mittellandischen Meeres voll-

ståndig, von Carthago ausgehend, durch das nördliche Afrika nach Spanien hin, durch Spanien, Frankreich, Italien und über Sicilien zuruck. In diesem ganzen westlichen Theile herrschten sie unter Hannibal. Nach dem Sturze Carthagos war eben dieser Theil des Meeres das Haupthandelsgebiet der Massilier. Um merkwürdigsten zeigte sich aber in der Entzweiung des römischen Reichs in ein occidentalisches und ein orientalisches die Zweisheit des mittelländischen Meeres und seine natürlich begründete Spaltung in einen westlichen und einen östlichen Theil. Das römische Westreich beherrschte ausschließlich alle Küsten der diesem westlichen Meerestheile anliegenden känder und alle Meerestaume desselben, während das Ostreich an den Küsten des östlichen Theiles seine Stütze und Anhaltspuncte fand.

In der Bolkerwanderung umkreisten viele Bolker das westliche Meer ganz oder doch größtentheils, so die Bandalen ganz
von Italien durch Frankreich, Spanien, Ufrika und nach Italien
zurück, so die Westgothen größtentheils vom südlichsten Italien
über Gallien dis zum südlichsten Spanien. Der Papst herrschte
bis zu den Urabern völlig in diesem Kessel, sowie die orientalis
schen Patriarchen in dem östlichen. Im Mittelalter hatte Genua
seine Hauptbesitzungen (Corsica u. f. w.) hier, sowie Benedig die
seinigen einzig und allein in dem östlichen Theile, diesen aber
auch ganz mit den zerrissenen Gliedern seines buntgestückten Staas
tes füllend.

Spater als sich die spanische Macht im Anfange der neuen Zeit ethob, außerte sie sich besonders in dem westlichen Meerestheile. Carl V. beherrschte alle Rusten desselben mit einziger Ausnahme der französischen, und selbst diese temporar in einem zweimaligen Feldzuge in der Provence. Carl V. selbst und seine Generale und Flotten kreuzten in diesem Meere in allen Nichtungen und erfüllten alle Winkel desselben mit dem Ruhme ihrer Thaten, ohne daß der östliche Theil etwas Besonderes davon erfahren hatte, da er wiederum ganz und vollständig von einer anderen Macht, der damals gerade auf ihrem Gipfel stehenden türksischen, die selbst nach der Schlacht von Lepanto hier noch an Umfang gewann, beherrscht wurde. Noch jest könnte man das westeliche mittellandische Meer ein vorzugsweise christlis

ches, sowie das oftliche ein vorzugsweise mohameba= nisches nennen.

Aus allen diesen historischen und jenen physikalischen Facten geht hervor, in welchem Grade man berechtigt ist, das mitteltandische Meer in jene beiden bezeichneten Theile zerfallen zu lassen. Was die Auffassung der Figur zunächst des westelichen Theiles betrifft, so läßt sich dieselbe als ein unregelmäßiges Dreieck betrachten zwischen den drei Puncten Gibraltar, Messina und Genua. Nur bei dem Puncte Genua ist das Meer völlig geschlossen, dei Gibraltar oder Cadiz so ziemlich. In der südöstlichen Ecke aber ist es durch die Meerenge von Messina und die Meerverengung zwischen Carthago und Sicilien doppelt geöffnet. Es sind also hier als Südostpuncte sowohl Carthago und Agrigent, als Messina anzunehmen.

Von den drei Seiten dieses Dreiecks sind die geradesten die südliche und die östliche, die südliche an der nördlichen Kuste von Sicilien und Afrika hin die Gibraltar und die östliche von Messina langs der westlichen Kuste von Italien. Es läßt sich dasher an ihnen der regelmäßigste Städtebau erwarten. Es zeigt sich dieser auch insbesondere auf der südlichen Linie. Hier liegen alle die namhaften Städte Ceuta, Melilla, Dran, Algier, Bugia, Bona, Tunis, Palermo und Messina in gleicher Entsernung zwischen Dran und Algier ab.

An der italienischen Kuste liegen die drei Hauptorte Messsina, Neapel und Livorno ebenfalls in fast gleichen Entfernungen von etwa 40 bis 50 Meilen, und die nordwestliche Linie, welche die am meisten durch zurücktretende Busen und vortretende Halbsinseln von der geraden Richtung abweichende ist, hat Genua, Marseille, Barcellona, Valencia, Carthagena und Gibraltar (Casbiz) ebenfalls in ziemlich gleichen Entfernungen von 40 bis 50 Meilen.

Sowie das ganze mittellandische Meer durch Italien und Sicilien in die zwei bezeichneten Stucke getheilt wird, so zerfällt der westliche dieser Theile nun wieder durch Sardinien und Corsica in zwei kleinere Abtheilungen, eine östliche und eine westliche.

Die oftliche liegt zwischen Italien, Sicilien, ber tunesischen

Halbinsel, Corsica und Sardinien. Man pflegt sie bas toscanische oder tyrrhenische Meer zu nennen. Es läßt sich auch dieses Meeresstück als Dreieck zwischen den drei bedeutungsvollen Echpuncten Livorno, Messina und Tunis auffassen. In der Mitte der südlichen Seite des Dreiecks liegt Palermo und in der Mitte der nordöstlichen Seite Neapel. Es ist ein ganz vollkommen italienisches Meer, wie auf der anderen Seite von Italien das adriatische, denn es fällt, wie dieses, vollständig in den italienischen Kreis*); es ist das Meer der punischen Kriege, das Hauptverkehrsgebiet der Pisaner und Livorner, der Schauplat der tunesischen Seeräubereien, sowie der neapolitanischen Herrschaft.

Den anderen westlichen Theil der westlichen Halfte des mittellandischen Meeres konnte man das balearische Meer von den in seiner Mitte liegenden balearischen Inseln nennen. Es läßt sich wiederum als Dreieck auffassen und mehre Abtheilungen in ihm erkennen, die aber zum Theil noch gar keinen Namen auf unseren Charten haben und deren Individualität also gewöhnlich in unseren Geographieen noch gar nicht erkannt wird.

Die oftliche große Salfte bes mittellanbischen Meeres, welche wir nach bem am langsten seit alten Zeiten bis jest auf die allerneuesten Zeiten herab darin pravalirenden — (theils als unabhangiger, souveraner herr, theils anderen Bolkern bienend) — Handels = und Schiffervolke bas grie= hifche Meer nennen konnten, bat, infofern wir felbst bas abriatische Meer und ben Archipelagus noch bazu rechnen, eine außerst unregelmäßige Geftalt. Läßt man aber biefe beiben, fast völlig geschiedenen Theile davon abfallen, fo kann man den bleibenben Hauptkörper als ein ziemlich langliches Parallelogram be= trachten, mit den Eden Tunis, Tripolis, Abane und Joppe. Un den beiben furzen Langenseiten kommen bann im Westen Tunis, Cabes und Tripolis und im Dften die fprischen Stabte Es zeigt dieß Parallelogramm indeß noch verschiedene ju liegen. Meerbufen.

^{*)} Man erlangt ben italienischen Kreis ober die Länder und Meere, die von alten Zeiten her immer am directesten unter dem Einflusse Italiens standen und völlig italienisch waren, wenn man den Cirkel in der Nähe von Kom einsest und einen Kreis mit einem Radius von etwa 70 bis 75 Meislem schlägt. Die balmatische Küste, die auch in diesen Kreis fällt, war ebenfalls von jeher mehr italienisch als slavisch.

Das abriatische Meer ist ein sehr regelmäßiges Dval von ungefähr 100 Meilen Länge und 30 Meilen mittlerer Breite. Es ist auf der einen südlichen Seite offen, hat hier also nur Meerengenstädte und Ueberfahrorte, aber keine Binnenmeerres= Spikstadt.

Auf dem anderen norblichen Ende aber schließt es sich ab und vermindert, wenn es sich auch nicht in volliger Spige enbet, zugleich feine Breiten = Dimensionen ein wenig. biefes Ende bes abriatischen Meeres auf ber westlichen Rufte als schon bei Ravenna und auf ber östlichen Seite als bei Triest beginnend ansehen. Zwischen beiben Orten frummt fich ein Rustenbogen von ungefahr 30 Meilen Lange. Bu allen Seiten biefes Bogens streckt sich nun ein weites und großes Handelsgebiet in die Ferne in einem großen Halbbogen von 130 und mehr Meilen Radius rund umber. Alle die Lander diefes Salbbogens finden an jenem bezeichneten Bogen ben Punct, welcher ihnen von allen mittellandischen Meerespuncten am nachsten ift, unb von dem aus sie am bequemften beziehen konnen, mas ihnen von biesem Meere her nothig ist. Nur nach Westen bin erscheint dieser Bogen ein wenig geschmalert, ba hier auch andere Puncte, wie Genua und Marfeille, fast gleich bequem sich barbieten. Die Halbinsel Italien wirkt fur bie Puncte biefes Bogens gleichfam wie eine Buhne, welche den vom Drient kommenden Berkehrestrom bricht, spaltet, in seinem Lauf verandert und auf diese Puncte führt.

Sehr wichtig erscheint babei die Richtung der Hauptlange des adriatischen Meeres von Sudost nach Nordwest, vermöge deren es gerade auf den Drient gerichtet ist und ganz und gar in eine und dieselbe Linie fällt mit der ganzen großen orientalischeindischen Handelsstraße, welche sich von Sudost nach Nordwest von Indien aus durch den Euphrat und Drontes oder über den arabischen Meerbusen durch's mittelländische Meer nach Europa hin erstreckt und sich dann durch das Rheinthal ebenfalls in südost nordwestlicher Richtung durch die Mitte von Europa auf England hinzieht*).

^{*)} Weil der nordliche Bogen des adriatischen Meeres der Punct ist, wo die auf den Orient gerichteten Meere am meisten in Europa vordringen

Die wichtigsten Stabte, welche im Laufe der Jahrhunderte von der vorzüglichen Situation an der Nordspiße des adriatischen

und folglich immer einer der Haupthandelspläße für den ganzen orientalisschen Seehandel mit dem mittleren Europa sich hier besinden wird, wie an der Meerenge von Konstantinopel immer der Hauptort für den ganzen erientalischen Landhandel bleiben wird, so ist es nicht unpassend, die aus dem Orient von der Natur gebahnten Wege hier etwas näher in Erwägung zu ziehen und die ganze Ausdehnung dieser Straße zu übersehen, die von so großem Interesse ist, wie kaum eine zweite auf der Weltcharte. Wir wers den in Zukunft noch oft auf diese so viele Städte schaffende Straße zurückskommen und uns dann auf diese Auseinandersegung berusen konnen.

Wenn wir den Gegensat zwischen neuer und alter Welt hier unberückssichtigt lassen, so giebt es innerhalb der letteren keinen stärkeren als den zwischen Occident (Europa) und Orient (Arabien, Sprien, Aegypten, Kleinsassen, Armenien, Persien und Indien). Producte, Klima, Nationalität und Religion dieser beiden Ländermassen waren stets verschieden, und dieser Gesgensas brachte sie in beständigen erregenden und belebenden, friedlichen oder

feindlichen Berkehr.

Der Drient liegt zugleich etwas nach Süben und ber Occident zugleich etwas nach Norden. Es ist also eigentlich genau genommen mehr ein Gezgensaß zwischen dem Nordwesten und Südosten als zwischen Osten und Westen, weßhalb ihn denn auch nicht blos Sonnenaufgang und Sonnenunterzgang, sondern auch Pol und Aequator bestimmen. Beide, Drient und Occident, sind zugleich die größten Culturzkändermassen der ganzen alzten Welt, in denen sich Natur und Menschengeist am schönsten und größten und boch dabei in beiden so sehr verschieden gezeigt haben. Iwischen Beizden, dem gebildeten Orient und dem gedildeten Occident, keilten sich von sehr der barbarische afrikanische Nordost und der barbarische aftatische Südzwest, jener dis gegen Aegypten, dieser mit seinen außersten Vorposten die zum Kaukasus ein und ließen hier nur den Bildungsisthmus von Sprien und dem Nilbelta.

Iwischen biesen beiben Culturen, über ben sprisch = ägyptischen Isthmus bin wurde nun das mittelländische Meer, das sich in seiner Hauptrichtung zwischen beiden Ländermassen trennend zugleich und verbindend von Nord= westen nach Südosten erstreckte, der Hauptconductor des Ber= tehrs und war eine gebahnte Straße für die Handelsslotten und ein gesehntetes Schlachtselb für die Kriegsschiffe des Orients und Occ bents. Diese breite Straße setze sich sowohl nach Osten als nach Westen in zwei Haupt= spaltungen fort.

Bom mittellandischen Meere aus liegt auf der einen Seite in derselben Richtung von Nordwest nach Südost der Euphrat, der nur einen vershältnißmäßig schmalen Isthmus zwischen sich und dem mittellandischen Oronstes läßt, und den man den Isthmus von Haled oder Antiochia nennen könnte. Noch tiefer in den Orient hinein und gerade auf die Krone desselben, das Ziel so vieler Wünsche und Volkerbestredungen, Indien, gerichtet, sest sich diese Wasserstraße durch den gleichfalls von Nordwest nach Südost und zwar in derselben Linie laufenden persischen Meerbusen fort.

Die andere oftliche Fortsetzung jener Wasserstraße geht über den Isthmus von Suez durch das arabische Meer, das auch nicht besteutend von jener angegebenen Hauptrichtung abweicht, in den indischen Decan und bringt zugleich durch die Nebenbranche des Nils noch den Theil von Afrika mit in diese Handelsverbindung, der eigentlich mehr zu dem

orientalischen Assen als zu Afrika zu rechnen ist. Als die beiden Spaltungen in Westen konnte man die burch

Complete Complete

Meeres Bortheil gezogen haben, sind folgende: Adria, Ravenna, Aquileja, Venedig und Triest.

Von der uralten Stadt Adria in dem Po-Delta selbst weiß uns die Geschichte wenig mehr zu erzählen, und es fragt sich, ob sie die erste gewesen ist, welche die Spize des von ihr benannten Meeres zu nuzen gewußt hat.

Bu ber Romer Zeiten war hier Ravenna der wichtigste Ort mit einer Hauptstation ber romischen Flotte.

Fast gleichzeitig mit Ravenna blühte Aquileja in berselben Gegend und forderte orientalische Waaren zu gallischen und germanischen Stämmen.

Als spåter die Sand: und Schlammmassen des Po allmählig den Hafen Ravennas geschlossen und die Fluthen der hunnenüberschwemmung Aquileja hinweggespult hatten, waren es die Lagunen Venedigs, die alle Reichthümer, welche die Abria

Italien veranlaßten Wasserwege bezeichnen, auf der einen Seite das abrisatische Meer, das ganz und gar in der Fortsetzung der durch den persischen Meerbusen, den Euphrat und das dstliche mittellandische Meer gezogenen Linie liegt, nebst dem Rheine, der sich durch seinen nordwestlichen Lauf an das adriatische Meer anschließt und sich auf Holland und England fortsetz.

Auf der anderen Seite Italiens geht die zweite Spaltung durch das tyrrhenische Meer auf Genua und Marseille in die Rhone u. s. w.

Wenn wir nun diese in der angegebenen Richtung gehende, von der Natur vorbereitete außer ordentliche Welthandelsbahn überschauen, so können wir ihre sie auszeichnenden Eigenthumlichkeiten etwa in folgenden Puncten zusammenfassen:

1) Sie bietet auf einer Strecke von fast 1500 Meilen (von Indien bis England) eine gerabe Wasserpassage von mehr als 1400 Mei-

len gange und dabei kaum 100 Meilen gandpassage.

2) Sie verbindet die von jeher cultivirtesten und reichsschen Eander der Welt, nämlich folgende: Indien, Persien, Aradien, Babylonien, Syrien, Aegypten, Kleinasien, Griechenland, Italien, Deutsche land, Frankreich, England u. s. w. Alle diese Länder liegen ihr zur Rechten und zur Linken und können durch ihre Vermittelung am bequemsten mit einander in Verbindung treten.

3) Sie ist jest insbesondere die leiten be Ure zwisch en bem Pole bes Reichthums und Ueberflusses (Indien) und bem Pole

bes Fleises und ber Inoustrie (Englanb).

4) Un ihr lagen baher auch von jeher viele große Handelsstädte, welche eine Kette bildeten, der man wohl keine zweite an die Seite stellen kann. Folgende Städte und Städteensembles, deren Bluthe wenigstens größtentheils durch jene Bahn bedingt wird, benugten dieselbe: zunächst die indischen Städte; dann Ormus, Balsora, Bagdad, Haleb, Untiochia und Eziongebr; die phonizissschen Städte; Ulerandrien; die griechischen Republiken, Messing, Genua, Benezdig; die rheinischen, die belgischen und zum Theil die hanseatischen Reichsesstädte.

and the country of

auf ihrem Rücken trug, an sich zogen. Durch diese Stadt herrschte die Spiße des abriatischen Meeres weit hin und gab der ganzen Gegend ringsumher Gesetze. Jest scheint es, das We=nedig seine Canale und Häsen nicht wehr von der Versandung frei erhalten kann, sowie es sich nicht gegen den nördlichen Vol=kerandrang behaupten konnte, und es wird also perfallen, wie Ravenna und Aquileja.

Bu unserer Zeit ist es das lebhafte Triest, in dem die . meisten Quellen der adriatischen Macht zusammenfließen

Wenn man Ravenna, Benedig und Trieft als die brei Haupt= erscheinungen an jenem Rustenbogen betrachten barf, so konnte man in dem anfänglichen Erblichen Ravennas am füblichsten Puncte des Bogens, in dem spater in der Mitte erbluhenden Benedig und in dem jegigen Aufkommen des nordostlichen Punctes, Triests, eine Regelmäßigkeit erhlicken, die mit bem allmah= ligen Fortruden ber politischen Hauptmacht von Gubwest nach Rordost in Zusammenhang stehe. Der vornehmste Berkehrserreger des adriatischen Meeres ist jegt Wien und die politische Macht, beren Centrum Wien ausmacht. Für das im Norbost liegende Wien konnte man keinen paffenberen Safen am abriatischen Meere finden als das nordöstliche Triest. Im Mittelalter lagen diejenigen Lander, mit benen biefes Meer feine vorzüglich= ften Beziehungen hatte, mehr in bem Rheinthale, ber Wiege bes damals gewaltigen beutschen Reichs, wie Benedig für diefe Gegend, welche noch nicht wie jest von Europas Bestkufte am attantischen Meere aus mit transmarinischen Producten verseben werden konnte, am passenosten in der Mitte lag. Als die deutschen Lande noch in Barbarei und Handelsunlust versunken lagen, und als noch der magnetische Pol der Macht und Bildung nicht fo weit nach Norden vorgeruckt mar, vielmehr noch im Gubmeften und Guben lag, ward ber Spighafen bes abriatischen Meeres mehr nach Guben zu Rom hinabgezogen, und es war Ravenna sublich von den Po-Mündungen bie vornehmste Stadt.

Die von uns angeführten Binnensee-Spisstädte waren und sind es allein, die man als eigentliche Beherrscher der Adria nennen kann. Es haben nun freilich auch an anderen Puncten dieses Meeres Handelsstädte geblüht, wie z. B. Cattaro, Scu-tari, Ragusa, Ancona, Operhachium, Brundusium, Bari u. s. w.

Sie konnten sich aber natürlich nie zu ber Größe jener Hauptorte erheben, da sie nur Neben = und Seitenbedürfnissen des Meeres genügten, von dem sie nur die Breitenausdehnung vor ihrem Hafen hatten, wogegen jene seiner ganzen Länge gegenüber lagen.

Das andere, sehr scharf vom Ganzen getrennte Glied des diklichen Theiles des mittelländischen Meeres ist der griechische Archipelagus, dieser Hauptschauplaß alles Dessen, was in der griechischen Geschichte Herrliches zu finden, dieses vornehmste Theater aller der Kriege der occidentalischen griechischen und mit der orientalischen kleinasiatischen Halbinsel, der Milthiades und Themistokles mit den Darius und Kerres, der europäischen Macedonier mit den affatischen, der Octaviane mit dem Antonius, der griechischen Kömer mit den Arabern und der Neugriechen mit den Türken.

Es läßt sich dieses Meer als ein Parallelogramm zwischen der östlichen griechischen, der westlichen kleinasiatischen, der nördlichen kretischen und der südlichen macedonisch=thracischen Kuste auffassen. Die vier Ecken dieses Vierecks fallen nach Saloniki, nach Gallipoli, nach Rhodos und nach Cerigo. Die drei letzen Ecken sind nicht geschlossen, und daher ist denn Gallipoli mehr als Meerengenstadt denn als Vinnenmeeres=Eckstadt aufzusassen, und die zu allen Zeiten mächtige Handelsmacht der Insel Rhodos erklärt sich wohl zum Theil aus einer ähnlichen Lage.

Bollkommen und ausschließlich als Eckstadt erschiene nur Satoniki, wo die nordwestliche Ecke des Archipelagus mit einem weiten und überall geschlossenen Handelsgebiete umgeben ist und die Ecke sich so entschieden und scharf zuspist, daß hier sich immer in allen Läufen der Jahrhunderte ein bedeutungsvoller Plat zeigen wird, wie sich benn bisher seit der Gründung von Therma immer ein solcher hier befand, indem das alte Thessalonica sich zu der Macedonier, zu der Römer, wie zu der Türken Zeiten entschieden als der Haupthandelsort einer weiten Umgegend erwies. Diese nörbliche Ecke des Meerbusens von Saloniki muß überhaupt als die eigentliche classische Stelle Macedoniens angessehen werden, in deren Nähe Edessa, Residenz der Könige von Macedonien bis Philipp, und Pella, Residenz Philipp's und

Aleronder's des Großen, lag. Auf der Westfeite des Archipelagus hat sich bie Mitte ber Linie in Korinth am langsten bluhend gezeigt und ebenso auf ber Oftseite bie Mitte Seite, Smyrna, ebenfo auf ber Gubfeite die Mitte ber Seite, die Stadt Candia.

hiermit maren ungefahr die Sauptpuncte ber Figur bezeich= In bas Detail bes Meeres und aller feiner Theile und intereffanten Bufen einzugehen, murbe uns hier zu weit fuhren, wo wir bas mittellandische Meer nur im Allgemeinen fliggiren wollten.

Wie Italien auf ber einen Seite bas fehr bestimmt ausge= pragte abriatische Meer und auf ber anderen Seite bas minder scharf abgeschloffene toscanische Meer zeigt, welche beibe Meere vorzugeweise italienisch zu nennen sind, ebenso hat Griechenland auf ber einen Seite ben fast überall umgranzten Archipelagus und auf der anderen Seite das nur halb abgeschloffene ion i= fche Meer, welche beibe vorzugsweise griechische Meere zu nen= nen find.

Man kann bas mittellanbische Meer mit bem schwarzen Meere und ebenfo mit bem faspischen Meere vergleichen und wird dabei, da ihre Figur sich ahnelt, auf viele ahnliche Er= Wir wollen hier zum scheinungen in ihrer Umsiedelung stoßen. Schluß das Mehnliche, mas fich in allen biefen brei Deeren fowohl in ihrer Figur, als in bem fie umgebenden Stabtebau auf= finbert lagt, nur furg einander gegenüberftellen :

Diebei zu vergleichen Fig. Nr. 83 bis 85, Taf. XIV.

Mittellänbisches Meer.

Schwarzes Meer.

Kaspisches Meer.

Berhaltniß ber Lange gur Breite bei allen breien ungefahr mie 3:1.

Theilung in zwei beinahe gleiche Abtheilungen: tunesische Salbinsel, Italien . die tunesische Salbin= die fprische Rufte,

ben Bogen von Malaga über Gibraltar nach Melilla,

burch bie italienische und | burch bie frimsche und | sinopische Salbinfel, die Krim, die sinopische Salbin= fel, die kolchische Rufte,

> ben Bogen von Varna über Sigeboli zum Bosporus,

burch bie ichirman'iche Palbinsel, Apscheron,

bie masanderan'sche Kus fte, ben Bogen von Gurief über Astrachan nach Rislar,

3-131-Vi

Mittellanbisches Meer.	Schwarzes Meer.	Kaspisches Meer.
ben Meerbusen von Ge=	ben Meerbufen von Obeffa,	, -
bas abriatische Meet,	bas afow'iche Meer,	
bie Meerenge von Gisbraltar,	ben Bosposus,	-
Phonizien,	Rotchie,	Masanberan,
Anrus, Sibon u. f. w.	Phafis, Dioscurias 2c.,	Balfrusch u. s. w,
Alexandrien,	Trapezunt,	Ráscht,
Gibraltar, Cabis,	Konstantinopel,	Ustradian,
Carthago, Tunis,	Sinope,	Batu.
bie italienischen Städte: Sprakus, Neapel, Ta- rent u. s. w.,	die krim'schen Städte Kaffa, Sewastopol, Cherson u. s. w.,	_
Genua,	Dbeffa,	_
Benedig,	Afow, Taganrog.	-

Elftes Capitel.

Salbinfeln und Meerbufen.

A. Die Salbinfeln.

Wenn wir mit den Festlandisolirungen des Globus, um ihren Hauptkörper und dessen Glieder, Anflug oder Auswuchs zu gewinnen, nach unseren obigen Angaben verfahren, so ist die auberordentlich große Verschiedenheit dieser Glieder, die man mit dem allgemeinen Namen Halbinseln zu belegen pflegt, sowohl

hinsichtlich bes Grabes ihrer Isolirung, als auch hinsichtlich ihrer Gestalt, und endlich hinsichtlich ihrer Größe beachtenswerth.

Wir wollen zunächst versuchen, sie nach diesen Verschiedenheiten in gewisse Klassen zu bringen und bestimmte Benennungen für sie festzusegen.

a. Berschiedenheiten ber Halbinseln nach dem Grabe ihrer Isolirung.

Sowie die Inseln in's Wasser getauchte und rund umher von ihm umgebene Massenerhebungen sind und ihre Küstensiguren also geschlossen Kreise oder Ovale u. s. w. bilden, so sind die Halbinseln nicht völlig in's Wasser hervortretende Bodenerhebungen und ihre Küstensiguren baher nicht vollkommen sich schlieskende Kreise, Ovale u. s. w. Es kommt hier nun vor Allem hauptsächlich auf den Grad des Hervortretens aus dem Kreise des continentalen Hauptstücks an.

Die Erhebungsmasse des Landes, welches die Halbinsel bitbet, kann sich ganz und gar mit allen ihren Wurzeln von der Figur des Hauptstücks losreißen und nur noch durch ein dunnes Zweiglein mit ihr zusammenhängen, ober sie kann nur so uns bedeutend wenig über die Gränze der Insel hervorschwellen, daß die Veränderung der Figur kaum merklich ist.

Die Grade zwischen beiden Ertremen sind unzählig, und die Sprache ist nicht reich genug, sie alle zu benennen. Es ist inbeg doch nothig, Einiges darüber festzusegen.

Wir legen hierbei die Figuren 86 bis 91 Taf. XVI jum Grunde.

Jur Darstellung einer vollkommenen Isolirung im strengsten Sinne des Wortes müßte alles Festland in einen Kreis gefaßt, von Wasser umgeben und nach allen Seiten hin alles andere Festland gleich unendlich weit entsernt sein. Sobald auf der einen oder anderen Seite der Inselkreis einem anderen Festlande näher träte, würde er auf dieser Seite nicht mehr so stark isolirt erscheinen. Es giebt daher auf Erden nur relative und gar keine absolute Abschließung oder Isolirung.

Je mehr sich eine Insel einem anderen Festlandkreise nahert, besto mehr kommt sie mit ihm in eine gegenseitige Abhängigkeit. Hat die Insel mit dem anderen Festlandkreise, dem sie sich nächert, gleiche Größe, so bedingen und beherrschen sich beide auf gleiche Weise; ist sie größer als er, so bringt sie ihn unter ihre Herrschaft, ist sie aber kleiner, so fällt sie ganz unter seinen Einsluß und erscheint bei großer Nähe als sein Pertinenz.

Je mehr sich nun eine solche kleine Insel einem größeren Festlandkreise nähert, desto mehr und mehr wird sie von ihm abshängig, in desto geringerem Grade ist sie Insel. Den Grad, wo sie ganz nahe an den Festlandkreis hinantritt, hat man aufgefaßt und mit einem eigenen Namen Küsteninsel oder Gesstade insel benannt. (Siehe Fig. 86.) Die übrigen Grade der Scala der Isolirung hat man bisher noch nicht festgesstellt und Alles immer Insel genannt, die die Insel endslich ganz zum Festlandkreise hinantritt und, ihn berührend, wenn auch nur in einigen Puncten, mit ihm verschmilzt.

Von hier an hat man bann wiederum wenig unterschieden und alles Folgende Halbinsel genannt. Verstehen wir unter voller Insel indeß jeden vollig getrennten, nirgends mit anderem Festlande zusammenhängenden Festlandkreis, so mussen wir dann unter halber Insel oder Halbinsel, streng ges nommen, ein nur zur Halfte gelostes und gesondertes Stück verstehen, mithin konnte man diesen ersten Grad der Verwachsung, den wir in Fig. 87 dargestellt haben, noch nicht Halbinsel nens nen. Wir schlagen dafür den Namen angewachsene oder ans gefügte Insel vor.

Der zweite Grab, ben man festsetzen könnte, ware bann ber, wo ein namhaftes Stück bes Inselkörpers mit dem Continentalkörper zusammensiele und jener mit diesem auf eine bedeutende Strecke verwachsen ware, so daß aber doch noch mehr als die Hälfte der Insel isolirt hervorstände, wie es bei Fig. 88 dargestellt ist. Man könnte diese Form mit dem französischen Namen presqu' ile bezeichnen, dem leider kein deutsches Wort vollkommen entspricht, und das, buchstäblich genommen, auf jezden Fall mehr als Halbinsel ist und nicht so viel als die bloße angefügte Insel.

Der nachste Grad ware dann nun ber, wo die eine ganze Halfte des Inselkörpers innerhalb und nur die andere aus berhalb des Continentalkreises siele. Dieß ware dann der Fall der eigentlichen Halbinsel xat konnt. (Siehe Fig. 89.)

Ragt nicht einmal die Halfte, aber doch noch ein ziemlich bedeutender Theil der Insel hervor, und ist also z. B. nur ein Drittel von ihr isoliet, stecken aber die zwei übrigen Drittel derselben in der Continentalsigur, so ware dieß eine Drittelsinsel, wie es Fig. 90 darstellt. Wir konnten das für etwa den Ausbruck Küstenvorsprung gebrauchen.

Ist endlich dieser Kustenvorsprung oder diese Hervorragung ganz unbedeutend und kaum merklich, wie Fig. 91 es zeigt, so könnte man dieß eine bloße Unschwellung der Kuste nennen.

Wir hatten demnach also funf Arten ber Halbinseln in Bes

- a. die angefügte Infel mit vollig unbedeutender Ber-
- b. die presqu' ile mit nicht mehr ganz unbedeutender Berschmelzung,
 - e. die eigentliche Halbinsel mit halber Hervorragung,
- d. den Kustenvorsprung mit nicht unbedeutender Her= vorragung und

e. die Uferanschwellung mit vollig unbedeutender Her= vorragung.

Diese fünf Grade und Namen mögen für den gewöhnlichen Gebrauch genügen. Wäre es aber in gewissen Fällen nöthig, den Grad der Isolirung einer Halbinsel genauer anzugeben, so bliebe dann nichts übrig, als zu Zahlen und ihren Brüchen zu greifen und also nach der Analogie der Halbinseln von Zweisdrittels=, Dreiviertels=, Fünfsiebentelsinseln u. s. w. zu sprechen.

Als Beispiele für die Klasse der angewach senen ober angefügten Halbinseln führen wir die kleinen Halbinseln an, an denen der Pyräus, Alexandrien, Sidon und andere phöznizische Städte liegen, alsdann den Peloponnes, Malakka, Kamtschatka, den südöstlichen Unsat der Insel Manila, die Krim u. s. w.

Für die Klasse der presqu' fles: Jutland, Italien, Korea, Standinavien, Florida, Spanien u. s. w.

Für die Klasse der eigentlichen halben Inseln: die Honduras = Mosquitos = Halbinsel auf Guatimala, — China mit einer Basis vom Meerbusen von Peztscheli dis zu dem von Tonking, — alsbann die beiden Halbinseln, welche den Meer= busen von Peztscheli abschließen, die südliche der Provinz Schänztung und die nördliche des Gouvernements Schingking, serner die Bretagne, Uttika, Vorderindien, die Halbinsel, welche der Uetna auf Sicilien veranlaßt, indem sein Fuß zwischen Catania und Tauromenium in einem Halbbogen in's Meer hinaustritt-

Für die Rlaffe ber Kuftenvorsprünge: die vom bstlichen Ende der Pyrenden gebildete, deren Basis eine Linie von Tarrasgona bis Narbonne sein wurde, und die mandschurische Halbinsel.

Für die Klasse der Küstenanschwellungen: die Gegend Ufrikas, welche eine Linie vom Cap Sierra Leona dis zum Cap St. Paul abschneidet. Der Küstenanschwellungen sind unzählige, und weil sie in der Regel von geringem Einflusse sind, so sind sie meistens ohne Namen geblieben.

b. Berschiedenheiten ber Salbinfeln nach ber Figur, Die sie bilben.

Wir sahen bei ben Inseln, daß, so verschiedene Figuren auch ihre Granzen zeigen, es doch möglich ist, gewisse regel-

mäßige Figuren aufzufinden, unter benen sie aufgefaßt werden konnen.

Dasselbe gilt natürlich von den halben Isolirungen. Auch sie kommen irgend einer der oben angegebenen regelmäßigen Fisguren, welche sie freilich nur immer theilweise zeigen, mehr oder weniger nahe. Wir konnen daher auch hier wie bei den Inseln die Eintheilung in

freisförmige, ovale, breieckige, quadratische und rectanguläre

Formen zulaffen.

Man hat nur für sehr wenige Halbinselformen eigene Namen erfunden und ausgeprägt. Jedoch giebt es einige, wie 3. B. Landarm für eine rectanguläre Halbinsel, bei der die Breite von der Länge außerordentlich stark übertroffen wird, ferner: Nehrung, Lido, Scheeren u. s. w.

Als Beispiele für kreisförmige Halbinseln der verschiesdensten Größe citiren wir China, die Mandschurei, — die des Aetna zwischen Catania und Tauromenium, — die Halbinsel von Sinope mit der Basis einer Linie von Erekli die Samssum, — das von der Donau, dem Po, dem Nil und noch anderen Flüssen vorgeschobene Land, — das westliche Afrika.

Für ovale Halbinseln: die von Kamtschatka, Florida, von Malakka, die Bretagne und Jutland.

Für dreieckige: Vorderindien, — die Halbinsel, deren Spiße die Insel Taman ausmacht, den südlichen Theil von Südamerika und das südliche Ufrika.

Für quabratische: Spanien und bie Rrim.

Für rectangulare: Korea, — die Halbinfel, beren Basis eine Linie von Archangel bis Mesen abschneibet.

Die Kusten von Schottland und Norwegen geben viele Beisspiele von Landarm en. Der größte Landarm der Erde ist wohl der von Californien, wenn man nicht etwa auch Italien dahin rechnen will.

c. Berschiedenheit ber Halbinseln nach ihrer Größe.

Die Größe der Halbinseln kann man aus verschiedenen Gesichtspuncten betrachten. Man kann entweder den Flächen= inhalt einer Halbinsel mit dem aller anderen auf Erden eristirenden Halbinseln, oder die Halbinseln eines und desselben Inselkörpers unter einander vergleichen. Aus jener Vergleichung entspringen die Halb= inseln ersten, zweiten, dritten Grades u. s. w. des Erdbodens, aus dieser die Halbinseln ersten, zweiten, dritten Grades u. s. weiten, dritten Grades u. s. w. der Insel, zu der sie ge= hören.

aa. Größenverhaltniffe ber Halbinfeln einer und berfelben Infel unter einanber.

Micht nur jede Insel zerfällt in einen Hauptinselkorper und bessen Glieder (die Halbinseln), sondern auch jede Haldinsel ist in der Regel keine einfache Figur, sondern zeigt wieder einen Haupt = Halbinselkorper und Glieder von ihm, (die auf jenen Hauptkörper aufgesetzen oder aus ihm hervortretenden Haldinseln). Die Haldinseln, welche unmittelbar auf dem Kreise eines Continents basirt sind, könnte man Haldinseln ersten Ranges nennen, die, welche auf den Figurenlinien einer anderen Haldinsel wieder aufgesetzt sind, Haldinseln zweiten Ranges u. s. w., und so könnte man hier einen ahnlichen Unterschied zwischen Haupt = und Nebengliedern machen wie zwischen Haupt= und Nebengliedern

In der Regel wird es keine Schwierigkeiten machen, den eigentlichen Inselkörper zu erkennen und ihn von seinen Gliedern oder Halbinseln zu unterscheiden, weil bei den meisten Inseln die zusammenhängende Hauptmasse bedeutend jedes einzelne Glied überwiegt. Es kommen aber mitunter so buntgestaltete Inseln vor, daß es nicht leicht ist, auf den ersten Blick zu sagen, was Inselkörper oder Halbinselglied sei. Da man indeß nie das Große als Unhang des Kleinen und die Hauptmasse als Glied einer geringeren betrachten kann, so folgt daraus die Regel, daß man jedes Mal da den eigentlichen Inselkörper anzunehmen habe, wo sich die ungetrennte Hauptmasse vereinigt sindet, d. h.

also innerhalb eines in ben Rustengränzen zu ziehen= ben größtmöglichen Kreises.

Verfährt man hiernach z. B. mit der Insel Lemnos, so wird man ihre Hauptmasse im westlichen Theile, auf dem die Stadt Lemnos liegt, vereinigt sinden, und der große westliche und der kleine südliche Theil zwischen den Häfen von Cudia, St. Antonio und Paradiso werden als Glieder erscheinen.

Findet man zwei gleich ober beinahe gleich große Massen zu einer Insel durch einen Isthmus vereinigt, so kann man dieß als eine Doppelinsel ober als zwei zusammengekettete Inseln ansehen. Solche Doppelinseln sind z. B. Milo und Saslamis. Umerika ist eine große Doppelinsel. Auch Ufrika und Usen könnte man zusammen als eine Doppelinsel ansehen (man könnte aber auch Ufrika als angewachsene Insel in Bezug auf Usen betrachten). Besteht die Insel aus drei oder noch mehr verbundenen gleich großen Massen, so hat man eine dreis, viers und mehr fach e Insel. Man sindet dergleichen unter den Lossodden; auch Oschilolo und Celebes sind als aus vier Inseln zusammengewachsen anzunehmen.

bb. Größenverhaltnisse aller auf dem Erdenrund vorkommenden Salbinseln zu einander.

Wenn man die ungeheuere Stufenleiter erwägt, die zwischen einer Halbinsel wie Europa und den kleinen Sandanhäufungen, die jede Fluth an den Kusten spulend gestaltet und wieder verschwinden macht, stattsindet, so sieht man bald, daß eine Bestimmung aller Stufen dieser Gradation unmöglich und, da es hier auf ein unbedeutendes Mehr oder Weniger nicht ankommt, auch unnüt ist. Indessen werden wir doch später bei'm Städtes dau der Halbinseln von großen, größeren, kleinen und kleinsten Halbinseln zu sprechen haben und mussen daher erst Etwas dars über festsesen.

Kleinere Inseln haben, wie gesagt, freilich nicht immer auch kleinere Halbinseln, wie unter tausend Beispielen auch bas von Borneo und Celebes zeigt. Dieses ist viel kleiner als jenes und hat boch eine weit großartigere Gliederung. Als Regel ist aber boch anzunehmen, daß die Glieder um so größer seien, je größer ber Körper ist, dem sie angehören. Wir werden daher die größten

Halbinseln des Erdbodens gewinnen, wenn wir den Körper der entschieden größten Inseln von seinen Gliedern sondern. Solche sind Usien, Ufrika, Sud = und Nordamerika und Neuholland.

Ufrika ist am wenigsten gegliedert. Es scheint, daß man die Hauptmasse von Ufrika gewinnt, wenn man etwa den Fittresee (oder Fidri) in Borgu als Mittelpunct eines Areises betrachtet, den man mit einem Radius von ungefahr 250 Meilen um diessen Mittelpunct schlägt. Dieser Areis wird ungefahr die Kuste des arabischen Meerbusens, die Spitze des Meerbusens von Benit, das mittelländische Meer und die Kuste bei Mombasa streisen und drei Haupthalbinseln abschneiden, das längliche Südafrika, das sehr abgerundete Westafrika und die Halbinsel von Ujan und Abel mit der Spitze Guardasui.

In Subamerika kann man durch die drei Spigen des Meerbusens von Arequipa, des Meerbusens von Sao Paulo und des Limans des Maranon einen ähnlichen Kreis legen, der ähnsliche Halbinseln abschneidet, die längliche von La Plata und Pastagonien, die rundliche von Peru, Columbia und Gupana, so wie die kleinere brasilische, deren Spise das Cap Rogue bildet.

Auf dem Hauptkörper Asiens, wie wir ihn oben angaben, stehen folgende Haupthalbinseln dieses Welttheits: Europa, Vorster und Hinterindien, China, Korea mit der Mandschurei und die jakutisch tschukotische Halbinsel mit dem angewachsenen Kamtschatka.

Das ebenfalls aus dem Hauptkörper des Welttheils hinausfallende Westassen (Arabien, Sprien, Kleinassen, Babplonien,
Iran) sahen wir oben als eine dreisach an = und zwischengewachsene Insel an, die durch den kaukasischen Isthmus mit Europa,
durch den persischen zwischen dem kaspischen Meere und dem persischen Meerbusen mit dem assatischen Inselkörper und durch den
Isthmus von Suez mit Afrika verwachsen ist. Zieht man in
den Gränzen dieser babylonischen Insel (nach ihrem Mittelpuncte könnten wir sie so benennen) dann einen Kreis, der
die Küsten des mittelländischen Meeres, des kaspischen Sees und
des persischen Meerbusens streift, so gewinnt man noch zwei Halbinseln erster Größe, Arabien und Kleinassen.

Bei Neuholland kann man ahnliche Formen gewinnen, wie bei Ufrika und Sudamerika; von Nordamerika kennen wir

aber noch nicht alle Ruften fo genau, um alle Halbinseln be-

Bergleichen wir nun das Areal der eben gewonnenen größten Halbinseln, so stellen sich unter ihnen als die allergrößten des Erdbodens heraus die nordöstliche Halbinsel Asiens, dann die westliche oder Europa, alsbann das Súd= und das West= ende Afrikas und endlich das südliche und nördliche Südamerika. Alle diese Halbinseln haben eine jede über 100,000 Quadratmei= len Flächeninhalt, und keine der anderen kann sich ihnen vergleischen. Sie sind die Riesenglieder der Riesencontinente unserer Erdobersläche.

In die zweite Klasse könnte man Arabien, Vorderindien, hinterindien, China und die Mandschurei setzen. Sie haben alle nahe an oder etwas über 50,000 Quabratmeilen.

Berfährt man mit der Halbinsel Europa, um ihre aufgeseten Halbinseln zu erhalten, auf die angegebene Urt, so kann man Rußland als eigentlichen Halbinselkörper betrachten, auf welchen Skandinavien und dann das übrige Europa als aufges sett erscheine. Das westliche und mittlere Europa nebst dem südlichen bildeten alsdann eine Halbinsel, die ebenfalls in diese Klasse zu setzen wäre.

Asien zeigt nach bem Gefagten die meisten Salb= inseln zweiter Rlaffe, Umerika eine, Ufrika keine.

In eine britte Klasse könnte man alle die Halbinseln zusammenfassen, die etwas mehr oder weniger als 10,000 Duas dratmeilen Flächeninhalt zeigten. Solche wären dann Kamtsschafta, Korea, Malacca, Kleinassen, die europäische Türkei, Itaslien, Spanien, Skandinavien, die östliche Halbinsel Ufrikas, desten Spize das Cap Guardasui, die tunesische Halbinsel und ansdere. Die Halbinsel Europa zeigt die meisten Halbsinseln dritter Klasse.

Zu ben Halbinseln vierter Klasse konnte man Dane= mark, die Krim, den Peloponnes, Neuschottland, Florida, Yu= katan, Californien und unzählige andere zählen, die etwa zu 1000 Quadratmeilen angenommen werden konnen.

In die lette Klaffe der kleinsten Halbinfeln gehoren dann die vielen Taufende, die weniger als 100 Quadratmeilen Inhalt haben.

Beifpiele:

Nehmen wir nun auf alle diese bei Beurtheilung der Halbinseln wichtigen Verhaltnisse, auf den Grad ihrer Isolirung, auf
die Gestalt ihrer Gränzen, auf ihre Größe und auf die Rückwirkung der anderen aufgesetzten und angewachsenen Nebenhalbinfeln Rücksicht, so könnten wir danach nun die Besiedelungsweise
aller Haldinseln zu entwickeln versuchen. Die Gränzen unserer Abhandlung erlauben uns indessen hier wie überall nur auf Einzelnheiten ausmerksam zu machen.

Vorberindien ist eine eigentliche Halbinsel (halbe Insel) von breieckiger Gestalt und steht rund umher unter ziemlich gleichen Umständen, da ihm auf überall hin weit ausgedehnten Meeren von der westlichen Seite her die arabischen und afrikanischen, von Osten die hinterindischen und chinesischen und von Süden die europäischen und amerikanischen Schiffe nahen. Geplons Annäherung kann hier keine bedeutende Aenderung machen, und die kleinen Lakediven und Malediven sind kaum zu berückssichtigen. Auch haben die Küsten für annahende Schiffe Gunst und Ungunst ziemlich gleich vertheilt. Denn, wenn die westliche Küste gute Häfen, aber eine für Waarentransporte schwer zu übersteigende nahe Bergkette hat, so hat die östliche Küste viele schöne Ströme, aber schlechte Häfen.

Berfolgt man nun den Städtebau an den Kusten dieser Halbinsel, so stellt sich als Folge der Gestaltung der ganzen Halbinselsigur eine ziemlich deutliche und starke Steigerung der Bevölkerungsanhäufungen von der Spise nach der Basis hervor. Auf der Spise Vorderindiens, in der Nähe des Caps Comorin, liegt nur die kleine Handelsstädt Kolan (oder Coulan). Von Kolan an der Westküste hinauf folgen auf einander als Hauptpläte: Trivanderam (Trivandrum), Cochin, Calicut, Goa, Bombay und Surate, von denen die beiden letzten die nördlichsten und allergrößten sind.

Von Kolan an der Ostkuste hinauf liegen Rameserum (Rasmisseram), Negapatanam, Tranguebar, Pondichery, Madras, Masulipatam, Vizagapatam, Kuttach und Calcutta, von denen die letztere nördliche die größte ist.

In so ungunstigem Lichte im Allgemeinen die Halbinfelspißen erscheinen muffen, so konnen sie boch unter gewissen Umständen

eine große Wichtigkeit erlangen. Dft namlich bietet sich in ih= nen dem Schiffer ein guter Safen, ein Ruhepunct und Erquid= tragen ihm gleichfam bas frische Quellungsort bar. Sie ben Markt und Safen zu und find fur jeden auf masser, Nothleidenden die nachsten Puncte des Landes. dem Waffer alfo, Mafferplage und Provisionsmarkte fur den Seemann werden fich nicht in bem Inneren der Meerbufen gu versteden haben, sondern gehoren vielmehr wesentlich auf die Halbin= selspigen. Bei ber alten Rustenschifffahrt mogen viele folche Stationspuncte fich auf Salbinselspigen angelegt haben, und die Schif= fer dann von Spige zu Spige gefahren sein. Zu unserer Zeit ist eine der bekanntesten Salbinfelfpigstadte dieser Urt die Much auf der sudostlichen Spige der Halbinsel von Capstadt. Kent liegt ein folcher Drt, Deal, bei bem die Schiffe Lebensmittel einzunehmen pflegen.

Much Kriegsschiffe, die man zur Bewachung der Kuften werden sich besser an den Spigen der weitschau= enden Salbinseln postiren, als sich an ihren Bafen verbergen. Von den Spigen einer Halbinsel gehen die Kriegsschiffe leicht jur Bertheidigung nach allen Seiten aus, nicht fo von ben Spigen ber Meerbufen. Man kann dieß leicht an der Zeichnung Fig. Dr. 92 Taf. XVII zeigen. Es seien hier A, B und C brei große Salbinfeln und a und b zwei große Meerbufen, vertheidigt werden follten. Sier konnte offenbar ein Salbinfel= Spigpunct a ober & mehr thun, schneller und bequemer wirken Rriegehafen in ben Meerbusenspigen A und B. als zwei Denn von a konnte man auf ebenso kurzen Wegen (ad, ah, ai, af, ae u. s. w.) sowohl in den Meerbusen a, als auch in ben Meerbufen b gelangen und auf kurzeren Wegen (aa, ab u. f. w.) in die offene See kommen als von A und B aus. Für Leuchtthurme, Lootsenorte, Bachtposten, Ruftenfestungen, Flottenstationen und Rriegshafen konnen die Halbinfelfpigen baher oft sehr willkommen sein. Die Kriegshafen Brest auf ber Spite der bretagneschen Salbinsel, Cherbourg in dem Endpuncte ber normannischen Halbinsel, Toulon auf dem außersten Bogenstücke des provengalischen Kustenvorsprungs und Ferrol auf der nordwest= lichsten Ede Galliziens find Beispiele bazu. Brest, eine ehe= mals vollig unbedeutende Stadt, auf die auch fehr wenige na= turliche Verkehrs. und Nahrwege führen, wurde erst vor 200 Jahren als ein wichtiger Hafenort erkannt, mit Festungswerken und Allem, was zur Ausrüstung großer Kriegsflotten nothig, verssehen, und zählt jest 30,000 Einwohner. Cherbourg war schon früher als Ueberfahrsort nicht unbedeutend und wurde in der französischen Revolutionszeit für einen sehr passenden Kriegshafen erstlart, an dessen Ausbau, Befestigung, Erweiterung und Sicherung bis zum Jahre 1812 gearbeitet wurde.

Auch für's schwarze Meer ist mit Recht einer der Haupt-Eriegshäfen, Sewastopol, auf die südliche Spise der Krim, einen Punct, der mehr als alle anderen über das ganze Meer herrscht, gelegt worden.

Die ganz großen Halbinseln sind dem Städtebau und der Cultur und Verkehrsentwickelung wieder so ungunstig wie die ganz großen ungetheilten Inseln, da die Rusten dann so ente fernt sind, daß die frische Meeresbewegung nicht das Innere ber lebend durchdringen kann. Der Art sind die beiden Riesenhalbeinseln Afrikas. Die mittlere Mächtigkeit von Vorderindien, Kleinsasien, Griechenland, Italien und Spanien war von jeher dem Städtebau am förderlichsten.

Eine und zu ausgebehnte Entwickelung ift zu große aber wieder ebenso schädlich als eine zu große Stammmaffe. Californien erscheint baher noch immer mit Wilden besetzt und von unbedeutenden Unsiedelungen der Missionare schwach Auch Malacca stand von jeher wohl hauptsächlich Breite und großen Langenausbehnung wegen geringen hinterindischen Stamme nach. Stabtebau und find Pflanzen, die nur in einem Garten mit weber zu großen, noch zu kleinen Granzen schone Früchte bringen. Die Halb= inseln mittler Größe an großen Inseln scheinen baher noch vorzüglicher zur Zeitigung biefer Früchte zu fein als die Inseln von derfelben Große, es fei benn, daß biefe Infeln sich auch zur Halbinsel hinneigen, b. h. daß sie sich dem Lande nahern ober Gestadeinseln werden. Alle Halbinfeln erbluhten fruher mit Städten als die Inseln, und von jenen ging erst auf diese bie Cultur über, fo von China nach Japan, von Italien und Griechenland nach Sicilien, von Indien nach Ceplon und Java, von Gallien nach England u. f. w. Schwerlich wurde man

eine vollkommen weit und breit isolirte Insel nennen konnen, die für sich selbst bedeutenden Städtebau entwickelt hatte. Die größte Masseneinheit sindet in Ufrika statt, und die größte Zerreißung und Zerstückelung zeigt sich in Australien, und beide Welttheile sind Jahrtausende lang voll Barbarei geblieben.

Der griechische Archipel verdankte seine Städtecultur nur seiner Einklemmung zwischen den beiden Halbinseln Kleinasien und Griechenland. Tauchten wir alle diese schönen Inseln, die von jeher gleich wohlgeschmückten Nereiden auf dem Wasser schwamsmen, in die Mitte der großen Südsee, so würden ihre Obstwund Blumengärten unter der Ungunst ihrer geographischen Lage noch schneller verkümmert sein als unter der Unbill des türkischen Scepters.

Much in Amerika zeigt sich bas Schabliche zu großer Berfleinerung in dem lange Zeit barbarischen westindischen Inselarchi= pel und in der dagegen schon fruher entwickelten Halbinfel Me-Der westindische Inselarchipel murbe erst spater von eis rifo*). ner anderswo erzeugten Cultur mit Stadten versehen, wie benn ben Gliebern allerbings nachher die cinmal in großer In= felkorper erwecte, bereitete und entbrannte Runst alle Hinder= niffe überwinden, die Natur bezwingen und ihre eigenen, feinen Naturverhaltniffen vorgeschriebenen Wege nehmen, große Dreane nicht achten, Buften burchbringen, bas Getrennte verbinden, Berge ebenen und Fluffe erzeugen kann.

Wie schön und wahr ist in dieser Hinsicht die indische Fastel, die Usten als eine Lotosblume ansieht, deren Stamm, Wurzeln und Volkersamen umherstreuende Staubsiden in der hohen Mongolei stehen und deren Blätter und Blüthenzweige die Halbsinseln des Welttheils sind! und wie richtig nennt schon unser großer deutscher Geograph Europa die Krone dieses Baumes!

Wenn Usien eine immer blühende Lotosblume mit vielen Knospen und Blüthen, auf den Wellen des Oceans schwimmend, barstellt, so ist Ufrika eine zähe, starre Uloe der Wüste, die nur alle Jahrtausende eine einzige Blüthe treibt. Außer der Halbe insel von Ujan und Abel zeigt sie nur Rudimente von Gliedern,

^{*)} Wir erlauben uns, sie hier so zu nennen. Eigentlich ist es eine, mit einer anderen von Subamerika kommenden verwachsene Halbinsel oder ein Isthmus.

wie die Borsprünge von Mozambique, von Carthago, von Ererene und von Tanger, und die Küstenanschwellungen süblich von Benguelen, nördlich von Loango u. s. w., aber durchaus keine Landarme, keine Molos, keine Zungen und Isthmen. Die genanneten Borsprünge haben in Städteerzeugung fast immer ihr Mögelichstes gethan, selbst zum Theil der von Mozambique, weniger jedoch aus eigener, von innen hervortreibender Kraft als durch von außen ansliegenden Samen. Der ganze nördliche afrikanissche Küstenglanz war zu allen Zeiten mehr ein Abglanz von außen.

Merkwürdig ist die unbedeutende Rolle, welche jene eben bezeichnete östliche Halbinsel Ufrikas in der Geschichte des indischen Decans gespielt hat. Sie erscheint nach den Berichten von Augenzeugen doch nicht ganz so unwirthbar, vielmehr an manchen Producten sogar reich. Sie hat dabei ganz die Größe und Gesstalt des Decan, und konnte sie wegen der Unthätigkeit ihres Stammes, des Inneren Ufrikas, nicht so schone eigene Früchte tragen, wie kam es, da sie doch von mehren Seiten durch indische, aras bische und Milcultur gefaßt werden konnte, daß sie nicht wesnigstens stärkeren Rester zeigte? Sollte der Mangel an großen Flüssen oder die Richtung dieser Insel von Westen nach Osten daran Schuld sein?

Ufrika zeigt nur zwei große Formen, das südliche Hochland und das nördliche Tiefland. Ihm ware nur zu helfen, wenn man in das südliche Riefenplateau einige weite und tiefe Thä-ler ausgraben und ber nördlichen großen, alle Heilung, welche die eindringenden Flusse und Wolken darreichen wollen, versichmähenden und zurückstoßenden Wüste den dürren Busen öffenen und ein heilsames Mittelmeer hineinlassen könnte.

B. Die Meerbufen.

Wir können die unvollständigen Isolirungen des Wassers ebenso wie die des Festlandes sowohl

dem Grade ber Ifolirung, als

ber Form und

ber Größe nach

in verschiedene Klassen bringen.

a. Die Grabe ber Ifolirung.

Die Grabe der Isolirung sind naturlich bei den Meerbusen ebenso unzählig wie bei den Halbinseln, und wir könnten uns daher ganz auf sie beziehen, wenn es nicht passend wäre, hier andere Benennungen anzunehmen als bei den Halbinseln.

Sowie wir eine völlig rund umher von Wasser umgebene und von anderem Festlande ganzlich gesonderte Festlandobersläche Insel zu nennen pflegen, so haben wir für die überall von Festland umgebene und von anderem Wasser ganz gesonderte Wasserbersläche den Namen See oder Binnenmeer.

Ein nach allen Seiten hin auf gleiche Weise vollkommen isolirtes Binnenmeer existirt nun gar nicht auf der Erde, weil alle Meere und Inseln sich gegenseitig in der manchfaltigsten Abhängigkeit von einander erhalten.

Alle Binnenmeere nahern sich unter einander und den grossen Oceanen mehr oder weniger. Man hat die wichtigsten Grade dieser Unnaherung indeß noch ebenso wenig aufgefaßt und Ausschücke dafür auszuprägen gesucht, wie bei den Inseln. Nur nach der Analogie der Gestadeinseln spricht man auch von Gestades seen, welches dann solche kleine Wasserisolirungen sind, die sich größeren sehr bedeutend nahern, wie Fig. Nr. 93 Taf. XVI sie zeigt.

Wird der den Gestadesee von dem Wassercontinente noch trennende Isthmus auch durchbrochen, so gehort dieser Fall alss dann unter die unvollständigen Isolirungen. Den ersten Grad derselben, wo die Wasserobersläche noch fast ganz von Land umsschlossen ist und nur durch einen mehr oder weniger schmalen Canal mit dem Hauptwassercontinente zusammenhängt, wollen wir mit dem Namen des sich offnenden Binnenmeers bezeichnen, wie wir denselben Grad der Isolirung bei den Halbinseln ans gewachsen Insel nannten. (S. Fig. Nr. 94.)

Die sich offnenden Binnenmeere sind wieder von der versschiedensten Art. Manche offnen sich mit einem breiteren Einsgange, manche nur mit einem außerst schmalen Canale und manche gar nur mittels eines mehr oder weniger langen Strosmes. Einige offnen sich durch mehr eschmale Canale, indem sie blos durch Inselreihen abgeschlossen werden, andere wiederum arbeiten ihre Deffnung durch breite, vortretende Länder hindurch.

Für mehre Species dieser Klasse hat man wieder besondere Namen. So hat man z. B. für die sich diffnenden Binnenseeen, welche durch ein von der Meeresbrandung vorgelegtes Lido (Nehrung, Dünenreihe) abgeschlossen wurden, hinter welchem eine Unssammlung von Flußwasser mit einem schmalen Ausgange entstand, den besonderen Namen Haf oder Lagune.

Solche sich offnende Binnenmeere, solche Binnenmeere mit Ausströmung, mit einem breiten oder schmalen Ausgange, mit einer canalartigen Mündung oder mit mehren Eingängen, sind d. B. folgende halbe Wasserisolirungen: das mittelländische Meer, die Ostsee, das schwarze Meer, das rothe Meer, der persische Meerbusen, das adriatische, chinesische und japanische Meer, die Meerbusen von Korinth, von Arta und von Bolo, der Golf von Paria, die Lagunen an der nordamerikanischen und merikanischen Küste, die preußischen Haft, der spanische See Albusera, das asow'sche Meer, die Limans Neurußlands u. s. w.

Wird die Mündung des sich öffnenden Binnenmeeres größer, die Isolirung der Wasserderstäche also minder stark, und erreicht sie ungefähr den Grad, den die Isolirung des Festlandes bei der presqu'ile erreichte, d. h. ist sie mehr als eine schwache Isolirung, jedoch noch nicht völlig eine halbe, so können wir, wenn wir die halbe Isolirung den eigentlichen Meerbusen nennen wollen, diesen Grad mit dem Ausdrucke: sich schließender Meerbusen oder Meerbusen mit verengter Basis bezeichnen. (S. Fig. 95.)

Beispiele solcher, sich zum Abschlusse hinneigender Meerbusen met verengter Basis geben der Meerbusen von Tarent, der sinnische, Rigaische, bothnische Meerbusen, der Tomini= oder Gunong=Tella=Busen bei Celebes, der Busen de St. Matthias in Sudamerika, der Busen von Kassandra auf Chalcidice und der Busen von Aegina. Oft liegen an den Bassispuncten solcher Busen mehre Inseln als zerbröckelte Fortsetzungen der sich zu einander hinneigenden Länder, die den Busen isoliren. So z. B. neigen sich die Orkneps= und Shetlandsinseln im Norden von England nach Norwegen hinüber zur Schließung des deutschen Meeres.

Ift die Isolirung des Wasserstucks gerade nur halb,

nicht mehr ober weniger, so entsteht ber eigentliche Meers busen, den wir auch nach Analogie der eigentlichen Halbinsel Halbsee nennen können. (S. Fig. 96.) Bei'm Halbsee ist immer die Basis breiter als irgend eine seiner anderen Breitens dimensionen.

Die Meerbusen von Bengalen, von Kolokythia, von Lyon, von Genua, von Obessa, von Tonkin und von Salerno sind solche eigentliche Meerbusen oder Halbseeen, desgleichen die Meersbusen von Nauplia, von Saloniki, von Monte Santo, von Pasros, von Ismid, von Modania (Theile der Propontis) und der von Boni auf Celebes.

Meerbusens sehr viel größer als seine Lange, so wurde diese Rlasse ber Meerbusens sehr viel größer als seine Lange, so wurde diese Klasse ber Meerbusen ber Klasse von Halbinseln entsprechen, welche wir Kusten vorsprünge nannten, und wir müßten der Analogie gemäß, die in diese Klasse gehörenden Meerbusen Küsten ein= sprünge nennen. Man könnte auch den Ausdruck Meerbussen mit großer Basis, oder kürzer ausgeweitete Bussen annehmen. (S. Fig. 97.)

Solche Kusteneinsprünge ober ausgeweitete Busen wären bann z. B. die Busen von Policastro und von Squillace, die Honduras= Bai, der Busen von Arkadien und der Busen zwischen Char-leston und St. Augustine in Nordamerika.

Mird endlich das Verhältniß der Basis zur Länge des Bussens von der Art, daß diese gegen jene gänzlich verschwindet, so entstehen als Gegensaß der Kustenanschwellungen die Kustens Einbiegungen. (S. Fig. 98.)

Jede Kuste ist reich an solchen Einbiegungen, großen sowohl, als kleinen. Es ist daher nicht nothig, einzelne Beispiele aufzuführen. Sie haben wegen ihrer wenig markirten und für Verzkehr und Volkerleben hochst unwichtigen und bedeutungelosen Fizgur gewöhnlich gar keine Namen erhalten.

b. Die Arten der Figuren der Bafferifolirungen.

In Bezug auf die Figuren, unter denen sich die verschies benen Grade der Meerbusen darstellen oder auffassen lassen, gilt wieder ganz und gar Dasselbe von den Meerbusen, was wir über die Halbinseln bemerkten. Es giebt kreisformige, ovale, quabratische, breieckige und parallelogrammatische Meerbusen, und sowie man diejenigen parallelogrammatischen Halbinseln, bei denen die Breite in einem außerst kleinen Verhältnisse zur Länge steht, Landarme nennt, so hat man für dieselbe Figur, wenn ihre Oberstäche Wasser ist, den Ausdruck Wasser oder Meeres arme ausgeprägt.

Als solche Meeresarme nennen wir den Meerbusen von Californien, den morlachischen Canal, den von Sabioncello (an der dalmatischen Kuste), die Scheeren Norwegens und die Firths Schottlands, ferner die Meerbusen des Ob, des Jenisen und anderer Flusse.

Als kreisformige Busen kann man den Golf von Bolo und den von Arta citiren, ferner die Golfe von Salerno, Polizcastro und Squillace, den nordlichen Theil des bothnischen Meers busens u. s. w.

Als ovale Busen: das schwarze Meer, das ochopkische Meer, das biskaische Meer, das adriatische Meer u. s. w.

Als dreieckige, spite Busen: das asow'sche Meer, den Meerbusen von Odessa, den Meerbusen von Bristol u. f. w.

Als quabratische: den Meerbusen von Riga, den südli= chen Theil des caspischen Meeres u. s. w.

Als parallelogrammatische: das rothe Meer, den fin= nischen Meerbusen und andere.

Wie die Halbinseln nie einfach vorkommen, sondern bei allen noch Haupt= und Nebentheil, Körper und Glieder unterschieden werden können, so ist es auch bei den Meerbusen. Ze= boch nehmen wir die Meerbusen, wie überhaupt jede andere Figur, dann als einfach an, wenn die Glieder zum Hauptkörper in einem äußerst unde= beutenden Verhältnisse stehen, d. h. also hier, wenn die aus dem großen Meerbusen hervortretenden kleinen Busen in Vergleich zu ihm äußerst unbedeutend sind. Weil alle Meerbusen von Wasser ausgefüllte Vertiefungen oder Thäler sind, so kann man sie auch einthalige Busen nennen.

Prävalirt in einem Meerbusen keine Hauptaustiefung, so kann er sich in zwei oder mehre an Größe einander ziemlich gleiche Thäler oder Nebenaustiesungen trennen. Einen solchen Meerbusen mit einer bedeutenden Spaltung kann man einen

zweithaligen, zweimuldigen oder doppelten nennen. Ein Beispiel giebt der obische. Lassen sich mehre Hauptspaltungen erkennen, so entsteht ein drei=, vierthaliger Meerbusen. Die norwegische und andere zerrissene Kusten zeigen mehre Busen dieser Art.

c. Große ber Meerbufen.

Jebe Halbinsel giebt zwei Seiten zu zwei verschiedenen Meerbusen her, und es bedarf nur einer anderen anwachsend herbeitretenden Halbinsel, um sogleich einen Meerbusen erscheinen zu lassen. Es ist daher insofern jede Linie der Landeingränzung auch eine Linie der Wasserabgränzung. Man könnte mithin denken, daß eine continentale Insel mit großen Halbinseln auch immer entsprechende gleich große Halbseen zeigen musse und daß es daher auf Erden eben so große Meerbusen als Halbinseln geben mußte.

Da aber das Land nach dem früher von uns Bemerkten bei der jetzt vorwaltenden Gestaltung der Erdobersläche als einsgegränzt, abgeschlossen und nicht continental, die großen Oceane aber als überwiegend, offen, unbegränzt und continental anzussehen sind, so giebt es viele einzelne Meerbusenseiten der großen Halbinseln, denen eine zur völligen Darstellung des Meerbusens herantretende Seite einer anderen Halbinsel sehlt. Wenn es eisnen wirklichen rigiden Continent mit überwiegender Landmasse gabe, so könnte das Umgekehrte stattsinden, wie denn z. B. bei vielen Binnenmeeren größere Meerbusen als Halbinseln vorkommen.

Es giebt daher im Allgemeinen auf Erden größere Halbinfeln als Meerbusen. Es könnte kein geöffnetes Binnenmeer von der Größe genannt werden wie die angewachsene Insel Afrika, keinen so großen Halbsee wie die Halbinsel Europa und im Allgemeinen überhaupt nicht so viele Meerbusen als Halbinseln*), weil es überhaupt nicht so viele von Land eingesschlossene Wasseransammlungen als von Wasser eingeschlossene Landmassen giebt.

Bon einem Binnenmeere und einem Meerbufen er= halt man die aus dem Hauptkorper des Wassers ausgetrete=

^{*)} Wohl freilich eben so viele Meerbusen = als halbinselseiten.

nen Meerbusen ganz auf dieselbe Art, wie die aufgesetzten Halbinseln von den Inseln und Halbinseln. Man sucht namlich durch Ziehung eines oder mehrer größten Kreise die Hauptmasse des Wassers zu gewinnen. Das Abfallende und Herübertretende ist Meerbusen.

Bei dem offenen Dcean geht dieß nicht ganz so, da sich hier nirgends eine abgeschlossene Wassermasse sindet. Man könnte auch hier durch Ziehung mehrer größten Kreise wenigstens theilweise immer die Meerbusen sinden. Doch thut man vielleicht besser und verfährt einfacher, wenn man immer von Halbinselssie zu Halbinselspize gerade Linien zieht und das so von eisner solchen als Basis zu betrachtenden Linie und einer ununtersbrochenen Kuste Umschlossene für einen Meerbusen halt.

Auf diese Weise mochte dann wohl als der größte Meerbusen der Welt und zwar als ein breiter offener, der amerikanische Busen ohne Namen, dessen Basis eine Linie vom Cap Rogue in Brasilien bis zur östlichsten Spige Labradors bei Neufoundland bildete. Als den zweiten könnte man den weiten offenen doppelt oder (mit dem rothen Meere) dreisach gespaltenen indischen Busen betrachten, den der Aequator von der südlichsten Spige Malaccas bis zu den Dadalusselsen an der Mündung des afrikanischen Flusses Judo abschneidet. Ließe man Abschluß durch Inseln mit gelten, so wäre dann freilich das ganze indische Meer ein noch größerer Busen und zwar ein eigentlicher Halbse und am Ende der ganze stille Ocean das größte Becken und zwar ein halbgeöffnetes Binnenmeer.

Das größte geöffnete Binnenmeer ist bas mittellandische und barnach bas vielfach durch Canale geöffnete amerikanische Mittelmeer.

Diese kann man noch einzeln zählen, die übrigen sührt man besser nach Klassen auf. So kann man die Hudsonsbai und dann das chinesische, das dstliche (Tong=Hai), das japanische und ochokkische, die frappante Uehnlichkeit*) unter einander haben, in eine Klasse stellen.

^{*)} Die Achnlichkeit dieser vier Meere ist außerordentlich auffallend. Wir führen diese Achnlichkeit hier etwas weiter aus, weil wir nicht glausben, daß sie schon sonst wo dargestellt sei. Im Ganzen kann man die Figur, die durch ihre Granzen gebildet wird, birnformig, krummgeschweist (mit einem erweiterten Bauche und verengtem Schweise) nennen, wie sie

Alfsbann in eine andere Rlaffe bas ichmarge, rothe Meer, bie Dfifee, ben perfifchen Meerbufen, bie Gunbas und Gelebesfee, bas abriatische, bas torrbenische und bas griechische Meer.

In die erfte Alaffe ber eigentlichen Salbfeern nach jenen oben genannten ebnnte man alebann bie beutiche Ber, den ben ben guliden Merchiefen, das andbid perfiftige Merr, das öffliche fabe bei mittelländischen Merces zwischen Sprien und Afrika und mehre andere in unferen Geographiern noch ungenannte Burfm fepen.

In eine zweite Rlaffe tonnte man ftellen ben biscaifchen Merbufen, ben bon Garpentaria, bie henduras Bai, ben Bur in von Siam, Tontin und febr viele andere benannte und unbmannte.

Man findet burchaus noch feine festen, allgemein angenommenen Benennungen ber Meerbufentlaffen nach ihren verschiebenen

Meere.	(Zong-Dai).	Meere.	Meere (mit bem
Die Infeteete von Borneo, Palaifan, Mindoro, Luzon, der Babajannsin- feln, Bafchiinfeln.	Die Inseitette ber Mabjitosimabin- fein ber Lieu-Rieu und ber japanis chen Insein bis Kiusiu und Tsu- tima.	Die Inselfette ber japanischen Inseln von Ripon bis Zeso.	Die Inselfette ber Aurilen von Ru- naschir bis Sum- schu.
Malacca.	Formofa.	Korea.	Sachalin u. bel'm norblichen Schluß Ramtichatta.
Der hinterinbische Ruftenbogen. Das Dan : Dai.	Der dinefische Ruftenbogen. Das Bhang-Bai.	Der manbichuris iche Golf- Der tatarische Golf.	Der ochoglifche Meerbufen. Der pentichineti- iche Meerbufen.

Größen in unseren geographischen Buchern, und oft wird bei ber Benennungsweise Größe und Form vermischt. So lange, bis eine allgemein anerkannte Autorität darüber einmal etwas sestgesett haben wird, kann man nur von Meerbusen erster und zweiter Größe und von ziemlich großen und kleinen Meerbusen sprechen. Für die ganz kleinen, sich schließenden, tiesen und Schutz gegen Winde gewährenden Meerbusen hat man den Namen Hafen und schutz gegen Winde gewährenden Meerbusen hat man den Namen Hafen und schiffen das Ankern gestatten, den Namen Rhebe.

Der Städtebau an den Meerbufen und überhaupt die Einwirkung ihrer Figur auf die ganze
Berkehrs = und Besiedelungsweise auf den den Meerbusen umgebenden Ländern wird sich nun ganz nach den allgemeinen Regeln richten, die wir über die Einwirkung der Figuren
überhaupt gaben, und insbesondere werden die Meerbusen unter
den Fall gehören, wo das Enclave von vortheilhafterer Obersläche ist als das Umgebende. Wir wollen hier nur die Anwendung
zeigen, die diese allgemeinen Regeln auf die Meerbusen gestatten, einige eigenthumliche Bedingungen anführen, denen der
Städtebau bei Meerbusen wegen einiger häusig bei ihnen eintretenden Besonderheiten unterliegt, und endlich einige Beispiele von
Meerbusen = Besiedelungen citiren.

Wir legen hier das Bild eines regelmäßigen eigentlichen Halbsees (Fig. 99 Taf. XVII) zu Grunde. Bei'm Puncte A wird hier jedenfalls der erste Hafen des Meerbusens entstehen, das vornehmste Entrepot, ber reichste Stapelplaß. Nach der auch hier geltenden Regel, daß Alles, was schon zur Eristenz durchgedrungen und zu Kräften gestommen, mit verdoppelten Kräften weiter wachse und in steigender Progression zunehme, wird dann diese Stadt, in der man die besten Unstalten und Gelegenheiten sindet, nicht nur das Leben des zunächst und eigentlich auf sie angewiesenen Rayons, sondern auch die Berkehrswege weit und breit umher auf sich richten, die übrigen Keime zu Städten, die durch kürzeste Wege xo, xo an den Kusten ch und ba hätten gefördert werden können, ersticken und sich so zur Beherrscherin des Meerbusens emporschwingen. Ganz wird sie jedoch nur zum Ziele kommen, wenn der Meerbusen zu den kleineren gehört. Ist er größer,

so dulbet und verlangt er mehre Städte, von denen allen jedoch immer aus den angezeigten Gründen die Stadt an der Spige die hauptfächlichste bleiben wird.

Die Städte an den Spigen der Meerbusen konnen wir Meerbusenspigstädte nennen. Jene concentrirende Wirkung der Meerbusenspigen in der Natur ausgeführt zu sehen, darf man nicht in Verlegenheit sein.

Beispiele von solchen Situationen bieten sich in Menge an allen Kusten bar. In den cis: wie in den transatlantischen Ländern, nordwärts und südwärts des Aequators, ost: und west: wärts jedes Meridians, bei den arabischen wie bei den Negerstämmen, bei den indischen wie bei den europäischen Nationen, überall sindet man fast an jeder Meerbusenspize ein Lager, einen Hüttenhausen, ein Dorf, einen Hasenort, eine große Stadt, je nach Gultur und Reichthum der Gegend und je nach Industrie und Thätigkeit des Bolks. Petersburg, Port-au-Prince, Panama, Salonichi, Bolo, Zeituni, Riga, Smyrna, Napoli, Tarento, Genua, Benedig, Trient, Wismar, Geste, St. Malo, Calcutta, Fiume, Canton, Cabes, Tunis, Suez, Guayaquil, Rosas, Marseille, Toulon, Skanderun, Ismid, Yeddo u. s. w. sind solche Meerbusenspisstädte.

Im Ganzen gilt von diesen Meerbusenspikstädten die Regel, daß sie mit der Größe ihres Meerbusens und des ihn umgebens den Verkehrsgebietes in gleichem Verhältniß der Wichtigkeit stehen. Man vergleiche nur Gradationen der Meerbusen, Handelsgebiete und Meerbusenspikstädte wie folgende: Napoli di Romania an dem kleinen Meerbusen von Argos mit seinem kleinen peloponnessischen Handelsgebiete und das größere Odessa an seinem größezten Meerbusen mit dem größeren Südrustand und das so sehr bedeutende Calcutta an dem so sehr weiten Meerbusen von Bensgalen mit dem so bevölkerten und reichen Indien.

Es giebt indeß auch oft sehr bedeutende Städte an sehr kleinen Busen, die dennoch weiter nichts für sich haben als blos eben diesen kleinen Busen. Die ganz kleinen Busen haben nämlich wieder den Vortheil, daß sie leicht gegen die Stürme und alles drohende Seeunglück geschützt sind. Die bloße Mögslichkeit, sicher vor Anker liegen, ohne Furcht ruhig aus und einladen zu können, im Nothfalle Stürmen zu entsliehen und

einen Zufluchtsort zur Ausbesserung gelittenen Schabens zu sinzben, ist dem Schiffer so viel werth, daß, wie wir schon oben bei den Halbinselspisen sahen, solche Hafenstädte selbst oft an Orten, die übrigens durch ihre geographische Lage gar nicht bezgünstigt sind, entstehen. Es giebt umgekehrt selbst viele Puncte von ausgezeichneter geographischer Lage, die wegen Mangels eines solchen Hafens nicht zum Ausblühen gelangen konnten. Bei manchen freilich ist der Drang so groß, daß sie entweder sich mit Auswendung vieler Kunst und Kosten einen Hafen erkünssteln oder auch selbst wie Madras, Malaga und andere Orte sich ganz ohne einen Hafen behelfen.

Die Wirksamkeit der Meerbusenspisse kann übrigens auch durch anderweitige kreuzende Umstände gehemmt, ja völlig neutra- lissirt werden. Etwas der Urt ist der Fall mit der Spisse des biscaischen Meerbusens, wo die Pyrenäen hinderlich und verkehrshemmend nahen und nur kleine Handelsstädte wie Bayonne, St. = Sebastian u. s. w. entstehen lassen. Wenn die Pyrenäen und ihre Fortsetzungen an der spanischen Kuste völlig applanirt werden könnten, so wurde hier noch mehr als ein Bordeaur = Plat Nahrung sinden.

Umgekehrt kann die Stärke der Spige auch noch durch hinzukommende günstige Umstände vermehrt werden. Einer der gewöhnlichsten ist die Einmündung eines bedeutenden Flusses*), so daß die Stadt dann als Flusmündungs: und Meersbussenspiesenspiesenschaften und eine um so brillantere Erscheinung bietet. Petersburg, Riga, Bristol, ja außerordentstich viele Meerbusenspieskädte sind dieser Art.

In ben Meerbusen munbende Fluffe konnen aber nicht blos bie Meerbusenspitsftadt ftarken, sondern auch ganglich aus ber

^{*)} Die Meerbusenbecken sind gewöhnlich nur die unteren vom Wasser ausgefüllten Theile großer Landaustiefungen ober Thaler, in deren oberem Theile die Flüsse sich bewegen. Es ist daher auch ganz natürlich, daß diese Flüsse mit ihren Mündungen immer gerade in die innersten Spisen dieser Meerbusen treffen. Man sollte solche Flußgediet Meerbusen Austiefungen mit einem gemeinschaftlichen Namen benennen, den man aus dem des Meers busens und des in ihn mündenden Flusses zusammenschmelzen ließe und so Z. B. von dem Pos adriatischen, dem Gironde biscaischen, dem Newa = sins nischen und dem Ganges bengalischen Becken reden.

Spige auf die Seite ziehen; bann namlich, wenn sich diese Flusse nicht gerade in der Spige, sondern mehr auf der Seite munden, indem, wenn sie dadurch nicht allzusehr aus der Spige entfernt werden, dann das schone Flusthal zugleich mit nuten und seinetwegen etwas von den Vortheilen des eigentlichen Spigpunctes opfern. Liegt indes die Hauptslusmundung des Meerbusens zu weit von seiner Spige entfernt, so erscheint dann doch daneden noch eine Spigstadt, obgleich eine geschwächte. Ein Beispiel giebt der biscaische Meerbusen. Hier gab es zwei Umpstände, welche die Spigstadt Bordeaux nicht in der eigentlichen Spige erscheinen ließen, ein aus der Spige vertreibender, die sich oden erwähnte Unnäherung der Pyrenden, und ein auf die Seite lockender, die Mündung der Gironde.

Dft konnen auch an einer Meerbusenspitze statt einer mehre Stadte erscheinen. Dieß ist z. B. bei'm asow'schen Meere ber Fall, wo die Stadte Usow, Taganrog und Rostow offenbar alle in der Spitze wurzeln. Borzüglich sindet dieß dann statt, wenn die Spitze sich in einem weiten Bogen ohne scharf ausgeprägte Spitze krummt. Das nordliche Ende des bothnischen Meerbusens kann als Beispiel dienen, wo Lulea, Pitea, Tornea und mehre andere kleine Orte als zerstückelte Theile der großen einzigen Stadt, die dort unter anderen Umständen hätte liegen können, blühen. Je mehr sich ein Meerbusen in einen scharf abgeschnitten nen Winkel endigt, desto mehr rollen gleichsam die Städte auf den Seiten hinab, und besto mehr häuft sich Alles in der Ede.

Je länglicher der eigentliche Halbsee wird, desto mehr gewinnt freilich der Punct A an eigenthümlich auf ihn angewiesenem Handelsgebiete, indem der Winkel dAf immer größer wird, wie man leicht bei einer Vergleichung von Fig. 100 mit Fig. 101 wahrnehmen wird. Auf der anderen Seite verliert er dann aber auch immer mehr die Seiten als seine Kunden, die wenigstens ihre gegenseitigen Verbindungen immer leichter unmittelbar quer über den Meerbusen hinüber bewerkstelligen.

Werden die Meerbusen schmale Meeresarme und Scheeren, so werden sie am Ende ganz einem Flusse ähnlich, und die Stadt legt sich alsbann oft nicht in die Spige, sondern vielmehr wie bei'm Flusse auf die Seite an der Mündung und hat oft in der Spiße nur einen kleinen Hulfsort. So liegt Drontheim seinem länglichen Meerbusen zur Seite, hat aber an dessen versschiedenen Spißen Stördal, Wärdal und andere kleine Hulfsorte. So liegen auch Stavanger und Bergen zu den Seiten ihrer Fiorde; eben so die schottischen Städte Inverneß, Dornoch, Tain, Edinburgh an den Seiten ihrer Firths. Merkwürdig sind das gegen die jütländischen Städte auf der Ostküste dieser Halbinsel: Schleswig, Flensburg, Eckernförde, Hadersleben, Kolding, Ranzbers und Hobroe, die sämmtlich ganz genau die Spiße ihrer Meeresarme einhalten.

Wir haben bisher nur die Meerbufenfpige, den Punct A (Fig. 102) betrachtet. Nach ihm find die wichtigsten und marfirtesten Puncte bes Meerbusens bie beiben Bafispuncte Bon allen Puncten an ben Ruften aA und bA a und b. find fie von A am meiften entfernt, und ber Berkehr zwischen ihnen bewerkstelligt sich daher am allerschwierigsten über A. Berkehr aller anderen zwei Puncte ber gegenseitigen Ruften, wie 3. B. von g und h, kann sich immer noch eher über A bewerkstelligen. Bei a und b wird daher zunachst bas Bedürfniß von Unstalten jum Behuf bes gegenseitigen Sandels ber Ruften gefühlt werben, und es werden sich bei ihnen baher Stadte anlegen, die wir Meerbufenbafis = Stabte nennen fonnen. Diefe werben Das= felbe fein, mas die Binnenmeer-Mittestabte sind, wenn wir uns aAb ale bie eine Salfte eines Binnenmeeres benfen.

Die beiben afrikanischen Stabte Carthago und Eprene waren zum Theil solche Meerbusenbasis Stabte. Die Barka und die carthagische Halbinsel tauschten durch sie Vieles mit einander aus auf der Wasserstraße der Meerbusenbasis. Corunna und Brest, die Meerbusenbasis Stadte des biscaischen Meeres, tauschen ebenfalls Vieles mit einander, eben so Brest und Cherbourg. Die kleinen schottischen Stadte Banff und Wick mögen ebenfalls hierzher gehören. Die vorderindische Halbinsel zeigt jest bei'm Cap Comorin nur unbedeutende Orte, eben so Malacca bei der Spisse von Funga, zwischen welchen beiden Puncten die Basis des ganzen großen bengalischen Meerbusens gezogen werden mag. Welche große und der Spisstadt Calcutta entsprechende Basissstädte würzben hier aber sich zeigen, wenn man den ganzen Busen von

Infeln geräumt und alles östlich und westlich von den Halbinseln liegende wüste Meer in fruchtbringendes Land verwandelt denkt.

Außer diesen Spig= und Basisstädten können nun aber bei den Meerbusen, wenn sie nur einigermaßen groß sind, sich auf den Kusten all und bla noch mehre andere Orte anlegen. Sie werden sich nach dem in der allgemeinen Betrachtung über die Berschiedenheit des Verkehrs und der Besiedelung Gesagten nach der Berschiedenheit der Figuren bestimmen.

Man könnte dann diese Städte Meerbusen=Seiten städte nennen und durch die Zusäße "ersten, zweiten, dritten Grades" u. s. w. sie näher bezeichnen. Bei der unregelmäßigen Gestalt= ung der Kusten aber und ihrer großen Zerrissenheit ist es schwer, sie aufzusinden und sie so genau zu bestimmen wie die Basis= und Spitstädte. Bald lockt hier ein anderer, aus dem großen ausgetrete= ner kleinerer Meerbusen, bald hindern bort ungunstige Umstände.

Wenn wir die sich schließenden Meerbusen von Finnland und Bothnien (Fig. Nr. 104 u. 105) mit Fig. 103 vergleichen, so könnten sich folgende Puncte als gleich herausstellen:

Petersburg = Tornea = A, Helsingsors = Geste = a, Newal = Ubo = b, Wyborg = Umea = g, Narwa = Wasa = h.

Wir haben nun bisher den Städtebau blos bei dem eigentslichen Meerbusen oder Halbsee betrachtet. Im Ganzen gilt Dassselbe, was bei ihm stattsindet, auch für alle Meerbusen jeder Figur. Jedoch außert jede Abweichung von jener Normalfigur des eigentslichen Halbsees eine eigenthümliche Einwirkung auf die Städte des Busens.

Betrachten wir zunächst die Ausweitung der Busens
öffnung und die Berlängerung der Basis in den von
uns so genannten Einsprüngen und Küsten ein biegungen. Es
ist hier offenbar, daß, je mehr sich dieselben erweitern und
je mehr sie sich in der Hauptkörperlinie des Binnenmeeres verlausen, sie besto mehr die eigenthümliche Meerbusennatur verlieren.

Der Punct A (f. Fig. Nr. 106 bis 108) verliert immer mehr an eigenthümlicher Bedeutsamkeit, je kürzer die Länge lA wird. Eben so verlieren die Basispuncte a und b, indem am Ende von

jedem anderen Puncte o aus die Kustenfahrt eben so gut geschieht. Was a, A und b verlieren, gewinnt jeder der Puncte o, und gleicht sich am Ende Alles aus, so daß für die erste Stadtsanlage alsdann jeder Punct gleich gut gelegen sein wird und dann wie bei'm Insel= und Binnenmeerkreise Alles durch die Wahl des ersten Stadtplages bedingt ist.

Gehen wir auf der anderen Seite zu den sich schließens den Meerbusen mit verkleinerter Basis (f. Fig. Nr. 109 u. 110), so zeigt sich hier im Ganzen gerade das Umgeskehrte. Manche Puncte behalten ihre Wichtigkeit, und viele nehmen sogar noch an Bedeutsamkeit zu.

Der Punct A in der Spige des Meerbusens behalt im Ganzen seine Productivität. Er verliert aber etwas an Wichztigkeit, weil die Seltenorte gewinnen.

Borzüglich gewinnen a und b, weil sie noch mehr als Thorwächter erscheinen, weil sie als Uebersetzpuncte für den Landetransport noch unvermeidlicher werden, mit einem Worte, weil sie aus allen Gründen wachsen, aus denen Orte an verengten Meeresstellen wachsen können. Wir verweisen daher ihretwegen weiter unten auf die Meerengenstädte. Wenn der Meerbusen nicht sehr groß ist, so machen sich wohl gar diese Basisstädte alsdann zu völligen Herrschern des ganzen Meerbusens, indem sie alle Nahrung den übrigen Städtekeimen entziehen. In diesem Falle sind Maracaibo, Enos in Thracien, Prevesa, Tarent in Bezug auf das Mare Piccolo, Brest, Rio Janeiro, Stockholm, Pedro de Sul und Salvador de Bahia.

Außer a und b gewinnen auch g und h, die nun nicht blos als Seitenmittestädte des ganzen Meerbusens erscheinen, sondern auch immer mehr das Ansehen von Binnenmeer-Mittesstädten gewinnen. Schließt sich endlich der Meerbusen völlig, so fallen die Städte a und b in Eins, und es erweisen sich dann die Puncte A, g, h und ab als die vier Hauptstädte des abgeschlossenen Binnenmeeres, in welches sich dann so der Meerbusen umwandelt.

3 wolftes Capitel.

Die Meerengen und Ifthmen.

Durch das mehr oder weniger nahe Zusammentreten mehrer Fest, landsiguren (Inseln, Halbinseln u. s. w.) entstehen die Verengsungen oder Zusammenschnürungen des Meeres, so wie umgekehrt durch Annäherung von Wassersiguren (Meerbusen, Seeen und Meeren) die Schmälerungen und Einengungen des Festlandes sich bilden. Die bedeutenden Verengungen des Festlandes nennt man Ischmen, die des Meeres Meerengen.

Beide Formen, so sehr sie Gegensatze zu sein scheinen, gehen leicht und oft in einander über und kommen in ihrem Wesen und in ihrer Einwirkung auf Verkehr so ziemlich auf Dasselbe hinaus. Sowohl bei'm Isthmus namlich als bei der Meerenge sindet nicht weniger eine Verengung des Meeres als des Landes statt, und ihr Gemeinschaftliches ist dieses, daß bei ihnen zwei Halbinseln und zwei Meerbusen in ihren Spisen sich zu einander neigen. Diese Hauptumstände bei beiden Figuren sind dieselben, und es ist dann ziemlich gleichgültig,

ob nun im Einigungspuncte die Landzungen fich berühren und, sich erfassend, einen Isthmus bilben, ober

ob die Meerbusenspigen, in einander fließend, eine Meerenge darstellen.

Ist bas Product ein Isthmus, so ist er leicht von den Wogen oder von Menschenhanden burchbrochen und in eine Meerenge umgewandelt. Sehr viele Canale und Meerengen sind auch nur solche Durchbrüche von Isthmen.

to be to take the

Das Umgekehrte, die Verwandlung der Wasserenge in einen Isthmus, ist seltener, weil die Anlage von Brücken und Dammen gegen das stürmende Meer schwerer ist als die von Canasten gegen die schwächeren Angriffe des Festlandes. Indes sind doch auch schon hier und da durch Zurückweichen des Meeres, durch vulcanische Ereignisse oder durch künstliche Brücken und Damme Meerengen theilweise in Isthmen verwandelt worden. Es giebt sogar auch Gegenden, die durch Beihülse der Fluth bald einen Isthmus, bald eine Meerenge darstellen.

Aus diesem Allen ist klar, daß die Meerengen und Isthmen eigentlich keine besondere Art von Festland = und Wassersiguren sind, sondern daß mit jenen Bezeichnungen nur die verschiedenen mehr oder weniger intimen Beziehungen angedeutet werden, in welche mehre Figuren mit einander treten, wenn sie sich zusammenseßen.

Es werden hier bei dem Gegensate des Rigiden und Flussigen alle die Erfolge statthaben, die wir oben bei der Annaherung verschiedener Figuren als mit Nothwendigkeit eintretend erwiesen. Die Figuren werden sich in ihrer Unnaherung am meisten gegenseitig elektrisiren und beleben, in dem Summum der Verengung am allermeisten. Un den Meerengen daher sowohl als an den Isthmen werden bedeutende Lebenspuncte und Sammelplate des Verkehrs und der Bevolkerung gefunden werden.

Die Operationen und Bewegungen des Verkehrs, welche hier stattfinden mussen, lassen sich im Allgemeinen folgendermagen darstellen.

Die Landengen sind Brücken zwischen Ländern und Mauern zwischen Meeren, die Meerengen dagegen sind Verbindungscanäle zwischen den Meeren und Quergräben zwischen den Ländern. So wie jene also den Seeverkehr hemmen und zum Aufenthalte zwingen, den Landverkehr aber erleichtern, anlocken und concentriren, so hemmen dagegen diese den Landverkehr und zwingen ihn zum Anhalten, locken, concentriren und erleichtern aber den Seeverkehr.

Wir betrachten zunächst ben Erfolg bieser Bestrebungen in Bezug auf

1) bie Meerengen, indem wir dabei die Figuren Nr. 111 bis 118 zu Grunde legen.

Alle Personen, die einmal auf die Landreise eingerichtet sind und die Seereise fürchten, alle Waaren, welche die Seeluft nicht vertragen, werden die Meerenge aufsuchen, um die Seereise so kurz als möglich zu machen. Besonders wird dieß in früheren Zeiten, wo die Meerschiffsahrt noch unausgebildet und unsicher war, stattgefunden haben, und die Einschiffungs = und Uebersetz orte an den Meerengen werden, so wie die Furthstädte an den Flüssen, mit zu den altesten Städten der Welt gehören. Wir sinden daher auch alle Einschiffungsplätze und Uebersetzorte von einem Lande zum anderen an Meerengen und Meerverengungen.

Was den Seeverkehr und die Schifffahrt betrifft, so wirkt schon das bloße Concentriren berselben, welches durch die Meersenge erwirkt wird, und zwar um so stärker, je weniger leicht die Halbinseln und die ihnen angehörigen Inseln zu umsegeln sind, auf eine Unsiedelung hin. Schon das Gewimmel vieler hin: und herpassirender Schiffe muß manche Nahrung für die Unwohner der Meerenge abwerfen und deren Wohlstand beförsdern. Sei es, daß die Schiffe einen Schaden auszubessern haben, sei es, daß sie schiffe einen Schaden auszubessern sig das Land, dem sie von selbst und felbst wider Willen hier so nahe geführt werden, benußen und ihm Nußen bringen. Ulb bloße Passagepläße also, als Stationen werden daher die Meerengenpuncte schon Manches gewinnen.

Nach einer so ziemlich überall angenommenen Gewohnheit pstegen die Bolker auch das Meer in einer gewissen Entfernung von der Küste als ihr Eigenthum zu betrachten und daher auch die ganze Meerenge gewöhnlich nicht ganz als öffentliches Gemeingut gelten zu lassen. Sie legen daher gewöhnlich hier Zollsämter zur Entrichtung einer Abgabe für Erlaubniß der Durchsahrt und Festungen zur Vertheidigung ihrer mit Recht oder Unrecht angemaßten. Gerechtsame an. Dhue solchen durch Zollentzichtung veranlaßten Aufenthalt ist kaum irgend eine Meerenge, weder der Sund, noch die Meerenge von Messina, noch der Bosporus.

Weit wichtiger aber noch wird die Meerenge als naturlicher Bauplatz für Etablissements zur Vermittelung des Handels zwischen den beiden Meeren O und U Fig. Nr. 111. Alles, was nicht nur die Kusten AE und BF mit den Kusten CA und LB austauschen,

fondern auch Alles, was überhaupt zwischen den Meeren O und U ausgetauscht werden soll, findet in AB seinen natürlischen Stapelplat und Entrepot.

Die Meere O und U haben oft ganz verschiedene Beherrsscher, verschiedene Anwohner, verschiedene Naturen und verschiesbene Schifffahrt. Bei AB kann man sowohl von O als von U zu gleicher Zeit die beste Kenntnis haben und mit beiden die beste Verbindung unterhalten. Hier werden sich die Schiffer für beide Meere bilden und die Kaufleute, die mit den Handelscasnälen in beiden vertraut sind. Von O aus wird man es das her oft vorziehen, mittels der Commissionäre in AB auf U zu handeln, anstatt directe Verbindungen anzuknüpfen, und eben so werden oft die Schiffer von U nur die AB sahren und hier die Schiffer erwarten, die in O bekannt und im Bessie sind.

Endlich auch find nirgends Befestigungen gewöhnlicher zugleich und naturlicher, ja nothwendiger als an Meerengen. Saufig gehoren bie beiden Salbinfeln verschiedenen politischen Gewalten, die bann gezwungen find, biefe ihre außerften Puncte, mit nen sie sich beruhren, in Bertheibigungezustand zu fegen. diefem Falle befindet sich der Sund mit feinen schwedischen und banischen Festungen und Schlossern. Zuweilen ist bas eine Meer Binnenmeer, das von feinen Herren nirgends beffer als an der fein Thor bilbenben Meerenge geschloffen werden mag. Dienst verrichten die Dardanellen in Bezug auf die Propontis und ben Archipelagus. Wenn Beibes nicht ber Fall ift, erfordert doch wenigstens die Ausübung der angemaßten und zu= gestanbenen Meerengen = Gerechtsame die Unterstützung eines waffneten Ungriffs und einer fraftigen Bertheibigung, ober, was Daffelbe ift, ber Kriegsschiffe und ber Befestigungen; baber liegen an den Meerengen Kriegshafen und Festungen.

Fassen wir daher nun schließlich alle Momente zusammen, burch welche die Meerengen für den Städtebau interessant werden, so zeigen sie sich als Bauplaße für folgende Städtegattungen wichtig:

- 1) für Fischerorte,
- 2) für Einschiffungsplage,
- 3) für Schiffsstationen und Ruheplage,

4) für Bollftatten,

5) für Transit =, Speditionsorte und Entrepots, und

6) für Festungen.

Zuweilen bilden sich aus allen diesen städtezeugenden Kräften für ein jedes Bedürfniß besondere Orte. Je mehr aber die Halbinseln sich zu einem Puncte abspisen, desto mehr werden sie in

ben Mauern einer Stadt vereinigt.

Wenn bie Meerenge großer ift und bie verschiebenen Stabte fich auseinander legen, fo sucht fich jede ben für ihr Geschaft be-Die Festungen haben offenbar bas bringenbste quemsten Plat. Bedürfniß, die engste Stelle zu suchen, und zwar aus mehren Grunden, namlich nicht nur, weil, je enger bas Meer, bie Bertheidigung besto leichter ift, fondern auch, weil die am meisten hervortretende Spige am meisten bebroht, zugleich aber auch als der hochste mittlere Theil des zerriffenen Landes in der Regel jur Unlage einer Festung vorzugsweise geeignet ift. Go liegen bie großen Dardanellen an den allerengsten Stellen des Hellesponts und die kleinen eben so an der engsten Stelle der Meerenge zwischen dem Meerbusen von Lepanto und bem von Patras, bes= gleichen Kronenburg und Helfingborg am Sunde. Die Bollstatten werden sich unmittelbar unter die Kanonen der Meerenge= Festungen legen, beren sie gewöhnlich jur Erreichung ihres Zwedes Der angstliche Landverkehr sucht ebenfalls fehr beburfen. engeren Stellen ber Meerenge, um so balb als moglich ben Die Uebersetorte baher, wenn Meeresfturmen zu entfommen. fie auch ben Festungen ben allerengsten Plat laffen muffen, neh= men neben ihnen die zweite Stelle ein. Go finden sich z. B. auch die Uebersetzorte Helsingor und Helsingborg an der engsten Stelle bes Sundes; doch muß Helfingor ber Festung Kronenburg, die mitten in's Meer hinaus vorgeht, um den aus= weichenden Schiffen mit ihren Kanonen so nahe als möglich zu ruden, ben Borrang laffen.

Den meisten Spielraum von allen Meerengestabten haben bie großen Waarenplage, Schiffsstationen und Entrepots. Sie sind babei auch am wählerischesten, da sie sich vor allen Dingen einen guten Hafen suchen mussen, den sie doch nicht immer, wie Messina, gerade an der engsten Stelle der Meerenge sinden. Sie können ihn aber auch noch in der Nähe, selbst außerhalb

ber Meerenge finden, sich bort anlegen und doch noch fur Meer= engenstädte gelten.

Die Situation der meisten großen Meerengenstädte ist so,wie wir sie Fig. Nr. 111 dargestellt haben. X und Z seien zwei
große Lander, die eine Meerenge bei AB zwischen sich lassen.
Wenn die große Handelsstadt an dieser Meerenge bei AB keinen
guten Hafen sindet, wohl aber bei n oder m, so kann sie sich,
ohne viele Vortheile, welche die Meerenge bietet, einzubüßen,
hier anlegen. Sie liegt dann noch immer nicht weit von dem
Vrennpuncte der beiden zusammenstoßenden Halbinsel= und Meer=
busenpaare. Vielleicht gehen theilweise die kleinen Halbinseln
nAm und pBo für sie verloren. Für sie bilden sich dann ei=
gene kleine Hasenorte A und B.

Bang in dieser Art ist die Lage von Ribbenhaven, bas bem Sunde allein seine Große verbankt. Aehnlich liegt Cabir, zum Theil wenigstens als Hauptstadt der Strafe von Gibraltar zu betrachten ist. In Cabir holen die Schiffe des mittellandischen Meeres transatlantische Waaren, und die spanische und maroccanische Halbinsel tauschen mittels dieser Stadt viele Producte Freilich lage es in jener Meerenge felbst wohl noch besser, allein der ausgezeichnete Hafen, den die Insel Leon mit bem Festlande gewährt, durfte nicht unbenugt bleiben und konnte Manches aufwiegen (Gibraltar, Algeziras und Tarifa haben bloße Man lasse einmal die Kräfte bes Utlas, der, Rheden). wenn auch nicht, wie die Alten meinten, die Welt, doch die nordliche maroccanische Halbinsel trägt, sich losen, man lasse ihn feine Niederungen bem Meere preisgeben, und eben fo laffe man bas mittellandische Meer auf Kosten bes sublichen Spaniens sich ausweiten, so wird Cabir sogleich ein Bedeutendes an seiner Wichtigkeit einbugen. Much Batavia liegt etwas feitwarts von ber eigentlichen Sundastraße, die boch ihr eigentlicher Lebens = und Nahrungscanal ist.

Wenn nicht mehre Städte sich in der Meerenge anlegen, sondern vielmehr alle Kräfte der Halbinseln in ihre Spigen ausströmen, so ist es offenbar, daß in Bezug auf geographische Verhältnisse beide Halbinselspigen sowohl als Stationen, als auch als Waa-renentrepots u. s. w. gleiche Gunst genießen, die aber freilich durch andere Verhältnisse bedeutend modificirt werden kann. Es

werben sich daher von Unfang herein auf beiben Halbinfelfpihen Städte anlegen, und die Meerengen in der Regel Städtes paare zeigen.

Solche Meerengen=Städtepaare sind z. B. Lepanto und Patras, Jenikale und Fanagoria am Bosporus, Corsoer und Nyeborg am großen Belt, Belfast und Portpatrik am Nordscanal.

Durchaus nothig sind indeß nur fur die Beziehungen der beiden Halbinseln zwei Stadte, auf jeder Spige eine. Für den großen Seehandel der Meerenge reicht eine Stadt als Entrepot und Station hin. Es pflegt daher eine Stadt durch besons dere Industries Entwickelung und größere politische Macht die andere zu überslügeln und, indem sie sich zur einzigen Lenkerin des Seeshandels macht, die andere zu einem bloßen Uebersahrtsorte herabs zusesen.

Zum Theil erklaren sich hieraus die Kampfe Carthagos mit Agrigent, wie die Messinas mit Neggio. Auf diese Weise machte sich Kopenhagen zur alleinigen Herrscherin des Sundes, Byzanz zur Gebieterin des Bosporus und Cadir zur Thürschließerin des mittellandischen Meeres. Helsinger und Helsingborg, Dover und Calais sind bloße Ueberfahrtsorte, die den Landhandel der Halbeinseln vermitteln, wozu denn, wie gesagt, natürlich immer zweigehoren, eine, die giebt, und eine andere, die empfängt.

Bur Bergleichung fügen wir noch folgende Meerengenstäbte bei: Leutscheu an der Meerenge zwischen dem gelben Meere und dem Meerbusen von Petscheli, Kalmar am kalmar'schen Sunde, Stralsund zwischen Rügen und Pommern (wenn hier die Meersenge auch nicht die Hauptursache der Größe der Stadt ist, so ist sie doch wohl die Hauptursache ihrer ersten Anlage), Milsord und Watersord am St.-Georg-Canal, Bandschwangi und Boslisting an der Balistraße, Singapore an der Malaccastraße, Tanger, Ceuta, Algeziraß, Tarisa, Gibraltar, Cadir an der Straße von Gibraltar, Ormus an der nach ihm benannten Straße, Mokka an der Straße Bab-el-Mandeb, Brindiss, Otranto und Durazzo zwischen dem ionischen und adriatischen Meere und Corfu am Canale von Corfu. Ueberhaupt gehören alle die schon dei den Inseln erwähnten Städte hierher, die bei den Gestadeinseln auf der dem Festlande zugekehrten Seite liegen. Maracaybo zwischen

dem See und Busen von Maracanbo, Brulos in Aegypten zwischen dem Meere von Brulos und dem mittelländischen Meere. Ueberhaupt gehören ebenfalls alle schon oben bei den Binnensmeeren und Meerbusen erwähnten Städte an den Eingängen zu den halbgeöffneten Binnenmeeren hierher, z. B. Korsoer und Nyeborg am großen Belt. In allen Sunden und Belten zwischen den bänischen Inseln liegen gerade an ihren engsten Stellen selche Städte ober Städtepaare.

Dieß also waren nun die allgemein gultigen Grunde sur bie Verkehrsentwickelung und die Unlage von Unsiedelungen an Meerengen. Von der Art der Unnaherung, von dem Grade der Verengung, von der Gestalt der die Verengung bildenden Figuren, von der Größe ihrer Winskel und von der Länge ihrer Schenkel wird die Stärke der Concentrirung und die Größe der entstehenden Unsiedelungen abhängen.

Wenn wir hier von dem Höchsten und Vortheilhaftesten aus gehen, so ist nach unseren allgemeinen Erörterungen mit Berücksichtigung der Eigenthümlichkeiten des Wassers und Festlandes klar, daß es hier keine günstigere Constellation der Gewässer und Lande geben kann, als wenn sie sich unter rechten Winkeln treffen, die mit ihren Spigpuncten in einander fallen.

Um besten last sich bieß indirect beweisen.

Es sei in Fig. Nr. 112 der Winkel des einen Meerbussens F kleiner als der bei S. Die Winkel der Halbinseln P und Q und des anderen Meerbusens S seien nun, welche sie wollen, so wird durch die Annäherung der Küsten xA und yB den Puncten A und B viel Landhandel entzogen, und diese beiden Puncte verlieren an Wichtigkeit als Uebersehorte, und zwar um so mehr, je größer die Annäherung von x an y ist oder je kleiner der Winkel wird, da dann alle jene Küstenpuncte immer mehr sich die Vortheile von A und B aneignen.

Uls Beispiel zu dieser Configuration konnte man Konstantis nopel anführen, bei dem der Winkel des einen Meerbusens, der von der Propontis herzutritt, kleiner, während der des schwarzen Meeres größer als ein rechter ist. Die Orte an der Propontis entziehen jener Meerengenstadt manchen Vortheil, der ihr noch zus fallen würde, wenn man die Propontis dergestalt erweiterte, daß man die nordwestlichste Ecke Kleinasiens in einer Linie von Smyrna auf Konstantinopel wegschnitte und so den Meerbusens winkel einem rechten Winkel naher brachte.

Es seien die Winkel beiber Meerbusen kleiner als ein techter (Fig. Nr. 113), so würden um so mehr die Puncte A und B verlieren, je kleiner der Winkel der Meerbusen wird. Alle Puncte m und o der ganzen Kusten xz und ym participiren hier immer mehr und mehr an den Vortheilen der Meerzenge, da immer mehr beide Meerbusen selbst mit sammt der vorzüglich verengten Stelle AB die Natur der Meerenge annehmen. Nicht nur der directe Handel zwischen allen Puncten o und m nimmt zu, ohne AB den Vortheil des Transitos zu lassen, sondern auch z. m., x und y thun AB Abruch, indem sie selbst Aufträge von den vor ihnen liegenden Meeren R und S für das Innere der Meerenge übernehmen, ohne dazu AB zu bedürfen.

Als Beispiel dieser Art kann der Euripus gelten mit den Meerbusen von Talanti und Egribos. Wenn man die Insel Euda, ohne die Stadt Chalcis (oder Egribos) vom Lande zu entfernen, so am nördlichen und südlichen Ende zurückbiegen könnte, daß die Meerbusen von Talanti und Egribos bei dieser Stadt rechtwinkelig zusammenstießen, wie außerordentlich viel würde letztere dadurch gewinnen!

Es sei ber Winkel einer Halbinsel F kleiner als ein rechter (f. Fig. Nr. 114). Die uburgen Winkel seien nun, welche sie wollen, so kann die Halbinsel F, je schmaler sie ist, nur desto weniger aussühren, und desto geringfügigere Beziehungen haben sowohl mit der Halbinsel S, als mit den Meeren O und Q. A und B werden daher jedenfalls an Wichtigkeit verlieren.

Als Beispiel zu diesem Falle könnte man den Bahamacanal zwischen Florida und Cuba anführen. Wenigstens würden Ha-vannah und die Stadt Florida (auf der Südspisse der Halbinsel) viel gewinnen, wenn sich die Halbinsel Florida nicht unter einem so kleinen Winkel zuspiste, sondern mit größerer Körpermasse sich in einem rechten Winkel endigte.

Wenn beibe Salbinfeln unter fehr kleinen, spigen Winkeln

als schmale Streifen zusammenlaufen, so werden sie um so we= niger auszutauschen haben, je schmaler sie sind.

Wahrscheinlich liegen der Städtelosigkeit der Meerenge zwischen Cuba und Yucatan noch viele Ursachen zum Grunde, ohne Zweisel aber ist auch der außerordentlich kleine Winkel, unter dem die Küsten Cubas im Cap St. Antonio zusammenlausen, und der nicht viel größere, unter dem sich die Küsten Yucatans im Catoche endigen, zum Theil daran Schuld.

Die Fälle, wo ein Winkel der Halbinseln oder Meerbusen über den rechten hinaus sich vergrößert, fallen mit den vorigen zusammen, da immer jede Vergrößerung einer oder beider Halbeinseln eine Verkleinerung einer oder beider Meerbusen herbeisührt und umgekehrt.

Wenn nun so bewiesen ist, daß eine Abweichung vom rechten Winkel weder bei einem oder beiden Meerbusen, noch bei einer oder beiden Halbinseln für das Gedeihen der Meerengenstadt vortheils haft ist, so ist natürlich ein Zusammentressen aller unter rechten Winkeln das allergünstigste. Bei dieser Configuration (s. Fig. Nr. 115) würden A und B caeteris paribus sowohl als Uebersetz vrte, als auch als Commissionare, Spediteure, Entrepots, Stapelorte und Transitopläße mehr blühen als bei irgend einer ans beren.

Wie es, damit der Meerengenstadt alle Vortheile, deren überhaupt eine solche Situation fähig ist, zu Theil werden mögen, nothig ist, daß die Winkel der zusammenstoßenden Figuren rechte seien, ebenso ist es auch nothig, daß sie in einem und demselben Puncte zusammenstoßen.

Es sei in Fig. Nr. 116 zwischen A und B ein Raum von 100 Meilen und bagegen in Fig. Nr. 117 zwischen A und B ein Raum von 1 Meile Breite. Es ist dann offenbar, daß im ersten Falle weder die die Meerenge passirenden Schiffe, noch die von Halbinsel zu Halbinsel übersetzenden Landfrachten so entschiez den und unabweislich auf die am wenigsten entsernten Spizpuncte angewiesen sind, als im letteren, weil es ihnen bei so großer Entsernung auch um einige Umwege weniger zu thun sein wird. Auch werden die Halbinseln in jenem Falle weit weniger mit einander austauschen, und schon deswegen auch die Meerzemit einander austauschen, und schon deswegen auch die Meerz

engenstädte unbedeutender bleiben. Man könnte dieß auch sowausdrucken, daß in Bezug auf die Breite der Meerengen oder in Bezug auf den Grad der Verengung das gelte, daß caeteris paribus es um so vortheilhafter sei, je geringer die Breite oder je stärker der Grad der Verengung ist.

Selten ift eine Meerenge fo schmal, daß eine fo schnelle, un= gehinderte und innige Communication zwischen beiben Ufern hergestellt werden konnte, wie zwischen zwei Flugufern burch Bruden, und daß daher ein und berfelbe Stadtorganismus zugleich auf beiben Seiten der Meerenge wie bei Fluffen liegen konnte. Ge= wohnlich werden vielmehr bie Meerestiefe und die Sturme, fowie die große Breite der Meerenge die innige Bruckencommunication hindern, und fatt einer einzigen Stadt werben baher in ber Re-Stabte an ber Meerenge erscheinen, die eine fur die andere fur die andere Seite, wie man bieg benn bie eine, bei Gallipoli und Lapfat, Messina und Reggio, Helfingborg und helfingor, Dover und Calais sehen kann. Undere folche Stabte= paare, die sich auf Halbinfelspigen an Meerverengungen gegen= seitig hervorgerufen haben, sind noch Stralfund und Mftabt, Stockholm und Abo, Cherbourg und Portsmouth, Portpatrik und Belfast, Dyrrhachium und Brundusium, Livorno und Bastia, Konstantinopel und Scutari. Es fehlt indeg nicht an Beispie= len, daß bie verschiedenen Seiten ber Meerengen burch Brucken bleibend verbunden wurden, so Regroponte mit seiner Vorstadt auf ber anderen Seite des eubbischen Sundes, Baba.

Bon einer Länge der Meerengen, insofern man darunter Versengungen oder Zusammenschnürungen der Wassermasse durch das Land und die Entsernungen der sich am meisten nahenden Puncte des Festlandes versteht, kann eigentlich gar nicht die Rede sein. Da aber oft mehre benachbarte Puncte der Festlandküsten, sei es, daß die beiden Landmassen bei ihrer Hebung aus dem Meere auf eine lange Strecke in gleich weiter Entsernung blieben, oder daß Meeresströmungen, von einem Meere zum anderen sließend und breite Länderstrecken durchsägend, lange und schmale Canale mit völligem Parallelismus der User, den Flüssen vergleichbar, ausbildeten, in gleicher Entsernung bleiben können, so hat man auch in solschen Fällen das Wort Meerenge auf die ganze dadurch ents

"stehende Figur oder Abtheilung der Wasseroberstäche angewandt, und es entsteht dann auch die Frage von der vortheilhaftesten Länge der Meerenge, die man dahin beantworten muß, daß es für den eigentlichen mittleren Meerengenpunct um so vortheilhafter sei, je kürzer die Meerenge ist.

Es sei in Fig. Nr. 118 a die Meerenge AB 40 Meilen lang, in Fig. Nr 117 aber nur 1 Meile. In Fig. Nr. 117 wird dann Alles entschieden auf den Punct x, als den als Meersengenplatz vortheilhaftesten Punct, angewiesen sein. In Fig. Nr. 118 wird aber x mit den übrigen Puncten a, b, c und d viele Vortheile theilen mussen und daher Manches verlieren.

Wenn der Bosporus von Konstantinopel, statt sich 6 Meilen weit in die Länge zu erstrecken, ganz eng in der Spiße des Serails und in dem kleinen Vorsprunge von Scutari sich abspiste, so würde sich auch Vieles von Dem, was jest in den kleinen Ortschaften Bunukbere, Terapia, Vanikoi und Jalikoi zerstreut ist, noch zu dem Anderen in Konstantinopel und Scutari anhäusen.

Die Größe des Winkels, die Schmalerung und Kurzung der Meerenge sind hier indeß naturlich nur relativ entscheidend, d. h. für eine Meerengenstadt an Halbinseln von gegebener Größe wird es um so vortheilhafter sein, je mehr alle zusammentreffende Fizguren sich unter rechten Winkeln treffen, je stärker die Verengung und je kürzer sie ist. Db aber etwas absolut Bedeutendes wirklich erfolgen wird, hängt dann noch von der Großartige keit der zusammentreffenden Figuren ab.

Man kann dieß auch so ausbrücken: Je långer die Schenkel jener rechten Winkel sind, besto vortheile hafter wird dieß für die Meerengenstadt sein.

Meerengen zwischen kleinen Inseln ober zwischen den Kusten eines großen Continents und kleinen Gestadeinseln werden daher natürlich an und für sich nur kleine Meerengenstädte erzeugen, wenn ihre geographische Situation nicht durch sonstige Verhältznisse begünstigt ist. Negroponte und Kalmar sind der Größe der Inseln Deland und Euboa angemessen.

So kleine Inseln verlangen nicht viel vom Festlande und geben ihm nicht viel. Auch können sie bei ihrer Kleinheit als Buhnen auf das Zusammendrängen der Schiffe nur schwach wirken.

Bu den bedeutungsvollsten Meerengen gehören wohl immer noch die von Gibraltar zwischen Europa und Afrika, die von Carthago zwischen Afrika und Sicilien, die von Messina zwischen Sicilien und Italien, der Bosporus zwischen Europa und Asien.

Bei bem letteren verweilt so gern des Blick bes Denkers, da hier aus der Umarmung zweier Halbinfeln, wie Kleinasien und Griechenland, und zweier Meere, wie der Archipelagus und Pontus, eine so schone Frucht wie Konstantinopel entsprang. Die Schenkel der hier zu berücksichtigenden Halbinseln sind fehr lang. Sie gehen auf der einen Seite vom Bosporus bis Trapezunt und bis zu ben Donaumundungen, auf der anderen Seite bis Theffalonich und Rhodos. Die letten beiden Schenkel find aber burch bas Vorragen von Mysien und anderen Provinzen stark gestort. Wie sehr wurde sich die Lage von Konstantinopel noch verbeffern, wenn man bas Stud von Aleinasien, bas burch eine Linie von Scutari bis zum Meerbusen von Sotalie abge= schnitten wird, unter Waffer sette und zugleich auch bas Ufer vom Bosporus bis Salonichi rectificirte, indem man alle halbinseln, die fudlich dieser Linie lagen, megfallen ließe, befon= bers, wenn man noch bazu Livadien und den Peloponnes nach Besten zu in's ionische Meer auf die Seite schobe. Konstantis nopel wurde dann Byzanz, Smyrna, Korinth und Salonichi zu gleicher Zeit sein.

2) Die Ifthmen.

Sowohl die Gestalt und Natur der Isthmen, als auch die Art ihrer Einwirkung auf den Verkehr ist mit geringen Modissicationen ganz die der Meerengen. Wir konnen hier daher kürzer sein.

Weere und Hemmungen für das auf dem Lande sich Bewegende sind, so sind dagegen die Isthmen Mauern für die Meere und Brücken zwischen Ländern, und aus beiden Gründen Städteleben erzeugend. Im Ganzen geht dieß schon aus Dem hervor, was wir über Meerbusenspissen, Halbinseln und Meerengen bemerkten,

da bei den Afthmen zwei Meerbusenspißen zusammentreffen und zwei Halbinseln sich mit ihren Spigen vermischen.

Da auch hier bei den Isthmen wieder eben so wie bei den Meerengen sowohl der Land =, als der Wasserverkehr beide hauptsfächlich zur Wichtigkeit der Lage beitragen, so konnen wir auch hier Beides, Wasser und Land, in seiner Wirksamkeit gesondert betrachten.

Was zunächst den Wasserhandel betrifft, so ist es offenbar, daß die auf dem Isthmus in's Leben tretende Stadt zwi Meere erreichen kann und beherrscht, da sie für beide hier zusammenstoßende Meerbusen der bequemste Ort ist und zwei här fen unterhält, so daß bei jedem Winde ihre Schiffe, mit Reiche thümern beladen, kommen und gehen.

Der Isthmus, als eine kurze Landstraße, lockt nämlich maniches Schiff badurch heran, daß er einen verhältnismäßig so kurzen Landweg für eine so lange Wasserstraße bietet, daß die Länge mit den Erleichterungen, die das Wasser als vermittelndes Verkehrsmedium gewährt, in keinem Verhältnisse steht, und daß die Waaren, um Zeit und Umstände zu sparen, diese weite Wasserstraße, auf der sie die eine der durch den Isthmus verbundenen Festlandstücke umsegeln müßten, ausgeben und die Umstände des Aus und Einpackens und des Landtransports auf dem Isthmus nicht scheuen. Die Isthmen sind daher auch die natürlichen Stapelpläße, Transito und Speditionsorte für die Waaren, die aus dem einen der sich nähernden Meere in's andere gehen. Dieß sind sie selbst dann, wenn sie auch durch keinen künstlichen Canal von Menschenhand durchbrochen sind.

Ebenso wie lebhafter Seeverkehr werden auch viele Landhandelsstraßen auf den Isthmen concentrit. Alle Landtransporte, alle Rriegerzüge, alle Handelskaravanen, alle Viehherden und alle Rriegerzüge, alle Handelskaravanen, alle Vieherden und alle Rriegerzüge, alle Handelskaravanen vanen, alle Vieherden und alle Rriegerzüge, alle Handelskaravanen vanen, alle Vieherden von einer Halbelskaravanen vanen, alle Vieherden von einer Halbelskaravanen vanen vanen

Hierzu kommt nun endlich noch, daß auf den Isthmen, als den Scheidepuncten von Festland : Individualissirung, auf des

nen sich, wie bei allen individuell ausgeprägten und mit anderen contrastirenden Ländertheilen, ein eigenthumlicher Bolkscharakter und ein eigenthumliches politisches Leben entwickelt, gewöhnlich auch eine Scheidung politischer Gränzen statthat, woraus dann auch das Bestreben nach Besestigung des Isthmus entsteht, dem hier auch um so leichter genügt werden kann, da die Isthmen selten slach sind, sondern vielmehr in der Regel etwas erhöhte Dämme bilden, die den Wasserkürmen Widerstand leisten konnten und daher auch um so eher mit einiger Beihülse der Kunst den Bolekersluthen zu trogen vermögen.

Fassen wir daher alle diese zum Städtebau auffordernden Berhältnisse zusammen, so zeigen die Isthmen etwa folgende Arten von Ansiedelungen auf:

- 1) Stapelplage und Speditionsorte,
- 2) Festungen,
- 3) Stationen fur ben Lanbhandel, und
- 4) Safen fur die Bermittelung ber beiden Meere.

Die Fischerorte und Schiffsstationen, die sich an den Meerengen sinden, fehlen ihnen naturlich.

Oft sinden wir alle diese Orte in den Mauern einer Ist h= musstadt vereinigt, oft zerstückeln sie sich in mehren verschiede= nen Platen. Hierüber, sowie auch über die Größe und den Wachsthum der Isthmusstädte gelten eben dieselben Regeln, die wir, als über die Meerengenstädte geltend, darzustellen suchten, und wir konnen uns ihrer Ausführung wegen auf das oben Ge= sagte beziehen, indem wir hier nur noch mit wenigen Worten an sie erinnern:

Auf sehr kurzen und schmalen Isthmen zeigt sich nur eine Stadt.

Auf kurzen und breiten Isthmen sind immer zwei Städte, in jeder Meerbusenspige eine, nothig *).

^{*)} Wir sinden Berengungen des festen Landes durch von beiden Seiten andringende Meere von allen möglichen Graden. Zuweilen rücken sich zwei Meerbusen so nahe, daß sie nur einen schmalen Damm oder Landrücken zwischen sich lassen. Diese können wir die eigentlichen Isch men nennen. Sie sind auch gewöhnlich schon von den Volkern mit eigenen Namen versehen worden. Außerdem aber verengt das Meer noch hier und da in sehr verschiedenen Graden das Festland, ohne eigentlich sogenannte

Bei sehr langen Isthmen vertheilen sich bie Vortheile der geographischen Lage an beiden langen Rusten hin, und es zeigen sich mehre

Ifthmen zu bilben. Ohne die Grabe weiter zu unterscheiben, nennen wir biese Formirungen bes Landes eingeengte Landesstellen ober Festland : Berengungen. Diese Berengungen find gewöhnlich von ben Bolkern und Gelehrten noch ohne Ramen gelassen worden, weil man gewöhnlich nur Das beachtet und benennt, was man als von dem unmittelbarften Einfluß auf sich erkennt, wobei man aber nicht ahnt, von wie vielen geheimnisvollen, entfernten und unberechnenbaren Urfachen unsere menschlichen Angelegenheiten geordnet und geregelt werden. Wenn wir die ungahligen kleinen und schma= len Isthmen unberucksichtigt laffen, welche so häufig kleine Binnenseeen tren= nen, so gehören wohl zu ben schmalsten unter ben bekannten Isthmen bie von Korinth und von Panama. Im Ganzen sind aber wohl bie schmalen Isthmen seltener als die schmalen Meerengen, weil erstlich das unruhige Meer leichter und häusiger die schmalen gandes: stellen burchbricht als bas land, wenn gleich es auch oft, wie bei ber Buste Sahara, burch eingewehten Sand, oder wie bei ben Flußbelten burch Einschlemmungen, ober wie bei manchen Binnensecen burch Bergfturze, ober wie bei den Bulcanen durch Lavaströme und Aufschüttungen angreifend verfährt und in's Baffer vordringt und schmale Meerengen verschutten kann, und bann auch, weil zweitens bie Menschen weit mehr Interesse babei haben, eine Landenge durch Canalgrabung in eine Meerenge zu verwandeln, als umgekehrt eine Meerenge burch Dammaufwerfung ober Bruckenbau in einen Isthmus, ba im Ganzen die Communication zu Wasser weit wichtiger und vortheithafter ift als bie zu Canbe. Rur bie Meerengen, bie febr kleine, leicht zu umsegelnde Gestabeinseln vom Baffer trennen und wo ber Damm also die Schiffspassage wenig hindert, werden zuweilen auf diese Weise ums gewandelt, so z. B. die Insel und Stadt Tyrus, Lindau im Bodensee und andere Lagen dieser Urt.

Die breiteste Festlandverengung ist wohl schwer anzugeben, benn selbst Asien kann noch als zwischen ben Spisen des bengalischen und obischen Meersbusens verengt betrachtet werden. Diese so außerorbentlich breiten Bersengungen sind aber auch für Botkerleben sehr wenig wichtig.

Als eine Reihe von Isthmen verschiebener stufenweise zunehmender Breis ten konnte man folgenbe aufstellen: ben Isthmus von Perekop, ben Ifthmus von Korinth, ben Isthmus von Panama, ben Isthmus von Petersburg zwischen bem finnischen Meerbusen und bem Labogasce, ben holftein ichen Isthmus, ben Isthmus von Suez, ben Isthmus von Kamtschatka, ben Isthmus von Korea, den Isthmus von Tabasco, den Isthmus von Guatimala in Mittelamerika, ben venetianisch=genuesischen Isthmus, den pyrenaischen Isthmus zwischen Spanien und Frankreich, ben kaukasischen Isthmus zwischen bem kaspischen und schwarzen Meere, den lapplandischen Isthmus zwi: schen dem weißen und baltischen Meere, den persischen Isthmus zwischen bem kaspischen Meere und bem persischen Meerbusen, die venetionisch = hol= landische Festlandverengung zwischen bem abriatischen und beutschen Meere, die Obessa-Rigaische, die persisch-sprische zwischen bem persischen Meerbusen und bem mittellanbischen Meere, die Berengung zwischen der Sudsons Bai und bem großen Ocean, die Berengung zwischen dem Meerbusen von Be= nin und der großen Sprte, die Berengung zwischen dem obischen Meerbu-fen und dem von Bengalen. Es giebt indeß außerdem noch unendlich viele breite und schmale, für Bolkerleben fehr bedeutungsvolle Isthmen und Ber: engungen, wenn gleich ihre Wichtigkeit im Ganzen noch wenig anerkannt und zum Rugen und Gebrauch ber Geschichte bargeftellt ift.

Städte, obgleich sich auch hier wohl meistens nur eine vor allen hervorthut und sich zur Herrscherin macht, indem sie die übrigen One ihr zu bienen zwingt *).

Je mehr bei einem Isthmus die Halbinseln und Meerbusen unter rechten Winkeln zusammentreffen und je größer die Schenkel dieser Winkel sind, desto bedeutungsvoller wird die Lage, und besto mehr wird der Isthmus der erste, nothwendigste und wichtigste Punct aller zusammenstoßenden Meere und Länder.

Leider hat die Matur auf Erden wenige fo fcone Isthmen gegeben, wie man sie sich idealisch ausbilden kann. Wahrscheinlich wird wohl das ganze Gebaude und Getafel ber Erboberflache von einer für Alles forgenden Gottheit fo schon und zweckmaßig geordnet fein, daß es fo am besten ein Wohn= und Ergiehungshaus für gluckliche, gebildete und Gott verehrende Men-Wenn wir aber bei ber Unlage biefes Geichen werben fann. baudes mit unferem grubelnden Verstande und unferem kurgsich= tigen Geiste zu Rathe gezogen worden waren, so wurden wir die bele= benden Meere noch gang anders in die großen gandermaffen ha= ben eindringen laffen und fie noch weit mehr individualifirt, gezerstückt unb und Isthmen Inseln, Halbinseln mischt, in nach unseren Unsichten für das Bedürfniß des Verkehrs, ber Bildung und des Stadtebaues arrangirt haben.

Der eine Isthmus ist zu gebirgig und unwegsam, wie der von Panama, der andere hat auf der einen Seite ein nicht schiffbares Meer, wie z. B. der krim'sche Isthmus, das faule Meer. Der eine Isthmus ist zu breit, um krastvoll zu wirken, wie der pprenäische, der andere zu lang, um viel Glanz zu conscentriren, wie der von Malacca, und wiederum andere leiden an anderer Ungunst.

Einer der günstigsten ist noch immer der Isthmus von Korinth, welcher den Landverkehr zwischen dem Peloponnes und Hellas und den Seeverkehr zwischen Kleinasien und Italien, oder zwischen dem Archipelagus und dem ionischen Meere vermit=

and the same of th

^{*)} Man kann wohl kaum entscheiben, ob die Isthmen ober die Meersengen im Ganzen sich bei verhältnismäßig geringer Breite mehr zur Länge neigen, da sowohl schmale Meeresarme sich durch Länder Bahn brechen können, als schmale Bergrücken sich aus dem Meere zu erheben vermögen. Einer der längsten Isthmen ist der von Panama, eben so der, welcher die Halbinsel Malacca mit Hinterindien verbindet.

telt und eben baher auch eine Stadt wie Korinth erbluhen ließ. Der Isthmus ist kaum eine Meile breit, so daß dieselbe Stadt beide Meere benutt und in dem einen den Hafen Kenchra (Rechries), in dem anderen den Hafen Lecheum (Leches) unter-Auf beiden Seiten hat sie productenreiche Landschaften nach Norden und Suden und eben so nach Westen und Often im hin= tergrunde ihrer Meere reiche und handelslustige Lander. Auch Befestigung zeigte sich stets bei ihr, und als Schluffel, Thor und Ecftein des Peloponneses spielte sie stets eine wichtige Rolle in der Geschichte. Bieles wird ihr freilich baburch entzogen, daß ihre Meerbusen in so spiten Winkeln zulaufen. Vortheilhaft ware es für sie, wenn man ben Peloponnes ein wenig mehr nach Guben zurücktreten laffen konnte, fo baß fich die Meerbufen von Lepanto und Alegina noch etwas mehr ausweiteten. Uebrigens mußte Korinth in fruheren Zeiten bei Ruftenschifffahrt, wo eine Reise um ben ganzen Peloponnes herum schon etwas Bebenkliches war, noch weit wichtiger fein als in neuerer Zeit.

Konnte man den Isthmus von Panama noch ein wenig ausarbeiten, feine Breite schmalern und feine Berge etwas applaniren, so mußte bas vom atlantischen und stillen Ocean getrankte Panama in spateren Jahrhunderten die erfte Sandels= stadt der Welt werden, da es alsbann den Landverkehr zwischen zwei Welttheilen und ben Seehandel zwischen zwei Dceanen vermittelte, und es mußte sich dann caeteris paribus, d. h. wenn die Bevolkerung und die Industrie dieser Weltgegenden sich zu bem Grade steigerten, ben Beibes in Griechenland erlangt hatte, Panama zu Korinth verhalten, wie etwa Subamerika zum Pelo= ponnes. Der genannte Isthmus ift offenbar berjenige, welcher die aller= großartigsten Berhaltniffe zeigt, die es jest auf unserem Erdglobus für irgend einen Isthmus giebt, und wenn feine Bergangenheit bis= her noch nicht im Berhaltnisse mit ber Großartigkeit seiner Ge= staltung steht, so kann man ihm eine besto bedeutendere Bukunft prophezeien. Zwei ungeheuere Halbinfeln von 1000 Meis len Lange, Mord= und Sudamerika, die felbst ber ausgebildetsten Schifffahrt schwer zu umgehende Sindernisse find, fangen fur ihn bie Schiffe ber beiben größten Meere ber Welt auf. Die eine feiner Halbinseln (Subamerika) tritt unter einem fast rechten Win= kel mit riefenhaften Schenkeln zu ihm heran, und eben so der

eine seiner Meerbusen (das atlantische Meer). Das stille Meer bildet einen zu fehr erweiterten Bufen, und bei der anderen Salb= infel (Mordamerika) ift der oftliche Schenkel wenigstens fehr zerriffen. Der Einbruch des Meerbusens von Merico thut dem Isthmus von Panania den meisten Abbruch, da hierdurch nun auch gang Guatimala und bas fubliche Mexico isthmische Gestaltung erhalt und mit an den Vortheilen, welche biefe isthmische Lage gewährt, Theil nimmt. Eben so schadet ihm viel der vorliegende schone Rrang ber Untillen, welche von ben Europhern nun viel als Sta= pelplage und Stationen benugt werden. Wenn man sammtliche Antillen in den Bufen von Merico hineinschieben konnte, damit den Einbruch des Meeres bis zu einer Linie von der Subspige Floridas nach ber Landenge von Darien auszugleichen, so wurden die Stadte Chagres, Porto Bello (Portovelo), St. Jago be Beragua, Panama und Neu-Cbinburg noch in weit hohe= rem Grabe Das sein, was sie allerdings schon jest sind, Stapelplage für die aus dem atlantischen in den stillen Dcean gehenden Waaren und Versammlungsorte ber Bolfer auf beiben Seiten bes Dag sie Letteres in ber That sind, zeigt unter Un= derem auch der Generalcongreß sammtlicher amerikanischer Freistaaten, der im Jahre 1825 auf diesem Isthmus (in Panama) eröffnet wurde und den man hinsichtlich seiner geographischen Ur= sächlichkeit mit den isthmischen Spielen der Griechen bei Korinth vergleichen kann. Daß übrigens auch Mexico und Guatimala Vortheile zogen und Cultur und Stabte aus ber isthmusartigen Bestaltung der ihnen angehörigen Lander schöpften, zeigten von jeher die bedeutend vorgeschrittene Cultur und der große Stadte= reichthum bieser Lander, bie in bieser Hinsicht bas amerikanische Oftindien ober Italien genannt werden konnen.

Auch der holstein'sche Isthmus zeigt schon seit Karl's des Großen Zeiten her Canale, Befestigungen und Handelsleben. Indeß ist derselbe sehr breit und seine Kraft sehr zersplitztert. Wenn die Sturmsluthen der Ost und Nordsee noch von beiden Seiten etwa 6 Meilen tiefer eingreifend vorgedrungen waren, so würde alles Handelsleben, welches jest in den Orten Kiel, Tonningen, Rendsburg und am ganzen holstein'schen Canal hin vertheilt erscheint, sich in Rendsburg concentrirt haben, und diese Stadt als Isthmusstadt zwischen der Nords und Ostsee einer der vors

züglichsten Handelsplätze geworden sein, und es wurde sich dann sogar noch ein großer Theil ber Kopenhagen'schen Kräfte dorthin gezogen haben.

Much die viel betretene Brude zwischen Ufien und Ufrika, ber Ifthmus von Suez, konnte bei weniger Candwufte weit mehr leisten. Wenn man bedenkt, welche außerordentliche Rolle sie in der Geschichte als einziges festes Bindeglied zwischen zwei Welttheilen spielen mußte, so fallt ihr muster Charafter und Städtelosigkeit um fo mehr auf, wenn Meeren wie das mittellandische daß sie von bazu erwägt, und bas rothe befpult wird, welche Lander wie Indien und Europa im hintergrunde zeigen. Im Ganzen muffen wir wohl diesem Isthmus noch eine größere Ausdehnung geben, als blos die kurze Zusammenschnürung zwischen Suez und dem Mittel= meere hat. Es ist wohl die ganze petraische Halbinsel bis zu ber zweiten Zusammenschnurung zwischen Akabah und Gaza eben= falls bahin zu rechnen, ja sogar auch bas ganze Milbelta, wel= ches ebenfalls zwischen dem Schilfmeere und dem mittellandischen Denn biefer ganze Landerstrich vor= Meere eingekeilt erscheint. theilt von der genannten Verengung. Nimmt man den Isthmus in dieser Ausdehnung, so erschien er bann freilich auch von jeher mit schönen Städten geschmuckt, namentlich im Alterthume, wo Alexandrien, Suez, Eziongebr, Petra und andere Stabte aus ihm, einige ganz, einige zum Theil, ihre Reichthumer schöpften. Befremdend konnte es scheinen, daß ein verhaltnismäßig so ge= ringfügiger Damm, wie diese Landenge von Suez, eine fo starke Hemmung war, daß der Seeweg nach Oftindien für eine bochft gludliche Entdedung gelten konnte, und daß man lieber 1200 Meilen auf der See mehr machte, um jenes Dugend Mei= len Landweg zu vermeiben. Allein es legte sich hier bei Sues neben jenem Landdamme noch der Damm der mohamedanischen Barbarei und Feindschaft den driftlichen Handelsvolkern gegenüber, der diese Straße wohl noch in höherem Grade unfahrbar machte, als sie es von Natur war. Ueberhaupt thut aber bas Milthal dem ganzen Handel des arabischen Meerbusens vielen Abbruch, und es ist vorzugsweise mit daran Schuld, daß der Isthmus von Suez so obe erscheint. Der Nil bietet namlich in nicht großer Entfernung vom rothen Meere eine Sanbeleftrage

dar, die gang in derfelben Richtung biefes Meeres geht und wohl faum mehr Unbequemlichkeiten fur ben Sandel barbietet als je= Dadurch wird der Handel der Lander an der Westkuste bes rothen Meeres mit dem mittellandischen Meere, der ohne ben Fluß burch die Vermittelung bes rothen Meeres sich machen wurde, diesem mehr ober weniger entzogen, und viele Waaren die= fer Lander werden im Milthale dem mittellandischen Meere zugeführt, die ohne diese ganz besonderen Berhaltniffe eigentlich dem rothen Meere zukamen. (Dem Handel quer über biefes Meer hinüber und den Verbindungen ber Millander mit Arabien schadet ber Fluß natürlich nicht.) Aegypten hat mehre Handelscanale vom Nil aus nach dem rothen Meere, besonders die beiden großen Handelswege von Kenne nach Kosseir und von Kairo nach Suez. Mittels dieser Canale zieht es die Waaren des rothen Meeres an sich und befordert Das, was es nicht selber verbraucht, über Da= miette, Rosette, Alexandrien u. s. w., indem es an dem eigent= lich en Isthmus von Suez auf der Seite des Mittelmeeres feine Städte weiter aufkommen laßt als nur Gaza, das wenigstens insofern als Isthmusstadt betrachtet werden muß, als vom rothen Meere ein Handelscanal von Akabah aus bahin führt. wir schließlich Alles zusammen, so stellen sich hier als Isthmus= städte, die gang oder zum Theil wenigstens durch jenen Isthmus in's Leben gerufen find und ihre Eristenz haben, folgende heraus: Koffeir, Kenne, Suez, Akabah, Gaza, Kairo, Damiette, Rosette und Alexandrien.

Der Isthmus von Perekop hat wenig Handel, weil die ihn bespülenden Meere zu ungünstig gestaltet sind. Er ist uns doch aber hier auch wegen seiner Besestigungen interessant, die er von jeher zeigte, um vor den nördlichen Barbaren die Schäse der taurischen Insel zu bewahren. Noch jetz zeigt er den kleinen sossen Ort Perekop und, wenn auch nur in Verfall, einen 70 Fuß breiten und 25 Fuß tiesen Graben und Wall.

Manche Städte liegen auf nicht sehr bedeutenden Isthmen, verbinden aber außerdem noch so große Bortheile in ihrer Lage, daß man ihre Entstehung und Fortdauer nicht wohl dem Isthmus, sondern eben diesen anderen Umständen zuschreiben muß. In einem solchen Falle bleibt aber der coincidirende Isthmus doch immer mitwirkend und beihelfend. Fälle dieser Art sind unzählig.

Wir machen hier nur auf die Lage von Königsberg aufmersam. Königsberg liegt an einem Isthmus zwischen dem kurischen und dem frischen Haff. Wenn diese Stadt nun auch
ihre Hauptmacht dem Pregel und anderen Verhältnissen verdanken
mag, so ist es doch gewiß, daß sie manchen Nugen aus ihrer
isthmischen Lage und aus ihren doppelten Hafen Fischhausen und
Pillau am frischen und Schaaken nebst Labiau am kurischen
Haff zieht.

Der eigentlichen sogenannten Isthmen sind indeß, wie schon gesagt, seit der letten Umgestaltung der Erdobersläche im Ganzen nicht viele geblieben, die meisten wurden vom Meere durch= brochen, desto häusiger aber sind die isthmusartigen Ver= engungen des Landes.

Es muffen bei jeber Berengung eines Landes burch zwei Meere dieselben Ursachen thatig sein, die bei einem eigentlichen Isthmus wirken, Stabte zu erzeugen. Es entsteht benselben Grunden, wie bei'm eigentlichen Isthmus, wenn auch in geringerem Grade, eine Busammenbrangung bes Landverkehrs und Lebens und eine Erleichterung bes Berkehrs zwischen ben gegenüberliegenden Meeren, welche ben Stabten ber verengten Stelle Nahrung geben muß. Die Lebenskrafte sind indes hier nicht so concentrirt, und was auf dem eigentlichen Isthmus in einer Stadt oder in wenigen vereinigt erscheint, zeigt sich bier in wenigstens zwei ober meistens in weit mehr Stabten vertheilt, bie sich in den Winkeln der sich nahernden Meere anlegen. Da mit ber größeren Breite ber Verengung bas Streben ber gegen= überliegenden Meere, mit einander zu verkehren, schwacher wird, die Meerbusenspigen aber an Handelsgebiet gewinnen, so wachsen folche Städte an Verengungen um so mehr als Meerbusenspit= Stadte und um fo weniger als Isthmusstadte, je breiter die Berengung wird. Much selbst Befestigungen zeigen sich auf solchen breiten Berengungen und ebenfalls Canale, wie bei ben eigentli= chen Isthmen.

Zwischen Glasgow und Stirling ober Edinburg fins det die größte Verengung der großbritannischen Insel statt, und es leidet keinen Zweifel, daß diese Städte eben so wie New-Castle und Carlisle dadurch viel gewannen. Auch bei Ham-

Lubeck muß bie Unnaherung ber Dft= und burg und merklich fordern, sowie sie es unbezweifelt zwischen Mordsee Riel und Tonningen thut. Aus keinem anderen Grunde haben Tanafferim auf Malacca und St. Augustin auf Florida gerade da Posto gefaßt, wo diese Halbinfeln am meisten zusammenge= schnurt find. Trieft und Fiume, felbst Genua und Benedig, und die Stabte an der Spige des Meerbufens von Cam= bana und von Cutch mußten dadurch Manches gewinnen, fie sich in die genaherten Basispuncte von halbinfeln einnisteten. Ja sogar die Beziehungen zwischen ben sprischen Safen und Balfora sind durch die Einengung Ufiens in diefer Die Englander hatten gewiß nicht Gegend sehr vermehrt worden. an einen Canal zwischen bem Drontes und Euphrat gebacht, wenn bie persischen und arabischen Meere verschüttet maren. Landerverengungen zwischen Stochholm und Chrifti= ania, sowie zwischen Benebig und Solland, bann zwi= ichen Dbeffa und Riga, zwifchen Petersburg und Uftrachan sind hier gewiß keineswegs zu übersehen.

Die Befestigungen auf folchen Berengungen muffen fich mes gen der Große der Ausdehnung mehr in die Lange ziehen und österer als Walle und lange Mauern benn als Stabte erschei= Ein Beispiel der Art giebt die Piktenmauer zwischen Carnen. liste und Newcastle. Zuweilen hat die Natur schon felbst eine solche Mauer gebildet, wie z. B. die Pyrenden auf dem Isth= mus zwischen Frankreich und Spanien, wo benn nur mit Befestigung einzelner Puncte nachgeholfen zu werden brauchte. Die= fer pprenaifche Ifthmus ift einer ber merkwurdigften in Gu= Er hat außer jener naturlichen Mauer eine Menge von Festungen wie Figueiras, Gerona, Perpignan, Pampelona u. f. w. und eben so viele Handelsstädte, wie Rosas, St. Sebaftian, Ba= jonne, Barcelona, Bordeaux, Montpellier und Cette, die alle durch ben Isthmus in vielfache gegenseitige Beziehungen und Berbindungen unter einander getreten find. Auch durch einen Canal, ben Canal royal (Canal du midi ober du Languedoc), hat man die naturlichen Vortheile dieses Isthmus noch funstlich erhöht.

Sehr interessante Isthmen bilden die großen nordamerikani: ichen Seeen bei ihrer gegenseitigen Unnaherung. Auf einem je-

den zeigt sich auch bereits eine Stadt, so Sinclair auf bem Isthmus zwischen bem Huron = und Clairsee, Detroit zwischen bem Clair= und Eriesee, Michimillimachinac zwischen dem Michigan und bem Huron, Erie, Queenstown und andere zwischen bem Erie und Ontario. Da bei allen biefen Stadten auch ein Kluß aus bem einen Gee in den anderen geht, fo konnte man fie freilich auch als Flußstädte und zwar als Flußmunden Dieß schließt indeß die Wichtigkeit ihrer isthmischen Lage nicht aus. Wenn man alle biese Seeen in schmaleren Ufern zu einem Fluffe verengen konnte, fo wurde die Lage jener Stabte an diesem Fluffe eine gang andere fein ober fich boch nach gang anderen Rucksichten richten, ba fie jest, so wie fie ift, burch ben Isthmus bestimmt worden ift. Man fonnte fie auch als Binnensee = Spigstädte betrachten wollen. Allein ohne den benachbarten isthmusbildenden zweiten Gee wurden ihre Beziehungen ganz anderer Urt sein, und es zeigt sich also ihre Isthmuslage immer als hochst wichtig.

Bei einem Blicke auf die Lander des seeenreichen Nordosts Deutschlands fallen sogleich viele Landsee Isthmusstädte auf, so Meustettin zwischen dem Wilm = und Streißigsee in Pommen, ebendaselbst Drahrim zwischen zwei kleinen Seeen, Ploen in Holstein. Aus anderen Gegenden führen wir noch an: Mariesstad in Schweden auf dem skaraborg'schen Isthmus zwischen dem Wener = und Wettersee, die auf der engsten Stelle des Isthmus auch durch einen Canal verbunden sind, Eskilstuhna zwischen dem Hielmar = und Malarsee, Enniskillen in Irland zwisschen zwei Theilen des Garnsees, Unterseeen in der Schweiz zwisschen dem Brienzer und Thuner See, Kajaneburg zwischen dem Dulo = und Solkallasee in Finnland. Sehr häusig ist ebenfalls das Vorkommen kleiner Festungen aus schmalen Landseeisthmen.

Dreizehntes Capitel.

Die Fluffe.

Da sowohl bei ber Bewegung bes Berkehrs ber Menschen als auch bei der des Waffers es ursprünglich und unmittelbar bie Schwerkraft und folglich mittelbar die geneigten Flachen sind, welche über die Bewegungen entscheiden und ihren Grab wie ihre Richtung bestimmen, und da deßhalb, wie wir bei ber Betrachtung der Thalkessel und Thalrinnen fahen, der größte Berkehr in die Mittelpuncte und Mittelrinnen derfelben gufam= mengeführt wird, und eben so barin auch bas Wasser zusam= mengeführt und angefammelt wird, da also mit einem Worte Baffer und Berkehr, denfelben Gefegen unterwor= fen, dieselben Wege gehen, so scheint es, daß im Ganzen durch das Hinzukommen der Fluffe wenig in der Besiedelungs= weise eines Dberflachenstuckes geanbert werben konnte und baß im Allgemeinen von einer Thalrinne ober einem Thalkeffel mit einem Fluß Daffelbe gelten muffe, was von einem Thalkessel ober einer Thalrinne ohne Fluß galt.

Allein die Flusse laden boch so entschieden und mächtig zum Andau an ihren Ufern ein und beherrschen, wie wir zeigen wers den, so gewaltig die Bewegungen des Berkehrs, daß sich diesels den gar nicht mehr um das Thal selbst zu bekümmern, sondern nur einzig und allein nach dem Flusse, seiner Größe und seis nem Laufe sich zu richten scheinen. Dazu kommt, daß, wenn auch die Bewegung des Verkehrs auf dieselbe Weise wie die des Wassers der Schwerkraft und den geneigten Flächen unters worfen, sie es doch keineswegs in dem selben Grade wie

vürfigkeit unter die Natur doch auch noch in einem gewissen Grade einen eigenen freien Willen und kann zuweilen anderen Antrieben folgen. Das Wasser dagegen ist völlig Sclave der Natur und muß den unbedeutenosten Impulsen derselben nachgeben. Daher sammelt sich das Wasser auch selbst noch in Thalem und Thalkesseln, die außerst schwach abgedacht sind, auf dieselbe Weise wie an solchen, die starke, schroffe Abhänge haben, und bringt dadurch auch Verkehr und Ansiedelung in dieselben Carnale, während dieser sich in solchen flach abgedachten Thalem ohne Wasser ganz anders ausbilden würde.

Nehmen wir hier als Beispiel nur die Thaler, welche die Elbe durchfließt, so bildet Bohmen, von Bergreihen rings umgeben, einen sehr scharf ausgebildeten Thalkessel. Die Flusse hateten hier allenfalls sehlen konnen, und Bohmen hatte dech auch ohne diese Bander der Flusse ein Ganzes für sich gebildet und seine Hauptstadt in seiner Mitte und eben so die anderen kleinen Städte zu den Seiten entwickelt. Denken wir uns dagegen die Elbe aus den unteren, sehr schwach vertieften Thalern zwissehen Holstein und Hannever weg, so würde es sich dann wohl sehr fragen, ob Hamburg auch ohne sie an den Platz, den es als Hasen, Mündungs =, Aus = und Einfuhrstadt für alle die Thaler der Elbe einnimmt, gekommen ware.

Die Fluffe bestimmen also in den markitten Thalern, die auch selbst schon auf den Verkehr einwirken konnten, denselben noch genauer, in flachen und wenig ausgeprägten Thalern aber, wo er durch das Thal selbst gar nicht bestimmt worden sein würde, mit derselben Genauigkeit allein und ausschließlich. Und endlich setzen die Flusse viele Gegenden, durch welche sie sich wie ein gemeinsames einigendes Band hinzichen, mit einander in außerst enge Verbindung, in welche dieselben ohne den Fluß durch die bloße Einwirkung der Thaler gar nicht gekommen sein wurden. Denn wenn auch eben so für den Verkehr wie für das Wasser der bequemste Weg in derselben Thalrinne fortging, so ist doch der Verkehr lange nicht so sensibel als das Wasser, und während für dieses nur eine geringe Neigung für die eine oder andere Seite entschied, konnten andere Umstände die Verkehrswege, die nicht jeder ge-

ringsten Bodenneigung folgten, für sich eine andere Richtung zu wählen veranlassen, der sie nun aber nicht folgen, indem sie sich mit dem Wasser verbinden und mit ihm auf denselben Wesgen weiter rauschen.

Nehmen wir hier noch bas Beispiel des Rheins. Fluß bildete ehemals zwischen ben Bogesen und bem Schwarg-Die Berge rund um diefen Gee herum mamalde einen Sec. ren alle von gleich unbedeutender Sohe. Der Rhein brach in hier vielleicht ber Nähe von Bingen durch, weil die Bande nur um eine Kleinigkeit niedriger maren als an den anderen Sonst hatte er auch eben fo gut anderswo, z. B. bei Stellen. Bafel, durchbrechen und fich in's Rhonethal ergießen konnen. Da er sich aber bem Norden zuwälzt, so steht nun die Stadt Basel und ihre ganze Umgegend in enger Verbindung mit Holland Bare hier der leitende Faben des Rheins und der Mordfee. gar nicht da, fo murbe Bafel, welches Marfeille und bem mit= tellanbischen Meere weit naher ift, vielmehr auf diese Gegenden in weit vielfacherer hinsicht angewiesen gewesen fein.

Es geht also aus diesem Allen hervor, daß wohl oft Berkehrs: und Wasserwege, denselben Abdachungen solgend, mit einander vereint auf denselben Wegen wandern, daß sie aber, sich selbst überlassen und von einander getrennt, oft ganz andere Wege einschlagen würden, und daß der Berkehr eben wegen der tausend Bortheile, die das Wasser bietet, ganz und gar an dieses geschmiedet ist, und mithin noch eine besondere Betrachtung der Flüsse und der durch sie veranlaßten Verkehrsrichtungen und Ansiedels ungen durch aus nothig wird.

Wir wollen baher hier nun sehen, inwiesern alles Das, was wir im allgemeinen Theile von den Figuren, Linien und Winkeln sagten, auf die Flusse Unwendung leidet. Es ist diese Betrachtzung der Flusse ohne Zweisel eine der wichtigsten von allen, denn wenn schon überhaupt keine Contrastirung der Erdoberstäche wichztiger ist als die des Wassers und des Rigiden, so mischt sich alst dann auch von allen den verschiedenen Wassergestaltungen keine mehr in's Leben als die Flusse, Bäche und Ströme, die überzall des Menschen Wohnpläse durchfurchen und umspielen und in

vielen hundert Dingen ihm zur Sand sind. Sahrtausende tob: ten die ungeheueren Wassermassen der Oceane in unbesuchter Wildniß, von Nebel und Unbekanntschaft umlagert, während die freundlichen Flußgotter schon langst von den Menschen wurden und den wohlthätigsten Einfluß auf ihn hatten. Noch jest liegen viele Waffermaffen der Deeane in der Tiefe zusammengeballt da in ewiger Tragheit und Ungenuttheit, nur von den Ungeheuern des Meeres geschlürft und durchfurcht, während bie freundlichen und munteren Fluffe keine Welle ichlagen, bie nicht segenbringend und einflußreich für ben Menschen mare. Die Fluffe treten so gebietend und entscheidend auf dem Fest: lande auf, schwächen und annulliren bort so häufig die Einwirkungen sammtlicher anderen Zustande, reißen so entschieden Alles in ihren Canalen mit sich hin, verwandeln Buften in Frucht: land, entwaffern die Gumpfe, formen, umschleifen und burch: fågen die Gebirge. Ja sie bestimmen sogar oft- die Lage an den Meeren, indem der Verkehr mehr noch nach ihren Mundungen fragt als nach den Gestaltungen ber Dceanskuften, fo bag bei der Nahe von Flugmundungen oft Meerbusenspigen vernachlaffigt und bagegen Halbinselspißen burch sie befruchtet werden.

Wenn die Lander überallhin auf vollkommen gleiche Weise unter völlig denselben Winkeln abgedachte Kegel waren, — wenn ferner die Massen, aus denen sie zusammengesetzt, ein völlig gleichartiger Stoff von ganz derselben Dichtigkeit und denselben Eigenschaften ware, — wenn auch das Wasser überall gam und gar auf gleiche Weise und überall in derselben Quantität auf die Erdobersläche herabkäme, so würde selbiges dann auch beständig und überall auf allen Landeroberslächen auf ganz gleiche Weise, ohne sich weiter zu sammeln, absließen.

Da aber die Landeroberflachen aus sehr verschiedenen Massen bestehen, die sehr verschiedene Eigenschaften haben, und die darüber hinsließenden Gewässer also auf verschiedene Weise in sie einschneiden werden, so würden schon allein dieses Umstandes wergen die absließenden Gewässer nicht in einer einigen Masse abssließen, sondern, die Oberfläche der Erde in verschiedenen Rillen zerfurchend, in viele zerstückelte Wasseransammlungen zerfallen.

Da nun außerdem die Lander keineswegs überall gleiche mäßig abgedacht sind, sondern schon selbst ohne Wassershulfe

burch vulcanische Krafte und andere Einflusse sich auf ihnen viele Bertiefungen und Rillen ausgebildet finden, und da endlich auch durchaus kein vollig gleichmäßiges Auffallen der Gewäffer auf die Oberflache stattfindet, was im strengsten und außersten Sinne auch fast undenkbar mare *), sondern vielmehr die eine Gegend mit vielen Regenguffen überschüttet wird, während die andere an Trocknif leibet, und bei'm Heraustreten des Wassers aus der Tiefe eine noch ungleichere Benegung stattfindet, indem einige Waffermassen sogleich in großen Strahlen und Stromen an's Zageslicht hervortreten und zur Thal = und Rinnenbildung Unlaß geben, - fo entsteht benn aus bem Allen biefe Un= fammlungsweise in Quellen, Bachen, Fluffen und Stromen, wie wir fie auf ber Dberflache ber Erbe ausgesponnen sehen. Die durch den Zusammenfall Tropfen ober durch das Hervordringen der unterirdischen Quellen entstehenden kleinen Wassergerinne fließen alsbann wiederum gang aus denfelben Grunden, aus benen die ersten Tropfen felbst zu= sammenflossen, in einander, und so bilben sich benn jene gros feren Wafferfaben, die sich breitere Rinnen bahnen.

Dieß Zusammenfallen zu größeren und immer größeren Wassersiden sindet alsdann so lange statt, bis die Gewässer in eine Sbene kommen, welche nur eine einzige entschiedene Absdachung und auch sonst gleiche Oberstächenbeschaffenheit hat, wo alsdann Alles neben einander hinsließt, oder bis sie zum Niveau irgend einer großen Wasseransammlung herabgestossen sind, in welcher alsdann aller Fluß und aller Fall aushört.

Aus diesem Zusammenfallen immer größerer Flusse entsteht nun Das, was wir ein Flußspstem nennen können, insosern wir darunter die ganze Zusammensehung aller der verschiedenen Wasseradern verstehen und was man ein Flußgebiet zu nensnen pflegt, insosern man darunter die ganze Terrainobersläche versteht, von der sämmtliches Wasser sich in einen Faden oder Sammler vereinigt.

Die über dem Baffer emporgehobenen Erdoberflächenstücke mechten zu Anfange gestaltet sein, wie sie wollten, sie mußten

^{*)} Denn selbst. wenn wir das Wasser in Wasseratomen, in Dunst an die Erde anschlagen lassen wollten, wurden doch einige Tropfen bald die Oberhand gewinnen und die Anfänge neuer Flusbildungen werden.

schon burch den einzigen Umstand eines beständig auffallenden Wasserniederschlags sich allmählig in eine Regelform umbilden. Wir haben aber schon gesehen, daß nicht blos das Waffer, die Winde und die anderen auf der Oberflache maltenden Arafte die Erdtheile allmählig in Regel verwandeln mußten, sondern daß sie auch mehr ober weniger sogleich als solche aus dem Inneren hervorgehoben wurden. Es folgt baraus, bag die Bafferfammler in verschiedenen Richtungen ihre Massen abführen mußten, und daß wir daher eine Menge großer und flei: ner Flußinsteme und Flußgebiete auf der Erde haben. Diese sind einander mehr ober weniger benachbart und stehen in gegenseitiger Einwirkung auf einander. Gie bestehen jedes aus vielen einzelnen Bafferfaben, die wiederum auf einander verschiedenen Einfluß üben und deren Zusammensetzungsweise unter einander, sowie die Bildungsweise eines jeden einzelnen für sich von der größten Wichtigkeit für die Regulirung bes menschlichen Berkehrs und feiner Unfiedelungen ift. wir die Wirkung der Fluffnsteme und der einzelnen Fluffaden auf einander nicht verstehen konnten, ohne die Wirkungsweise eines einzigen Fabens zu kennen, und da wir, vom Einfacheren ausgehend, zum Zusammengesetzeren fortschreiten, so baher unsere jezige Betrachtung am naturlichsten in folgende drei Theile:

- A. ben einfachen Fluffaben,
- B. die Zusammensetzung mehrer Flußfåden oder bas Flußsnstem, und
- C. die Zusammensetzung mehrer Flußspsteme und ihre Einwirkung auf einander.

A. Der einfache Fluß.

Es fragt sich hier nun zunächst, was wir unter einem einfachen Flusse verstehen und als einen einsfachen und vollständigen zusammengehörigen Flußsaben annehmen dürfen. Man hat in Praxi diese Frage sehr verschieden beantwortet und zuweilen auf die größere Wassermasse gesehen, indem man Das, was eine geringere Wassermasse führte, als nicht zum Hauptkörper eines Flusses gehörig betrach-

tete, sondern nur als Nebentheil ansah, — zuweilen hat man die größere Länge entscheiden lassen und alles Kürzere Mesbenfluß, alles Längere Hauptsluß genannt — zuweilen sogar hat man die Richtung entscheiden lassen, indem man Das als Theil des Flusses ansah, was in einer anderen Richtung zusließt, und Das als Ganzes betrachtete, was dieselbe Richtung beibehalt.

Es ist nicht zu läugnen, daß alle drei Momente von der größten Wichtigkeit sind, denn je größer die Wassermasse, auf besto großartigere Weise fahrbar ist sie, desto großartigeren Verkehres ist sie fähig, — je länger der Faden, desto weiter kommen die auf ihm gehenden Schiffe her, — und endelich verdient von zwei sich verbindenden, übrigens gleichen Wassersfäden der, welcher mit dem Unterslusse, zu dem beide sich versbinden, in gerader Linie liegt, entschieden den Vorzug.

Es geht hieraus hervor, daß eigentlich die Frage, was haupts und was Nebenfluß, ober was der eigentliche Flußfaden und hauptrecipient in einem Flußspstem und was Theil sei, nicht nach einer Rücksicht allein entschieden werden kann, sondern nur nach einer Kritik, die auf alle jene Umstände zu gleischer Zeit Rücksicht nimmt und sie gegenseitig erwägt und abwägt, — und es müßte darnach von zwei sich vereinigenden Wassersäden immer der als mit dem Unterfluß Eins bildend betrachtet werden, welcher durch seine Wassermasse, durch seine Länge und die Geradlinigkeit seiner Richtung zu gleicher Zeit den größten Werth repräsentirte, der also, wenn er auch nicht der längste wäre, doch eine so große Wassermasse mit sich führte und um so viel mehr mit dem Unterfluß in gerade Linie siele, daß dadurch die größere Länge reichlich ausgewogen würde,

oder der, wenn er auch nicht die größte Wassermasse führte, doch so sehr an Länge und gerader Richtung den anderen Fluß überträfe, daß dadurch die mangelnde Wassermasse mehr als erssett würde und er doch den Vorzug vor den anderen verdiente,

oder der, wenn er auch nicht eine gerade Linie bildete, boch so entschieden die Hauptwassermasse führte und die Hauptlänge hätte, daß er deswegen entschieden als der Hauptsluß angesehen zu werden verdiente.

Es ist naturlich außerst schwierig, in jedem besonderen Falle hier Alles auf gleichartige, unter sich vergleichbare Werthe, die man gegen einander aufgehen lassen konnte, zurückzuführen. Doch ist zu bemerken, daß gewöhnlich die höchsten Grade aller drei Eigenschaften mit der einen, der höchsten Länge, sich verbinden, so daß in der Regel der längste Wasserfaden zu gleicher Zeit auch der wassereichste und eben so auch der geradeste ist.

Es giebt freilich Quellen, die in außerordentlicher Starke aus dem Boden hervortreten und sich alsbann nach kurzem lause mit einer mageren, von Weitem herkommenden Quelle verbinden,— eben so giebt es ganze Ströme, die aus sehr quellenreichen und mit Wasser gesättigten Gegenden mit voller, starkgeschwollener Aber kommen und sich mit anderen, durch trockene Gegenden sließenden Flüssen, die viel im Sande verloren und wenig empfangen haben, vereinigen. In solchen Fällen wäre alsdann Wasserstuß und größere Länge getrennt. Dieß seht indeß doch ganz besondere Umstände voraus, und gewöhnlich wird der Fluß, welcher aus den weitesten Fernen fließt, auch das meiste Wasser empfangen haben und die größte Wassermasse heranführen.

Eben so kommt es zuweilen vor, daß der Unterfluß, zu welchem sich ein kurzer und ein langer Fluß vereinigen, mit dem kleineren in gerader Linie liegt und mit dem größeren einen Winkel bildet. Es würden alsdann Länge, größte Wassermasse und Geradlinigkeit getrennt sein, allein gewöhnlich wird der längere Fluß, welcher als solcher auch die größte Wassermasse mit sich führt, mit seinem gewaltigeren und unwiderstehlicheren Andrange siegen und den kleineren Fluß in seiner Richtung mit fortreißen, woher denn also auch die Geradlinigkeit meistens mit der größeren Länge sich verbindet.

Wir sind dem Allen nach berechtigt, für unsere folgende Betrachtung überall von zwei sich verbindenden Wassersäden den längeren für den hauptsächlicheren zu halten und den aus der Berbindung entstehenden Unterstuß als die Fortsetzung des längeren Fadens und als Eins mit ihm anzusehen, den kürzeren aber als Nebenfluß zu betrachten. Wir nennen daher einfachen

Fluß in jeder Wasserfabenverbindung oder jedem Flußspsteme ben Faden, welcher der langste von allen ist.

Es fragt sich hier nun zunächst und vor Allem, wie man aus vielen sich vereinigenden Flussen benlängfien herausfinden könne.

Die Flusse laufen, wie wir weiter unten noch umständlicher sehen werden, auf sehr verschiedene Weise. Einige halten eine ziemlich gerade Linie inne, andere gehen in großen Bogen, wies berum andere machen viele kleine Winkel und Krummungen. Man erhält daher eine ganz verschiedene Länge des Flusses, wenn man alle jene Krummungen mit mißt und also darunter die Summe der Längen aller dieser Krummungen und Bogen verssteht, als wenn man in gerader Linie von der Quelle zur Mundung mißt. Man kann jenes die krumme und dieses die gerablinige Länge des Flusses nennen.

Beide Verhaltnisse zu kennen, ist von der größten Wichtigkeit. Es ist schon hier deutlich, und wir werden es unten noch deutlicher machen, daß ein Fluß, der sich in beständigen Krummungen hin = und herwindet, weit weniger verschiedenartige Lander durchsließt, daher auch weit weniger im Stande ist, manchfaltigen Verkehr zu vermitteln, eben deßhalb auch geringere Wassermassen in Nebenslüssen empfängt und für weite Transporte eine weit unbequemere Verkehrsstraße ist als der Fluß, welcher von seiner Quelle dis zu seiner Mündung in gerader Linie sließt, daher auf geringerer Länge verschiedenartigere Länder durchströmt, auf geringerer Länge mehr Zuslüsse aufnimmt und dabei eine directere Verkehrsstraße für den Transport und ein engeres Band zwischen den von ihm durchstossenen Ländern bildet.

Man nehme hier z. B. die Flusse A und B Fig. Nr. 119, welche zusammenstießen. Bei B sei die krumme und die geradlinige Länge einerlei = 30, bei A sei die geradlinige Länge cd = 20 und die krumme mit Einrechnung aller Krummungen = 40. Es wird sich auf beide Flusse alles soeben Gesagte leicht answenden und sich zeigen lassen, daß B troß seiner geringeren absselnten Länge doch ein weit wichtigerer Fluß ist als A. Es ist also offenbar, daß nicht die krumme Länge allein den Ausschlag für die größere Wichtigkeit eines Flusses geben kann.

a superly

Auf der anderen Seite aber kann auch doch wiederum die gerablinige gange nicht allein entscheiben. Es kann namlich ein Fluß wie &. B. A in ber Fig. Dr. 120 eine geradlinige Lange ab von 20 haben, eine krummlinige ac + cd + db aber von 60, während ein anderer Fluß B eine geradlinige Lange eb von 30 hat und auch seine absolute Lange nicht mehr beträgt. Dier ist es entschieden, bag A in gerader Richtung von seiner Quelle auf auf die Mundung (von a auf b) weit weniger werth ist als B in gerader Richtung von der Quelle auf bie Mundung von e auf b. Denn um von a auf b (20) zu kommen, muß man 60 fahren, um aber von e auf b (30) zu kommen, fährt man auch nur 30. Dagegen besteht A aus brei großen, ziemlich geradlinigen Studen ac, cd und db, die in ihrem langen Laufe viel Waffer aufnehmen und von a nach c, von c nach d und von d nach b große, gerade und bequeme Straßen eröffnen. Es ist hier also zu vermuthen, daß der Fluß A eine weit größere Wassermasse walzen werde und auch die Summe des Verkehrs auf dem Ganzen und seinen Theilen viel größer sein werde als die von B, und es wird hier ohne Zweifel A fur ben Hauptfluß und B fur ben Nebenfluß zu halten sein. Es kann baher auch nicht die gerablinige Lange allein ben Ausschlag geben.

Vielmehr muß man auf Beides Rucksicht nehmen, auf geradlinige Länge sowohl als auf krumme. Je entsernter die Quellen eines Flusses von seiner Mündung sind, je vortheils
hafter also sein ganzer Lauf gestaltet ist, je geradliniger und
größer die Stücke, aus denen er zusammengesetzt ist, sind, und
unter je größeren Winkeln sie sich zusammensetzen, je vortheils
hafter also auch die einzelnen Theile des Flusses gestaltet sind,
de sto wichtiger ist der Flus durch seine Längenvers
hältnisse und mithin als desto länger anzunehmen.

Diese Berechnung aber bei jedem besonderen Falle zu maschen, wenn wir auch die Richtigkeit der Principien, nach denen das Verfahren eingerichtet werden müßte, erweisen können, unsterliegt außerordentlichen Schwierigkeiten. Da indeß gewöhnlich die von der Mündung in gerader Linie entfernteste Quelle es auch in der Linie des Flusses selbst ist, wenn man seine Krümmsungen mit einrechnet, und in der Regel auch das meiste Wasser

und den lebendigsten Verkehr mit sich führt, so wollen wir immer die absolut entfernteste Quelle, wie man es auch bisher gewöhnlich in der Geographie annahm, als den Anfang des Flusses betrachten.

Nach diesem Allen werden wir also aus einem Flußspsteme ben Hauptfluß herausfinden, wenn wir, am Ende dieses Systems (der Mündung) beginnend, bis zu dem absolut längsten Anfange hinauf messen, und den so gewonnenen Flußfaden wollen wir den einfachen Fluß nennen, den wir nun einer näheren Betrachtung unterwerfen.

Das Wasser, welches wir in den Flussen gesammelt sehen, tritt auf sehr verschiedene Weise zusammen; theils ist es der Resgen, welcher unmittelbar vom himmel in den Flus fällt, theils ist es das Regenwasser, welches auf der Oberstäche der Erde zusammentröpfelt und dem Flusse zuläuft, theils ist es Nebel und Feuchtigkeit, welche sich niederschlagen und zusammensickern, theils sind es die unter der Erde gesammelten Gewässer, welche durch Verdampfungen und wiederum herbeigesührten Niederschlag, durch Druck von unten nach oben gehoben werden ober durch Fall in unterirdischen Canalen von oben nach unten an's Tages-licht hervortreten.

Man unterscheibet daher mit Necht hauptsächlich zweierlei Weise der Flußbildung, nämlich die durch Quell= und die durch Regenwasser. Die unterirdischen Gewässer sind freilich am Ende auch nur Ansammlungen von Regenwasser, und ihre Ansfange hängen daher ebenfalls in den Wolken. Die Wolken aber nehmen ihren Ansang wieder aus den Meeren und Flüssen. Wo ist hier also Ansang und Ende? Es ist eine Kreislinie, ein ewiger Kreislauf von beständigem Fließen, Verdampfen, Niesberschlagen, Zutröpfeln und Hervorquellen.

So schwer demnach hier ein Anfang der Flusse für den Physiker zu sinden sein muß, so leicht ist er indeß für uns, die wir nur den Verkehr der Menschen untersuchen, anzugeben. Es ist klar, daß alle Gewässer für uns gar kein Interesse bieten, so lange sie noch nicht das Gebiet betreten haben, in welchem einzig und allein der Verkehr der Menschen statthat, die Oberfläche der Erde. Alle Dünste also und alle Regentropfen, so lange sie noch in den Luften schweben, sind für uns so gut als nicht vorshanden und werden für uns erst interessant, sobald sie auf die Erdobersläche fallen. Seen so ist es mit den aus der Erde an's Tageslicht herantretenden Gewässern. Alle Gewässer, die noch unter der Erde rauschen, haben, so lange die feste Erdsrinde sie noch bedeckt, gar kein Interesse für den Verkehr, welsches sie erst gewinnen, sobald sie an's Tageslicht hervortreten.

Jeder Fluß hat darnach also eigentlich zwei Unfänge, nämlich erstlich den Ort, wo seine entfernteste Quelle an's Tasgeslicht hervortritt, und zweitens den Ort, wo die äusgersten Regenniederschläge, die ihm zufließen, stattbaben.

Da die Quellen nur dann gerade auf der kinie der hoch sien. Bodenerhebung an's Tageslicht kommen konnen, wenn unsterirdische Kräfte sie wie Springbrunnen heben, gewöhnlich aber solche hebende Kräfte nicht stattsinden, die Quellen vielmehr meisstens nur durch des Wassers eigene Schwers und Fallkraft an's Tageslicht geführt werden, so sehen sie also in der Regel noch höhere Bodenerhebungen in ihrem Rücken voraus, durch deren unterirdische Canale und Gänge sie herabfallen. Die Resgentropfen dagegen beginnen sogleich auf der höchsten dem Flusse zugeneigten Bodenerhebung zu sließen. Es folgt daraus, daß in der Regel die Regentropfenzuflüsse oder die Oberflächenwasser aus weiterer Ferne dem Flusse zukommen werden als die unterirdischen Quellen.

Man wurde also gewöhnlich eine Regenwasserrinne als die entfernteste und als den ersten Anfang eines Flusses sinden. Allein die aus der Atmosphäre niederschlagenden Gewässer sind in der Regel sämmtlich intermittirend und hören oft ganz auf zu sließen, während die aus den unteriedischen Bassins hervorzdringenden Gewässer weit constanter sind. Es folgt daraus, daß die Quellen als beständig eristirende Wasserstüsse weit wichtiger sind als die Regenwasser, und wir nehmen denn so mit Recht dei jedem Flusse die von seiner Mündung entfernzte ste ste aus dem Boden hervorkommende Quelle als seinen Anfang an.

Fragen wir auf der anderen Seite nach dem Ende des Flufses, so ist jedes Dinges Ende da anzunehmen, wo es zu

nehmen, wo das Wasser, das bisher in seinem Bette strömte, zu stießen aushört. Freilich hort dann das Wasser noch nicht zu eristiren auf, allein es hort als fließendes Wasser zu eristiren auf, allein es hort als fließendes Wasser zu eristiren auf, b. h. der Fluß eristirt nicht mehr. Dieß tritt nun überall da ein, wo der Fluß sich in's Meer ergießt und seine Gewässer sich in den stagnirenden Meereswassern verlieren, wo er sich in einem See sammelt und die Gewässer nun nur noch die Bewegungen der Seegewässer haben, wo er sich in eiznem Sumpse verliert und die Gewässer, sich mit dem Rigiden einigend, ein stehendes Gemisch formiren, und endlich, wo er sich im Sande verliert und unter demselben entweder große stehende Gewässer bildet oder in ihm völlig verhaucht.

Siernach wurde also das Ende eines Flusses nicht stattsinden, so lange er noch durch Bobenabdachung in Bewegung gesetzt wird, und also nicht da anzunehmen sein, wo er sich mit einer anderen slies senden Wassermasse vereinigt, vielmehr wurde die aus der Bereinigung mehrer fließenden Massen entstehende Wassermasse streng genommen als aus zwei verseinigten Flüssen, die ihren Weg gemeinschaftlich in derselben Rinne fortsehen, zusammengeseht zu bestrachten sein, und man müßte so jedes kleinsten Flüschens Ende eigentlich erst da annehmen, wo auch der Hauptsluß endigte. Es wurde alsdann jeder Hauptsluß als Das betrachtet werden, was er in der That ist, als ein Beieinandersließen uns zählig vieler kleiner Flüßschen.

Hierbei ware jedoch zu bemerken, daß, wenn auch der Fluß durch eine Vereinigung mit einem anderen nicht als Fluß zu eristiren aufhört, er doch als solcher Fluß von der Größe, von den Eigenschaften, mit denen er bisher eristirte, nicht mehr vorhanden ist. Er vereinigt sich mit einem anderen Flusse, die Mischung nimmt andere Eigenschaften an, als jedes Einzelne bisher für sich hatte, andere chemische Eigenschaften, andere Schnelligkeit, andere Tiefe, andere Breite u. s. w. Es eristirt also keiner von beiden Flüssen mehr so wie zuvor, und man könnte daher die Mischung auch noch als Fluß ansehen, müßte sie aber als einen ganz andere Vetrachtungsweise eines Flußspfiems,

wonach man daffelbe aus so vielen verschiedenen Fluß:
stücken zusammengesett sein ließe, als sich Fluß:
paare mit einander verbänden. Auch dieß würde wie die
vorige Betrachtungsweise sehr viele Unbequemlichkeiten mit sich führen.

Es konnen bei der Vereinigung mehrer Flusse verschiedene Fälle eintreten. Beide konnen nämlich entweder von gleicher Besteutendheit, oder der eine kann bedeutender, der andere unbedeutender seine. In dem ersten Falle werden beide auf ganz gleiche Weise verändert, der eine wird durch die Vereinigung um eben so viel stärker als der andere.

In dem zweiten Falle aber wird der bedeutendere Fluß durch den Zusammenfluß weniger verändert, weniger vertieft und verstreitert als der unbedeutendere, und zwar um so weniger, je mehr er bedeutender ist als dieser. Der kleine aber wird desto mehr ein anderer, je mehr er kleiner als der große ist. Er kann endlich so klein werden, daß seine Wirkung in der großen völlig verschwindet und die Veränderung, welche der große erleidet, so gut wie gar nicht merklich ist.

Es lassen sich hieraus also folgende Regeln ableiten: daß man entschieden da immer ein Verschwinden beider Flusse und die Bildung eines neuen Flusses annehmen müßte, wo zwei gleich große*) Flusse zusammenkommen, daß man aber da, wo zwei nur wenig verschiedene Wassermassen zusammensließen, von einem partiellen Versch winden eines Viertels, eines Halben, eines Drittels u. s. w. reden sollte, und daß nur da ein völliges Ende des einen Flusses bei m Einmunden in den anderen anzunehmen wäre, wo er im Verhältniß zu jenem so unbedeutend klein wäre, daß er dabei gar nicht in Umsschlag käme.

Die erste und lette dieser Regeln stets zu beobachten, leis det gar keine Schwierigkeit, desto mehr aber die Ausführung der zweiten. Man hat daher immer schon das geringste Uebergewicht des einen Flusses über den anderen für das Ganze entsscheiden lassen, so daß bei jeder Flusvereinigung der unbedeutendere Ilus als beendigt und der bedeutendere als forteristirend angesehen wird.

^{*)} Dief werben, wie wir zeigten, in ber Regel zwei gleich tange fein.

5-1000 lc

Fassen wir nun das Ganze zusammen, so stellt sich heraus, daß jeder Fluß

als Substang nie aufhort,

als Waffer da aufhort, wo bie Dunstverwandlung beginnt,

als Fluß ba, wo bie Stagnation anfängt,

als solcher Fluß aber, wie er bisher existirte, auch schon da, wo er sich mit einem gleich großen oder einem größeren Flusse verbindet, und daß wir also unster ein fachem Flusse eine fließende Wassermasse, sei sie nun ein kleiner Bach, oder ein größerer Nebenfluß, oder ein Strom -- von ihrem Hervorquellen aus der Erde bis zu ihrem Ende in einer größeren fließenden Masse oder bis zum Eintreten der Stagnation verzstehen.

Ein Fluß ist wie jede körperliche Raumgröße durch brei Ausbehnungen bestimmt, durch seine Lange, seine Breite und seine Tiefe. Nachdem wir jett die Enden der Länge betrachtet haben, muffen wir nun noch die Gränzen der Tiefe und Breite bestimmen, um einen vollständigen Begriff zu haben von Dem, was wir einen einfachen Fluß nennen.

Die Tiefe bes Flusses liegt zwischen seiner Oberflache und dem Erdreich, auf welchem er hinfließt, seinem Boben ober Bette.

Es vermischt sich die Luft so wenig mit dem Wasser, viel= mehr scheidet sich das Wasser von der Luft so entschieden, daß auf der Oberfläche des Wassers gar kein Zweifel über die hier anzunehmende Granze stattfinden kann. Die Abgranzung des Wassers gegen den Boden ist auch gewöhnlich sehr entschieden und leicht erkennbar. Zuweilen jedoch vermischt sich das Wasser mit der Bodenoberflache und bildet mit ihm eine halbflufsige Masse, zuweilen sickert auch ein Theil des Flugwassers in den Boden bes Bettes ein, und man konnte hier also ungewiß sein, wo da die Granze des Fluffes anzunehmen sei. Es entstände biefer Zweifel jedoch nur für den Physiker. Wir, die wir hier blos ben Fluß in Bezug auf seine Einwirkung auf ben Berkehr betrachten, entscheiben diese Frage leicht bahin, daß Alles, was in ben Boben eindringt, sei es, baß es dort noch in unterirdischen Canalen weiter fließe, sei es, daß es baselbst zum Stagniren komme, für uns als nicht vorhanden zu betrachten ist, und wir nehmen daher die Granze des Fluffes in der Tiefe da an, wo die Fluffigkeit des Waffers aufhort und wo das Bett, sei es durch Felsen, oder durch festes Erdreich, oder durch Sumpfboden dem Durchgleiten der verkehrens den Schiffe Hindernisse in den Weg legt.

Was die Breite betrifft, so ist auch hier der Fluß in der Regel sehr scharf begränzt und, in seinen Usern zusammengehalzten, von den festen Massen getrennt. Zedoch kommt es vor, daß er gleichsam mit seinen Usern verschmilzt und Sümpse zu beiden Seiten bildet, oder daß er wie in der Tiese so auch zu beiden Seiten einsickert und sich unterirdisch weit und breit ausdehnt. Es ist offenbar, daß diese Verbreiterung den Physiker sehr interessiren mag, und aber weiter gar nichtstangeht, weil sie den Fluß ganz und gar der Obersstäche und somit der Verkehrsfähigkeit entzieht.

So erscheint uns also der einfache Fluß zwischen seiner Quelle und seiner Mündung, seinem Bette, seinen festen Ufern und seiner Oberfläche vollstänz big begränzt und zusammengehalten.

Wir können nun die genaue Betrachtung seiner Größenverhältnisse und der Art und Weise der Zu= und Abnahme
derselben beginnen. Man kann über diese Dinge Etwas
als Regel aufstellen, was meistens eintritt, von dem
es aber wieder eine unzählige Menge von Ausnahmen
giebt. Sowohl die Regel, als die Ausnahmen sind für uns
vom größten Interesse.

Wir theisen baber biefe ganze Betrachtung ein

- 1) in regelmäßige Entwickelung des Laufs des einfachen Fluffes, und
- 2) in ausnahmsweise eintretende Storungen bie: fer Regelmäßigkeit ber Entwickelung.
- A. Regelmäßige Entwickelung bes Laufs bes ein
 - a) Un und für sich.
- aa) Regelmäßige Entwicketung der Längenrichtung des Flusses.

Es ist hier nun nicht mehr die Rebe von dem Anfange und dem Ende der Lange des Flusses, sondern von der Richtung

der kängenausdehnung zwischen jenen zwei Puncten, und es fragt sich nun, ob man über die Art und Weise dieser Richt= ung irgend etwas allgemein Gultiges festsetzen und eine Regel auffinden könne.

Die Flusse sind etwas in steter Bewegung Befindliches. Die Richtung jedes Bewegten hangt aber von der Urt der Bewegung und deren Bedingungen ab. Es kommt hier also zunächst darauf an, auszumachen, welchen Impulsen das Wasser in seiner Bewegung folgt und durch welche Kräfte dieselbe bedingt wird.

Das Wasser als ein so äußerst willenloses und überall stlas visch jedem Impulse folgendes Element scheint in allen seinen Bewegungen ganz und gar von der Schwere bedingt zu werden und zwar der Art, daß diese Kraft es ganz allein und ausschließlich regiert. Wenigstens haben wir bisher wohl noch keine anderen auf den Lauf des Wassers einwirkenden Kräfte erkannt, obwohl solche allerdings eristiren mögen.

Das Baffer konnte z. B. mit gewiffen Bobenzusammensetzungen seiner Unterlage mehr Verwandtschaft haben und ihnen lieber folgen als anderen. Es konnten auch vielleicht unterirdi= iche, magnetische und andere anziehende Rrafte auf den Lauf ber Fluffe einwirken und sie trog der Schwerkraft bald dahin, bald Indes konnen wir im Allgemeinen als ausge= dorthin ziehen. macht annehmen, bag bas Waffer, wenn auch nicht gang ausschließlich, boch entichieben prabominirend in feinem Laufe von ber Schwerkraft bedingt werde. Die Schwerfraft nun mirkt beständig auf bas Wasser, kann es aber nicht in Bewegung fegen und nicht zu fich heranziehen, wenn ein anberer, bem Waffer undurchbringlicher Gegenstand bazwischen tritt. Fallt dieser Gegenstand gang weg, und zeigt fich die Bahn zwi= ichen bem Baffer und bem Gige ber Schwerkraft vollig frei, so sturgt bas Baffer mit reißender und immer wachfender Schnel= ligfeit in geraber Richtung zu biefem herab. Tritt ein hindern= ber Gegenstand ein, aber fo, daß er, wenn auch nicht auf bi= rectem Wege, boch eine Unnaherung jum Gige ber Schwerkraft zuläßt, so entsteht baraus fließendes Waffer, wie beiden Fallen fragnirendes und ftur= ben ersten aus zenbes.

Es geht hieraus also hervor, das die Urt der Wirksamkeit der Schwerkraft auf die Bewegung des Wassers ganz und gar von der Gestaltung der Dinge abhängt, die zwischen den Sit ber Schwerkraft und das Waffer felbst treten, d. h. von ber Bestaltung ber rigiden, dem Wasser undurchdringlichen Erdeberflache. Hierbei ist indes doch gleich zu bemerken, daß einige Willfur auch bas Wasser felbst in der Bildung feines Laufes hat. Die jedes in Bewegung gefehte Ding vermoge der allgemeinen physikalischen Eigenschaft, die man Tragheit genannt hat, in der Ruhe, in welcher es sich befindet, wie in der Bewegung, welche es einmal angenommen, beharrt und diese sogleich im Momente der Einwirkung eines nicht Impulses verläßt, so verläßt auch bas Waffer die Richtung, die es einmal angenommen hat, nur wider Willen allmählig. Es widerstrebt also gewissermaßen der Anziehung der Schwerkraft, wirkt baber auf alle ihm entgegenstehenden Sin: berniffe ein und veranbert fie.

Nach diesem Allen hängt also der Lauf der Flusse ab erstlich von der Bildung der Erdoberfläche, auf wel: cher sie hinfließen, und

zweitens von den Einwirkungen des Waffers auf diefelbe, und der regelmäßige Lauf mithin auch von Dem, was in diefen Dingen regelmäßig ist.

Ware die Erdoberstäche so regellos gestaltet, daß der eine Punct sehr tief, der andere sehr hoch läge, so würde es anfangs gar keine Flüsse auf derselben geben, vielmehr nur kleine und große Wasseransammlungen oder Vinnenseeen, in welche der Resgen hineinstele und von den hohen Puncten hinabstürzte. Die ser Zustand würde sich indeß nicht lange halten, und es würden durch den Regen und die fallenden Gewässer die schroffen Ershebungen abgerundet, Lücken ausgefüllt und Uebergänge von dem Hohen zum Niedrigen gebildet werden, auf dem dann endlich auch Flüsse entständen.

Unsere Flusse aber, wie wir sie jett besitzen, haben dieses Werk der Abrundung und Regelung nicht allein vollbracht. Bielmehr haben sie die Erdobersläche schon durch andere neptunische Geswalten und durch vulcanische Kräfte der Art gestaltet vorgesuns den, daß sie sich in großen und kleinen Massen, die wir Conz

tinente und Inseln nennen, und welche central gebildet sind, d. h. ihre hochsten Erhebungsmassen in der Mitte haben und von hier aus nach allen Seiten hin abfallen, aus dem Oceane erhebt. Die vulcanischen Gewalten erzeugten diese in gerader Linie aus den Mittelpuncten der Massen fortschreitende Abdachung dadurch, daß sie eine Gegend allmählig hoben und alle benachbarten, mit dieser zusammenhängenden ebenfalls, aber weniger, und zwar dieselben um so weniger, je entsernter sie von dem eigentlich zunächst gehobenen Puncte waren, so daß also Alles von der am meisten gehobenen Gegend aus in gezade vorschreitender Linie immer niedriger und niedriger werden mußte.

Die neptunischen Gewalten, die ungeheueren Wasserslusthen vervollkommneten diese Abdachung noch mehr, indem sie, wenn sie einmal dadurch in Bewegung gesetzt waren, wie alle Kräfte in gleicher Richtung beharrten, alle Hindernisse in derselben soviel als möglich niederwarfen und dabei auch die zertrümmerten Bergmassen als Alluvial dermaßen absetzen, daß in der Nähe der dasselbe hergebenden Gebirge am meisten Bergtrümmer deponirt wurden, und in je größerer Entsernung von demselben desto weniger.

Es zeigt sich hieraus, daß die großen Wasserläufe, welche aus dem Inneren der Continente hervorgehen, im Ganzen einen regelmäßigen Lauf von getadliniger Richtung haben mussen, was sich benn auch bei einem Blicke auf die Erdoberstäche bestätigt.

Es giebt freilich einige Flusse, welche, wie z. B. der Dri= noco, von der geraden Linie außerordentlich abweichen, allein im Ganzen läßt sich behaupten, daß die meisten großen Flußricht= ungen weder der Kreislinie, noch der Spirallinie, noch sonst ir= gend einer anderen Linie so nahe kommen als der geraden.

Durch die verschiedenen Abdachungen und Schleifungen, die wieder im Inneren jedes Continentes in verschiedenen Richtungen stattsinden, wird nun freilich, wie wir sehen werden, die Geradelinigkeit jener Hauptabdachungsrichtungen vielfach verändert und unterbrochen. Diese Nebenabdachungen sind aber wieder im Ganzen eben so geradlinig wie die Einschnitte, Brüche, Risse und Spalten der Erdrinde, in denen sie fortgehen.

Da endlich jeder einzelne Berg wiederum, wie wir ebenfalls schon oben zeigten, ein Regel ist, welcher von einem höchsten Puncte aus nach allen Seiten hin regelmäßig abfällt, so folgt schon aus der Abdachungsweise der Erdebersstäche die geradlinige Richtung als die regelmäßige Richtung aller Hauptflusse, aller Nebenflusse und aller Zuflusse bis zu dem allerkleinsten herab.

Wenn nun schon in der durch große Wasserfluthen und Feuerzerstörungen vorbereiteten Bodengestaltung der Erdoberflache ein geradliniger Abfluß alles gesammelt abfließenden Regen = und Quellwassers bedingt ist, so kommt nun noch bazu, daß ein Bluß eben so wie die Urgemaffer an der Rectificirung sei: nes Laufes arbeitet und eine gerade Linie deffelben, wenn sie ursprunglich nicht gegeben sein sollte, her zustellen sucht. Jeder Fluß, wenn ihm durch eine anfängliche Abdachung erft ein Stoß in einer Richtung gegeben wurde, fucht diefe Richtung beizubehalten und arbeitet beständig an der Zerstörung der Hindernisse, die ihm in anderer Richtung in den Weg treten Die Fluffe mogen in fruheren Zeiten mehr in von der geraden &: nie weit abweichenden Laufen gefloffen sein und sich jest bereits sehr rectificirt haben, nachdem sie so viele Jahrtausende schon ihrer Ausbildung gearbeitet. Es laßt sich indes bezweifeln, daß dieß geradlinige Streben des Wassers der Flusse je zu eis nem vollig geraden Laufe fuhren werde, da fie felbst bei ih: ren Rectificirungen immer wieder auf viele neue Ubwege gerathen.

Wir sind also aus beiden Gründen, sowohl wegen der Art der Zubereitung der Oberfläche der Erdrinde durch vorgängige Geswalten, als auch wegen der Art und Weise der Bearbeitung derselben durch die Bewegung des Flusses selbst berechtigt, die geradlinige Nichtung als die Normalrichtung der Flüsse anzunehmen. Es wird sich später zeigen, wie wichtig es war, diese allgemeine Ansicht des Flusslaufs zu gewinnen und zu begründen.

bb. Regelmäßige Entwickelung der Breite des Flusses.

In den hohen Gebirgen stromen die Fluffe in engen Betten

reißend schnell dahin; kommen sie aber in die Thaler und Ebe= nen hinab, so fließen sie langfamer. Die Wassermasse halt sich daher der Lange nach mehr zusammen und greift mehr nach den Da zu gleicher Zeit in ben Seiten bin in bie Breite um sich. weiten Thalern und Ebenen Berge und Felsen das Ufer nicht mehr so einengen, so wird dem Fluß das Umsichgreifen und Ur= beiten in die Breite hier auch um fo leichter. Dazu nun schwel= len noch hinzutretende andere Gewässer die Masse des Flusses beståndig an und machen, daß, während er in den hohen Ge= birgen kaum einen kleinen schmalen Faben darstellte, Ebenen oft einem großen Meeresarme gleicht. In der Gestalts ung der Erdoberflache, wie auch in dem beständigen Unwachsen ber Wassermasse in ben Flussen, liegt es also begründet, fie von ihrer Quelle an gegen ihre Mundung hin regelmäßig an Breite zunehmen muffen. Die Zunahme der Fluffe in die Breite wurde außerordentlich groß sein, wenn nicht, wie wir gleich sehen werden, auch ihre Tiefe mit ih= rer Entfeenung von der Quelle wuchse.

cc. Regelmäßige Ausbildung der Tiefe des Fluffes.

Denken wir und bas Waffer auf einem vollkommen regel= mäßigen Regel bei gleichbleibender Wassermaffe abfließen, fo murbe bei ber beständigen Verbreiterung der Wassermasse auch eine nach unten hin zunehmende beständige Verflachung derfelben stattfinden Bei den geschweiften Regeln aber, wie sie die Erdoberflache bietet, auf denen die Gewässer anfangs sehr rasch herab= sturzen und, je weiter sie nach unten kommen, besto langfamer fließen, muffen sich die Fluffe unten mehr fammeln und fo wie ihre Breiten = auch ihre Tiefenverhaltnisse verandern. Dben in den engen Thalern der Berge gleitet das Waffer rasch über ben Boden hin und hat nicht Zeit, sich in benselben einzugraben ober bie von der Natur ihm gegebenen tiefen Betten in den hohen Thalwanden zu fullen. Je weiter es aber nach unten kommt, besto langsamer wird sein Fluß, besto mehr sammeln sich bie Massen, besto eigenwilliger arbeitet sich ber Fluß selbst sein Bett aus.

Hierzu kommt nun aber, bag ber Fluß burch beständige Bu

stusse, je weiter er in die Ebene hinabsteigt, vermehrt wird und daher immer an Masse und mithin an Gewalt zunimmt. Wachsend wird er daher um so mehr sich in der Ebene sein Bett tief ausarbeiten, und je weiter er gegen seine Mündung vorschreitet, je größer also das Gedränge der in ihm sich bewegenden und strömenden Massen wird, desto tieser wird er werden. Es läßt sich auf diese Weise eine von der Quelle zur Mündung regelmäßig fortschreitende Vertiefung der Flüsse annehmen.

Dieses Fortschreiten der Vertiefung sindet indes nicht in allen Theilen des Flusses auf gleiche Weise statt, vielmehr gilt es nur von der mittleren Tiefenlinie desselben.

Da namlich die Fluffe immer entschieben die tiefften Stellen und Rinnen suchen und in ihnen fortschreiten, diese sich aber im hochsten Grade nur in einer schmalen Linie finden, und die minber niedrigen Stellen um fo weiter zu beiben Seiten vom Fluffe überschwemmt werden, je großer feine Baffermaffe ift, fo folgt schon baraus, bag es in der Mitte jedes Fluffes eine Linie ber tiefsten Stellen geben muß, und daß von hier aus nach beiben Seiten hin eine Ubnahme ber Tiefe stattfindet. Diese tiefere Linie in der Mitte muß sich aber um so mehr austiefen, da alle im Fluffe ftromenden Gewafferstreifen von den erhohten Geis tenwanden des Bettes in die Mitte gedrangt werden. steht daher megen dieses Burudwerfens und Drudens ber Maffen von den Seiten her nach der Mitte zu in dieser Mittellinie des Flusses ein großes Gedrange ber Gemaffer und folglich ein aushohlendes Arbeiten berfelben, das um so gewaltiger wird und folglich das Flußbett auch um so tiefer aushöhlt, je mehr bie Baffermaffe zunimmt, und je naher nach ben Seiten zu, besto weniger wird ber Drud, ber von ben Seiten herkommt, fuhl= bar fein *).

In dieser Abtiefung des Fluffes von seiner Quelle nach der Mündung zu, in dieser Verflachung aus

^{*)} Es ist klar, daß diese Verminderung der Tiefe des Flusses aus der Mitte nach den Seiten auch eine Verminderung der Breite der Flusmasse von oben nach unten ist. Da und indes die unteren Breiten des Flusses als solche gar nicht interessiren, sondern einzig und allein nur als Tiefen, so haben wir dies Verhältniß des Flusses hier auch nur als Tiefe aufzgefaßt.

feiner mittleren Längenlinie heraus nach ben Ränsbern zu, in jener zunehmenden Berbreiterung der Oberfläche bes Fluffes von seiner Quelle zur Mündzung, und endlich in seinem gerablinigen Laufe bestehen nun die hauptsächlichen regelmäßigen Berhältnisse eines Flusses. Es läst sich daher als Ideal eines regelmäßigen Fluslaufs die Figur Nr. 121 Taf. XX aufstellen, welche eine Art von hyperbolisch gebogener horizontaler Pyramide ist. Nur muß man natürlich dabei berücksichtigen, daß die Progression der Vertiefung und der Verbreiterung, die wir bei unserem Bilde angenommen haben, keine Norm für die Flüsse geben kann.

Die Quelle des Flusses sei bei A, die Mündung bei B, ac, ac zeigen die nach B hin zunehmenden Breiten, EA und CA sind die User des Flusses, AF ist die mittlere tiefste Flussiele, Al die Mitte der Breite, xt, xt bezeichnen die von den Usern AE und AC nach der Mitte hin zunehmenden Tiefen und op, op die nach B hin zunehmenden Tiefen.

Nachdem wir nun so eine allgemeine Unsicht des Flusses gewonnen haben, so fragt es sich nun, welchen Einssluße eine solche gerablinige, mit ihrer Entsernung von der Quelle breiter und tiefer werdende pyramis dalische Wasserhandelsstraße von im Ganzen so ausßerordentlicher Länge und so geringer Breite auf die Gestaltung des Verkehrs und der Ansiedelung der Gegenden, in welchen sie erscheint, üben müsse. Ehe wir daher zu den vielfachen Abweichungen von jenen regelzmäßigen Verhältnissen und deren Einwirkung übergehen, betrachten wir

b. ben regelmäßigen Flußlauf in Rucksicht auf den burch ihn bedingten Städtebau und Verkehr.

Wir könnten die Oberstäche des Flusses als ein Dreieck mit vortheilhafterer Verkehrsbasis als die Umgebung betrachteu und dann die ganze Unsiedelungsweise an ihm nach den allgemeinen, über diese Form aufgestellten Regeln beurtheilen. Ullein die Flusse sind so ab sonderlich gestaltete Dreiecke dieser Art, kommen dabei so häusig vor und greifen so unendlich vielfach

in's Leben ein, daß wir sie hier einer eigenen umständlichen Untersuchung unterziehen muffen.

Wir denken uns also unter der Fig. Nr. 122 einen Fluf von den angegebenen Eigenschaften und von unbestimmter lange und lassen ihn in einer rigiden Umgebung von völlig unbestimmter Umgränzung und übrigens gleicher Beschaffenheit, gleicher Bevölkerung und gleicher Productivität fließen. Es fragt sich nun, wie er auf den Verkehr dieses Stücks einwirken werde.

Der Fluß AB (s. Fig. Nr. 122) theilt seine Umgebung CD in zwei Theile. In jedem dieser Theile geschieht die Berwegung des Verkehrs mittels der für das Rigide bestimmten Verhifel, während auf dem Flusse AB der Verkehr sich mit einem anderen, für das Wasser bestimmten Vehikel bewegen muß.

Die Befahrungsart von C und D setzen wir natürlich als völlig gleich voraus. Die Befahrungsweise des Flusses AB das gegen ist in seinen verschiedenen Theilen durch seine verschiedenen Größenverhaltnisse sehr manchfaltig bedingt, und bevor wir daher über irgend eine Art und Weise der Verkehrsgestaltung sprechen können, mussen wir die auf dem Flusse AB statthabende Transportweise näher betrachten. Da das Vehlkel des Flusses in der Regel das Schiff ist, so können wir diese vorläusige Betrachtung auch mit dem gewöhnlichen Ausdrucke

Schiffbarkeit des Fluffes

betiteln.

Wir sahen schon oben, daß die Schiffbarkeit irgend einer Wassersammlung, sie sei, welche sie wolle, vorzugsweise erste lich von den Größenverhaltnissen derselben, also von ihrer Lange, Tiefe und Breite, und zweitens von der Art der Bewegung des Wassers abhänge. Daher betrachten wir

1) die Schiffbarkeit des Flusses in Bezug auf Lange, Tiefe und Breite.

Da wir bei'm regelmäßigen Flusse die Länge ganz unbestimmt angenommen haben, so kann von ihr hier weiter nicht die Rede sein. Es kommt hier also Alles auf die Tiefe und Breite an.

Der regelmäßige Fluß, als vom Tropfen oder von der kleinsten Quelle beginnend, ist nun anfangs von der allergeringsten Breite und Tiefe. Es existirt daher in den oberen Theilen bes Flusses gar keine Schiffbarkeit, und sie beginnt erst da, wo der Fluß so tref und so breit wird, daß er im Stande ist, das möglichst kleine Wasservehikel zu tragen. Dieß möglichst kleine Behikel mußte aber doch wenigstens so groß sein, daß es einen Menschen zu fassen vermöchte, weil ohne menschliche Leitung kein Behikel nüglich sein könnte, und hier ware dann der erste Grad der Schiffbarkeit des Flusses anzunehmen*).

Dieses Wasservehikel müßte wegen der geringen Tiefe des Wassers sehr flach sein und würde also anfangs wahrscheinlich nur als Floß erscheinen, welches die möglichst slache Bauart des Wasservehikels ist. Der erste Grad der Schiffbarkeit des Flusses wäre dann nur eine Floßbarkeit.

Bleiben wir einstweilen bei diesem Puncte der ersten Floß= barkeit stehen, so ist zunächst offenbar, daß derselbe in sehr verschiedenen Entfernungen von der Quelle eintreten kann. Es läst sich denken, daß ein Fluß in einer sehr starken Quelle zu Tage kommt, die bald nach ihrem Heraustreten an's Tageslicht mit Flößen und Nachen befahren werden kann. Wiederum läßt es sich denken, daß ein Fluß sich sehr langsam entspinne und erst nach einem langen Laufe im Stande sei, Flöße und Nachen zu tragen.

Von diesem ersten Puncte der Benutbarkeit des Flusses an sindet nun mit der regelmäßig zunehmenden Vertiefung und Verstreiterung desselben auch die Möglichkeit einer immer großartigesten Benutung für den Verkehr oder einer gesteigerten Schiffs barkeit statt; denn je breiter und je tiefer der Fluß wird, desto mehr und desto größere Schiffe können sich auf seiner Vahn neben einander hinbewegen.

Wir haben nun im Obigen gezeigt, daß eine Transportweise

^{*)} Rur noch ein Grad ließe sich vor diesem benken, wenn auch nicht ein Grad der Schiffbarkeit, doch ein Grad der Benusbarkeit des Flusses zum Waarentransport. Das ware der Fall, wo man die zu transportirende Waare selbst ohne Behikel und ohne Steuermann in den Flus würfe und sie den Stoßkräften des Wassers selbst ohne Leitung überließe. Es ließe sich dieser Fall bei vielen Waaren als möglich denken, allein er kommt in der Wirkslichkeit doch nur bei einer Waare vor, dei dem in kleine Stücke zertheilten Brennholze, welches in vielen Gegenden schon da dem Flusse zum Transport übergeben wird, wo er noch nicht einmal im Stande ist, den allergeringsten Rachen zu tragen.

um so billiger und vortheilhafter ist, auf je größerem Behikel sie vorgenommen werden kann. Es folgt daraus, daß der Berkehr jene gegebene Möglichkeit eines größeren Behikels benußt und sich am Flusse überall da, wo es möglich ist, größere Schiffe baut, und es stellt sich daher nicht nur eine größere Schiffe baut, und es stellt sich daher nicht nur eine größere Schiffe beit des Flusses in der Richtung von der Quelle zur Mündung, sons dern auch wirklich eine größere Beschiffung in derselben Richtung her.

Die Möglichkeit ber Benugung eines größeren Schiffs ware nun allerdings in jebem Puncte weiter nach unten gegeben. Man konnte baher in jedem Puncte bes Fluffes etwas großere Schiffe bauen und etwas bedeutendere Ladungen einnehmen. Dieß wurde indes eine viel zu große Buntheit und Umständlichkeit ber Geschäfte herbeiführen. Es ist dem Verkehre unmöglich, jede Vergrößerung bes Fluffes fogleich zu benugen, weil die geringen Bortheile einer so kleinen Bergrößerung, wie sie zwischen zwei nahen Puncten der Flußlange stattfindet, durch die vielen erwähnten Umstände der Behikelvertauschung u. f. w. bei Weitem übertroffen wurden. Daher baut und benugt denn der Berteht erst bann andere Schiffe, wenn ein fo großes Behi: kel möglich geworden ift, daß der Transport in ihm bedeutend billiger und bequemer ist und daß durch diese Bortheile die Nachtheile einer Umpackung der Waaren und einer Vertaufchung bes Behikels überwogen werden.

Hieraus entsteht nun selbst bei einer gleichmäßig zus nehmenden Vergrößerung der Schiffbarkeit, eine nicht gleichmäßig, sondern in Stufen und Graden zus nehmende Vergrößerung der Beschiffung.

Ueber die Zahl dieser Stufen und Grade der Beschiffung eines Flusses und über die Entfernung der verschiedenen Absatze von einander läßt sich nichts Allgemeines ausmachen.

Bei einem langen Flusse werden mehr Beschiffungsstufen, bei einem kurzen deren weniger vorkommen. Bei einem Flusse, der in einem größeren Verhaltnisse an Breite und an Tiefe zunimmt, werden die verschiedenen Absahe nahe bei einander liegen, dages gen bei einem Flusse, der in einem sehr geringen Verhaltnisse an Breite und Tiefe zunimmt, wo sich also die Schiffbarkeit nur sehr allmählig vergrößert, sehr entfernt sein. Doch läßt sich

noch fo viel fagen, daß im Gangen biefe Abfage im oberen Laufe bes Fluffes naher zufammenliegen muffen als im unteren, weil

erstlich die Tiefe und Breite bes Fluffes von ber Quelle an anfange in einem weit großeren Berhaltniffe als nachher gu= nimmt, weghalb bie Schiffbarkeit in bem oberen Fluffe sich weit schneller verbessert und vergrößert als in bem unteren Theile, und meil

zweitens ber Uebergang von einem kleinen Schiffe zu einem doppelt so großen weit schneller geschieht als der von einem großen zu einem doppelt so großen.

Es laffen fich indeg bei großen Stromen im Bangen etwa brei Grabe ber Befchiffung unterscheiben:

- 1) Befchiffung mit tleinen Flogen und Dachen,
- 2) Beschiffung mit Waarenbooten mittlerer Große, und
 - 3) Beschiffung mit Flußfahrzeugen erfter Große.

Die ersteren fangen ba an, wo überhaupt alle Flußschifffahrt beginnt, und die Behikel letter Art gehen bis dahin, ber Fluß so tief und breit wird, bag die Schiffbarkeit auf ihm ber bes Meeres gleich wirb.

Es zerfällt banach ber Lauf eines jeben Fluffes in folgenbe hauptstucke :

erstes Stud von der Quelle bis zum Beginn aller Schiff=

fahrt, vollig unnug und ungenutt,

zweites Stud von bem Beginn ber Schifffahrt mit Flogen und Booten bis jum Puncte ber Möglichkeit ber Beschiffung mit Flußschiffen mittlerer Große,

drittes Stud von da bis jum Beginn ber Schifffahrt mit

Bluffchiffen erfter Große,

viertes Stud von da bis zum Beginn ber Schiff:

barteit mit Geefchiffen,.

funftes Stud, auf welchem bie Schifffahrt ber des Meeres vollig gleich ist *), von da bis zu letterem.

^{*)} Es können indeß, wie gesagt, noch viele andere Grabe stattsinden. Wir wollen hier nur zur Erlauterung des Gesagten einmal vollständig alle Grade ber Schiffbarkeit bes Rheins anführen. Dberhalb Chur finden sich bloße Fischernachen, kleine Floßfahrt und Unstalten zum Uebersegen. Bon

So viel nun über die Schiffbarkeit und Beschiffung eines Flusses, insofern sie von den Größenverhältnissen desselben abshängen. Allein die Eigenthümlichkeit der Bewegung des Wassers in den Flüssen bedingt die Schiffbarkeit auf's Neue auf eine andere Weise. Wir sprechen daher

2) von der Bewegung des Flusses und ihrem Einflusse auf die Schiffbarkeit.

Die Fluffe haben nicht nur unter einander fehr verschiedene Grade der Schnelligkeit, sondern es fließt auch jeder Fluß, für sich genommen, in seinen verschiebenen Theilen fehr verschieben. Regel aber ist es boch, daß sie anfangs schneller und von der Quelle zur Munbung hin allmählig immer langfamer fließen. Da nun die Bewegung der Schiffe in fliegendem Wasser leichter ift, wenn sie mit bem Flusse in berfelben Richtung geht, als wenn sie ber Richtung bes Wafferlaufs entgegengesett ift, fo folgt baraus, bag die Schiffbarkeit bei'm Fluffe weit großer in der Richtung von der Quelle zur Mündung als in umgekehrter Richtung ist. Man pflegt die Fahrt den Fluß hinab Thal= fahrt und die den Fluß hinauf Bergfahrt zu nennen. Fluß in seinem oberen Laufe weit reißender fließt als im unteren, so ist daher auch dies ungunstige Berhaltnis ber Bergfahrt zur Thalfahrt in ben oberen Theilen des Fluffes noch weit grofer als in den unteren Gegenden, so daß, wahrend man auf manchen Stromen in der Gegend der Mundung eben fo leicht stromauf als stromab fahrt, bagegen in ber Gegend ber Quelle nur allein Thalfahrt und gar feine Bergfahrt und in ben zwis schenliegenden Flußstuden um so weniger Bergfahrt statthaben kann, je reißender, b. h. in der Regel je naher der Quelle ber

Chur an wird der Rhein schon mit kleinen Handelsschiffen von ein paar Lasten befahren. Der Bodensee, in dem der Fluß sich ansammelt, hat alsbann seine ganz eigenthumliche Schiffsahrt die Constanz. Von Constanz die Schaffhausen gehen kleine Schiffe von 100 die 500 Centnern. Von Schaffshausen die Basel fahren sogenannte Lautertannen, die 500 die 1000 Centoner laden, von Basel die Straßburg größere Schiffe von 1000 die 2000 Centonern. Von Straßburg die Mannheim können die Schiffe die 3000 Centoner ausnehmen, nicht viel mehr von Mannheim die Mainz. Von Mainz die Köln laden sie die 4000 Centner, von da die Holland empfangen sie größten Ladungen von 8000 die 10,000 Centnern, und die Rotterdam und Schiedam endlich fahren Seeschiffe von allen Größen in die Maaß und Rheinmundungen hinauf.

Strom ist. Es folgt hieraus, daß die Schiffbarkeit für die Bergfahrt nicht bei demfelben Puncte aufhort, wo sie für die Thalfahrt anfängt. Sie muß übrigens mit der Thalfahrt in ihren weiteren Ubstufungen wohl gleichen Schritt halten, weil sie sich doch auch am Ende nur nach den Bergrößerungen der Tiefe und Breite richtet.

Dieß Werhaltniß bes Werths der Thalfahrt zur Bergfahrt ist indeß bei allen Flussen je nach der Schnellige keit derselben außerordentlich verschieden. Bei einigen Flussen ist die Bewegung des Wassers so reißend, daß die Bergfahrt volzlig unmöglich wird, in anderen ist lettere außerst wenig werth. Die Gegenströme, welche sich bei jedem Flusse vorsinden, spielen in der Bergfahrt oft eine wichtige Rolle und bedingen dieselbe vielfach, indem man sie häusig zur Schifffahrt benutzt.

Es tritt bemnach bei allen fließenden Waffersammlungen bie Eigenthümlichkeit ein, baß sie in der einen Richtung viel werth sind und stark benutt werden, während sie in der anderen Richtung wenig Werth haben und oft gar nicht benutt werden, und es geht daraus hervor, daß die Flusse sowohl nach den verschiedenen Stucken, in die sie zerfallen, als je nach der Richtung, in der man sie beschifft, in außerordentlich verschiedenem Berhältnisse zu dem sie umgebenden Festlande stehen mussen, daß, während sie in ihrem oberen Puncte gar nicht für den Berkehr benutt werden konen, also noch schlechter sind als das allerungunstigste Festland, sie in ihrem unteren Laufe oft so sehr gewinnen, daß sie so viel Mal mehr werth sind als die übrigen, wie das Meer selbst, — ihre mittleren Stücke aber in einem um so günstigeren Verhältznisse zu ihm stehen, je näher sie der Mündung liegen.

Da nun diesem Allen nach die Bewegung auf dem Flusse selbst im Ganzen allerdings leichter ist als auf der benachbarten Landobersläche CD, da aber zu gleicher Zeit jede Vertauschung eines Vehikels mit dem anderen sehr kostspielig und umständlich ist und folglich nur dann mit Vortheil vorgenommen werden kann, wenn diese Kosten der Umtauschung durch die Ersparung bei der eingetauschten Transportweise gedeckt werden, so folgt dars aus im Allgemeinen, daß der Fluß in der Långe eine ganz

andere Wirksamkeit üben muß als in der Richtung seiner Breite.

Die Breite der Fluffe ift namlich in ber Regel außerft unbedeutend, die Lange bagegen fehr groß. Bei allen Richt: ungen, welche den Fluß in seiner Breite perpendicular burchschneis ben, ist daher ber Gewinn, den man burch die bequemere und billigere Transportart auf dem Waffer erlangt, außerst gering in Bergleich zu den Umständen und den Rosten, die man auf die Umpackung und Ginschiffung aufwenden muß. Es ist also flar, daß ber Fluß, in der Breite durchschnitten, dem Berkehre im Gangen keinen Bortheil bringt, sondern vielmehr als ein Hinderniß zu betrachten ift. Einzig und allein bavon ausgenommen sind die Dinge und Waaren, welche unmittelbar vom Ufer kommen und auch nur bis zum nachsten gegenüberliegenden Ufer gehen. Denn für diese kann unter Umständen ein Wasservehikel vortheilhafter fein als ein Landvehikel, obgleich für die ganze Innigkeit des Berkehrs der beiden Ufer C und D unter einander es beffer mate, wenn der Fluß nicht dazwischen trate. Es wird barnach also Alles, was zwischen den Puncten a und b verkehrt, außerordentlich behindert, und alle Puncte a, sowie alle Puncte b, haben unter sich einen innigeren Verkehr als die Puncte a mit ben ihnen gegenüberliegenben Puncten b.

Im Allgemeinen folgt daraus, daß die Flüsse immer zwei verschiedene Zustände trennen und um so stärker trennen, je breiter sie sind, jeder Fluß nach seiner Munds ung hin daher auch mehr als nach seiner Quelle zu.

Wenn der Fluß gar nicht existirte, also Rigides wäre, wie Alles rund umher, so wurde ein viel innigerer Verkehr zwischen aund b eintreten, und eine ununterbrochene Landmasse wäre für den Verkehr beider Stücke C und D vortheilhafter als eine solche Unterbrechung durch den Fluß. Um dieses unbequeme und kostsspielige Umpacken am Flusse zu vermeiden, gabe es nun nur drei Auswege.

Man fonnte

entweder den Fluß umgehen, wie wir gesehen haben, daß dieß bei den Landsecen und allen anderen Wasseransammlungen geschieht. Dieß Umgehen ist aber auf dem einen Ende bei Bin der Regel unmöglich, weil hier der Fluß in's Meer sällt

ober sich mit einem anderen Flusse vereinigt, und wäre nur dann denkbar, wenn der Fluß bei B plotlich im Sande oder durch eine Höhlung verschwände. Auf dem Ende A wäre ein Umgeshen möglich.

Dber man konnte den Fluß, gleichsam als wenn er Festland ware, mit den Vehikeln des Festlandes durchfahren. Dieß ware nur in den oberen Gegenden möglich, wo seine Tiese noch uns bedeutend ist.

Dder endlich man konnte durch Kunst das feste rigide Land über den Fluß hin fortsetzen. Dieß ist nun durch den Brückens bau geschehen. Man hat nämlich an einigen Puncten rigide Wege auf Säulen gelegt, welche, die Wasseroberstäche des Flusses verdeckend, sie in Festlandoberstäche verwandeln. Sehr vortheils haft wäre es für den Verkehr des Flusses in die Breite, wenn er ganz und gar und überall überbrückt werden könnte. Abgessehen von den unüberwindlichen Schwierigkeiten einer solchen Uebersbrückung würde durch dieselbe aber der ganze Vortheil, den der Fluß der Länge nach bietet, auch verloren gehen.

Aus der angegebenen Umgehung wurde eine Belebung des Punctes A und aus der Durchfahrung eine Belebung des oberen Stucks des Flusses folgen.

Die Drte, wo eine Ueberbrudung bes Fluffes ftattfinbet, werden um fo mehr von Wichtigkeit fein, ba feine Um= gehung bei ber großen Lange so schwierig ist. Wenn eine solche Ueberbrudung überall eintrate, so murbe bieß weiter gar feine Concentrirung bes Berkehrs und mithin feine Unfiedelung veranlaffen. Da die Ueberbrudung indeg nur an einzelnen Punc= ten eintreten kann, fo entsteht baburch ein Bufammenstromen bes Berkehrs zu biesen Puncten. Gie werben von allen Seiten her aufgesucht und benutt werden, und es wird baraus eine ei= gene Klaffe von Orten und Unsiedelungen entstehen, die der so= genannten Ueberfahrte= und Brudenorte. Es fragt sich nun, wie folche Ueberfahrts = und Brudenorte, in welchen Ent= fernungen und in welcher Große sie sich bei vorausgesetzter Ge= rablinigkeit, zunehmender Breite und wachsender Tiefe des Flusfes anlegen muffen.

Die Gerablinigkeit bes Flusses allein wurde ein gleichmäßiges Juströmen des Verkehrs von allen Seiten her zur Folge haben

und also in allen Puncten des Flusses AB ein gleichmäßiges Bedurfniß nach einer Brucke oder einem Ueberfahrtsorte erzeugen.
Da nun dieß Bedürfniß nicht in jedem Puncte befriedigt werden könnte, so wurden alsdann in gleichen Entfernungen von
einander sich solche gleich frequentirte und gleich große Puncte
ausbilden.

Allein die nach der Mündung hin immer wachsende Breite und Tiefe machen nun den Brückenbau in der Richtung von A nach B hin immer kostspieliger und schwieriger und bewirken also eine mit der Breite und Tiefe steigende Bermins der ung desselben. Aus dieser Verminderung der Brücken folgt aber eine Vermehrung des Zuströmens des Verkehrs zu den eristizrenden und daher auch eine Vergrößerung der Anssiedelungen von A nach B. Wir haben diese, mit der Breite und Tiefe des Flusses sich vergrößernden Ueberfahrts und Brückenorte auf der Figur bei den Puncten a, γ , δ und ε dargestellt.

So unbedeutend indeß die Ausdehnung der Breite im Berhaltnisse zu der der Lange erscheint, so unbedeutend zeigt sich
auch ihre ganze Wirksamkeit in Berhaltniß zu der der Lange,
welche bei den Flussen so dominirt, daß sie fast allein wichtig
ist, und die meisten Erscheinungen am Flusse sich aus den Eigenschaften, die er als eine sehr lange, natürliche Wasserstraße besitzt, erklaren.

Da ber regelmäßige Fluß in der Richtung seiner Länge eine sehr ausgedehnte und fortschreitend bequemer werdende Wasserverkehrsstraße darbietet, so folgt daraus, daß derselbe erstlich für Alles, was die Quelle A mit der Mündung B zu tauschen hat, ein außerordentlich erwünschter Weg ist, eben so für alle bei A liegenden Puncte in ihrem Verkehre mit den bei B liegenden und für den Verkehr aller Puncte c, c, sowie d und d unter einander, wenn ihre Entfernung von einander nicht etwa so gering ist, daß nicht einmal die Umstände der Einschiffung durch die größere Billigkeit des Transports aufgewogen werden. Denn wenn dieß der Fall ist, so werden die Puncte c mit c und d mit d nicht auf dem Flusse AB unter einander hanz deln, sondern auf einem sich an dessen Usern ausbildenden Landwege. Es werden indeß nicht blos die Gegenden A und B und die Orte cc und dd, die unmittelbar an dem Flusse liegen, in

ihrem Berkehre unter einander, fondern auch viele Orte a und a und b und b den Fluß als Transportoberfläche benuten, und zwar von ihnen alle biejenigen, die so weit auseinander liegen und sich nicht so sehr von dem Flusse AB entfernen, baß ihre Entfernung zu Lande ben Berkehr zu überwinden größere Laften macht, als die Summe ber Unkoften ber Entfernung bei-Orte vom Fluffe und des Flufstud's zwischen biefen beiden Entfernungen beträgt. Eben so endlich werden viele Orte an in C und viele Orte bb in D ihren Berkehr unter einander zum Theil mittels des Flusses AB bewerkstelligen, wenn auch nicht ber birecte Weg zwischen ihnen gerade mit AB in eine Linie fallt. Liegen sie so, daß diese ihre directe Entfernung perpendicular ober boch beinahe perpendicular auf der Lange AB steht, so werden fie den Fluß nur in die Quere überfegen, wie dieg bei al und Liegen fie aber fo, daß die directe Entfernung bl stattfinbet. zwischen ihnen einen Winkel mit AB macht, so werden sie nicht in gerader Linie auf einander handeln, sondern in gebrochener, indem sie zuerst direct auf dem kurzesten Wege zum Flusse ge= hen und bann diefen bis zu dem Puncte benugen, von welchem aus der nachste Landweg zum Ziele führt, und auf diese Weise ben bequemen Flugweg verlangern, den unbequemen Land= weg aber abkurzen. Die Puncte b2 und a2 werden nicht in der geraden Linie b2 und a2, fondern in der gebrochenen Linie b2a und ea2 mit einander verkehren.

Es zeigt sich aus diesem Allen nun, daß sich der Fluß AB in den rigiden Oberflachen stücken C und D sowohl zwisschen den Puncten A und B, als zwischen den Puncten e und d, als auch zwischen den Puncten a und a, sowie zwischen b und b und endlich auch zwischen a und b entschieden zum Hauptverkehrscanale machen muß, und daß also, während er der Breite nach die Länder schwach trennt, er sie der Länge nach im Gegentheil wie ein sie vereinigendes Band durch zieht, so daß bei Verschüttung des Flusses oder bei Verzwandlung seiner Oberstäche in Nigibes die sich gerade gegenüberzliegenden Puncte e und d freilich näher rücken würden, dadurch hingegen die Puncte A und B und die ihnen nach dem eben Gesagten analog gelegenen in weit weniger innige Verbindung kommen würden.

Die Einwirkung bes Flusses auf seine Nachbarschaft wird indeß naturlich von sehr verschiedener Art sein, da seine Eigensthümlichkeiten, die benut werden können, von so sehr verschiedener Art sind. Es kommt hier Alles auf die Grade der Schiffsbarkeit an, die wir oben festzustellen suchten. Je schiffsbarker der Fluß ist, desto mehr wird er die Umgegend zur Benußung der von ihm gebotenen Vortheile einladen, und man wird es aus um so entfernteren Gegenden der Mühe werth halten, von seiner Bahn zu vorstheilen. Je geringer hingegen seine Schiffbarkeit ist und je schwächer die Vortheile sind, die man durch Umwege zum Flusse erlangt, desto geringer werden auch die Umwege sein können, die man deswegen macht.

Da nun die Schiffbarkeit des Flusses AB von der Quelle nach der Mundung hin regelmäßig zunimmt, so folgt daraus, daß der Fluß auch zu beiden Seiten anfangs in der Nähe der Quelle nur wenige benachbarte Puncte a und b zur Benutzung seiner Verkehrsstraße einladet; je weiter er aber vorschreitet, desto mehr greift er zu beiden Seiten ein, und besto breiter ist zu beiden Seiten das Land, welches durch ihn in Verbindung gesetzt ist. Das auf jeden Fluß angewiesene Handelsgebiet stellt sich also als ein gleichseitiges Dreieck dar, welches durch die Flußlinie von der Spitze aus in zwei gleiche Theile getheilt wird, und dessen Winkel in der Spitze um so kleiner sein wird, je geringer die Vortheile der vom Flusse gebotenen Schifffahrt sind, um so größer aber, je größer dieselben werden.

Es fragt sich nun, wie sich der Verkehr innerhalb dieses Gebiets und um welche Puncte er sich am lebhaftesten bewegen muß.

Es ist natürlich zu unterscheiben, ob von dem Verkehren der Theile des Gebietsdreiecks unter sich, oder von deren Versbindungen mit dem Auslande, oder endlich von der Bewegung des Verkehrs des Anslandes mit dem Auslande durch das Dreieck hin die Rede ist, oder es ist hier innerer und äußerer Verskehr und Transito zu sondern. Alle drei werden, da sie ganz andere Ziele haben, natürlich auch ganz andere Bewegungen und Zusammenkunftspläße erzeugen.

3.000lc

an. Einwirkung bes Flusses auf die Gestaltung der inneren Verkehrsbewegung innerhalb seines Hans belsgebietes und auf die Situationen der ihn bestreibenden Städte.

Da ber Fluß nach oben hin immer weniger Bortheile biestet, so werben auch immer weniger und zulett gar keine Handelsswege ihm zufallen und eben daher auch in dieser Richtung hin immer weniger und zulett gar kein Andau mehr stattsinden. Umgekehrt dagegen nach der Mündung hin zieht der Fluß desto mehr an und vereinigt immer mehr und mehr Waaren auf seinen Gewässern. Es ist alsdann natürlich, daß, wenn nun die verschiedenen Theile des Flusses das Empfangene mit einander ausstauschen wollen, die unteren weit mehr zu geben haben als die oberen. Dieß Mehr von unten wird nun in demselben Vershältniß, als es mehr ist, das Wenigere von oben auf weiteren Wegen sich entgegenkommen lassen, und sie werden sich endlich an dem Puncte austauschen, wo durch die Wenge der oberen Puncte das Gewicht der unteren aufgewogen wird. Es wird dieß der Mittelpunct des Dreiecks a sein. (S. Fig. Nr. 123.)

Dieser Punct & wird nun der Hauptpunct des ganzen inneren Handels des Flußgebiets werden, und Alles, was dessen Theile mit dem Ganzen auszutauschen und zu verhandeln haben, wird hier ausgetauscht und verhandelt werden. Da der Fluß nun auswärts von diesem Puncte immer geringere Gebiete mit sich in Berührung setzt und der Verkehrse canal für immer kleinere Kreise wird, so zeigt er daher auch nur immer geringer werdende Versammlungspläße, die in demfelben Verhältnis abnehmen wie die Schiffbarkeit des Flusses.

Ubwärts vom Mittelpuncte wird der Fluß freilich immer schiffbarer, zieht immer stärker zu sich heran und vergrößert auf beiden Seiten sein Gebiet. Zu gleicher Zeit aber entfernt er sich auch mehr von den übrigen Theilen des Flusses, die, wenn sie auch einzeln unwichtiger sind als die unterhalb a gelegenen Puncte des Flusses, doch zusammen eben so großen Werth respräsentiren. Es folgt daraus, daß daher die inneren großen Markte, so wie sie sich von jenem Hauptmarkte aus wie der Fluß nach oben beständig verringern, sich abwärts von demselben

trot ber Vergrößerung und besseren Schiffbarkeit des Flusses ebenfalls verkleinern.

Darnach wird sich ber ganze innere Verkehr eines Flusses ungefähr auf solchen Straßen bewegen und in solchen Puncten treffen, wie wir sie in der Fig. 123 dargestellt haben, worin AB den Fluß, DCA das Flußgebiet, a den Hauptmarkt des inneren Verkehrs, bb die nach unten und ce die nach oben abnehmens den inneren Märkte darstellen.

Sehen wir nun in's Leben, so finden wir wohl kaum ein einziges Flußgebiet, das sich volitisch oder physikalisch so abgesondert hat, daß es blos einzig und allein inländischen und gar keinen ausländischen Berkehr hätte, und daß man daher die angegebenen Erscheinungen an ihm deutlich beobachten könnte. Dhne Zweisel aber würde sich doch Alles vollkommen in jedem Thale zeigen lassen, wenn wir die reine Krast des sich mit dem inländischen Berkehr beschäftigenden Publicums in einer Zahl heraussstellen könnten. Allein hierzu reichen unsere statistischen Angaben noch nicht hin, doch lassen sich die Beispiele einiger Flüsse hier eitren, deren Mündungen entweder durch ein politisches oder ein physikalisches Berhältniß nicht beschifft werden und deren auswärtigem Berkehre daher das Hauptthor verschlossen ist.

Wegen politischer Ursachen geschlossene Flusse wurden wir wohl am besten in China und Japan finden, wo daher auch der Städtebau, den der innere Verkehr veranlaßt, den durch den außeren bewirkten weit überwiegen muß.

Durch physikalische Urfachen geschlossener Flußmundungen und so in der Lebendigkeit ihres außeren Handels geschwächter Flusse giebt es viele.

Wir können als solche z. B. den Jordan anführen, der allmählig im unbeschifften todten Meere abstirbt, die sidirschen Ströme, welche im Eise des Eismeeres erstarren, den Hirmend, den Ziz, den Draha, den Tasitelt, deren Mündungen im Sande verdampfen, sowie auch den Umu Derrhia und Sir, die in ihren unteren Gegenden sich in einen flachen, unbedeutenden, schissereichen, von barbarischen Völkern umwohnten See verlieren, wendlich auch solche Flüsse wie den Niger, der freilich von Infang an seit Jahrtausenden her schöne schiffbare Mündungen hatte, die aber unbekannt waren, daher unbenutzt blieben und so

für allen auswärtigen Handel bes Flußgebiets so gut wie nicht existirten.

Alle diese Flußgebiete sind durch die angegebenen Berhaltnisse sehr isolirt und können von der Mündung ihres Flusses
herein nur wenige ausländische Verbindungen haben. Ein Achnliches ist es mit vielen anderen Flüssen, deren Mündungen,
wenn auch nicht völlig verschlossen, doch unter ungünstigeren Umständen liegen als die übrigen Theile des Flusses, wie z. B. die Wolga, deren Länge außerordentlich groß ist, deren Mündung
aber in ein so kleines Meer wie das kaspische fällt. Auch hier
müssen der innere Handel und die Städte, welche er herbeisührt,
bei Weitem den äußeren Handel und seine Unssedelungen übertressen.

bb. Einwirkung bes Flusses auf die Gestaltung des außeren Berkehrs und die Situation der ihn betreibenden Städte.

Ware der Fluß ein gerader Canal mit gleicher Tiefe und gleicher Breite, so könnten wir ihn als ein längliches Parallelos gramm betrachten, und es würden sich darnach die Hauptstädte für das Streben des Verkehrs nach außen an beide Enden des Flusses legen und hier die Hauptsitze des auswärtigen Handels sich aufschlagen, wie wir aus unserer allgemeinen Darstellung leicht nachweisen könnten.

Die eigenthümlichen von uns zuvor betrachteten Größenvershältnisse bes Flusses und die dadurch herbeigeführten Grade seiner Schiffbarkeit bedingen nun aber die außeren Verkehrspläße auf eine ganz eigenthümliche Weise. Es entsteht hierdurch ein Zussammendrängen zu den vortheilhafteren unteren Flußtheilen von allen Seiten her. Dazu kommt, daß die Mündungen der Flüsse sich gewöhnlich mit einer anderen Oberstäche, deren Zustand eisnen noch großartigeren Verkehr möglich macht, vereinen, wie dieß z. B. bei den Nebenslüssen mit den Hauptslüssen, welche größere Schiffe tragen, und bei den Hauptslüssen mit den Meeren, welche die größten Vehikel haben, der Fall ist. Diese Meere, in welche die Hauptslüsse, und diese Hauptslüsse, in welche die Hauptslüsse, und greifen so weit um sich, daß sie schon den größten Theil aller der Dinge haben,

welche von außen, für das Flußgebiet bestimmt, herbeikommen. Mit diesen auswärtigen Handelswaaren beladen, fahren nun die großen Seeschiffe in die Mündung des Flusses hinein, sinden sich aber hier, weil die Tiefe der Meeresbecken auf der Erde im Durchschnitt weit größer ist als die der Flüsse, in der Regel schon bei der Mündung der letzteren oder doch in deren Nähe in ihrem Weitergehen behindert.

Sie bringen nun Waaren für alle Theile bes Flusses mit sich und würden also eigentlich, in den Fluß AB bei A einlaufend, gleich von A anfangen, zu beiden Seiten rechts und links ihre Waaren zu vertheilen. Es müßte sich dann in jedem Puncte zu beiden Seiten bes Flusses eine Vorrichtung zum Unkern, Empfangen, Aufspeichern und Landeinwärtssenden der Waaren, d. h. eine Stadt, befinden.

erhalten, wurde aber ungeheuer viel Kosten verursachen und das beständige Ein= und Ausladen jedes Ballens und Packets gerade an dem Orte, der eben dem Orte seiner Bestimmung am nache, sten ware, so viele Umstände und Schwierigkeiten machen, daß die Seeschiffe daher lieber unmittelbar auf den Ort loszsteuern, der allen Orten des Flusses und des Flusgebiets zu gleicher Zeit möglichst nache ist. Dieß ware denn nun natürlich kein anderer als der auch durch den inneren Verkehr als Hauptmarkt bezeichnete, von uns oben genauer bestimmte Mittelpunct des Flusgebiets. In ihm wurde nicht nur das allerbequemste Zusammenkommen sämmtlicher inländischen Waaren, sondern von ihm aus wurde auch die allervortheilhafteste Vertheilung aller ausländischen Waaren durch das ganze Gebiet hin stattsinden können.

Die Flusse geben diesem Hinstreben der großen Meeresvehikel zu ihrer Mitte jedoch nicht vollig Raum, indem sie gewöhnlich schon nicht weit von ihrer Mundung eine so geringe Tiese zeigen, daß ein weiteres Vordringen unmöglich und man zum Unslegen, Landen und Auspacken genothigt wird. Un diesem Orte der ersten Schiffbarkeits = Abnahme wird sich daher auch der erste Anlandungs = und Umladungsort, der erste Plat für den äußeren Verkehr aus bilden. Es wird dieß an sehr verschiedenen Stellen der Flüsse stattsinden, bei einigen sehr nahe

an der Mundung, bei anderen, die tiefer sind, entfernter von ihr. Im Allgemeinen läßt sich nichts darüber bestimmen. Wir nehmen als diesen Punct in unserer Figur Nr. 124 den Punct a an.

Die Seeschiffe konnten nun an diesem Puncte nur einen Theil ihrer Ladung auslaben, um bann erleichtert und nicht fo tiefes Waffer haltend auf bem feichten Fluffe noch weiter auf-Diese Lichterung ber Seeschiffe und partielle warts zu gehen. Ausladung ihrer Waaren findet auch in der That auf einigen Fluffen ftatt. In diesem Falle hatte benn diefer Punct ber er= ften Schifffahrteveranderung noch nicht viel zu bebeuten, allein bei der fortschreitenden Ubnahme der Flußtiefe aufwarts murbe doch endlich ein Punct kommen, wo die Seefchiffe auch felbst mit erleichterter Ladung und nicht einmal mit blogem Ballast mehr fortkommen konnten und also eine vollige Abladung aller Baaren und eine ganzliche Bertaufchung bes Behikels stattfin= Gewöhnlich aber wird diefer Punct der ersten auch ben mußte. ber ber vollständigen Abladung und Behikelsvertauschung fein.

Diefer Punct nun, welcher alle und sämmtliche feewarts einkommende Baaren ungefchmalert em = pfångt und weiter spediren foll, wird fich baher auch entschieben zum Sauptorte fur ben ganzen auswartigen Berkehr machen. Die Baaren, welche er em= pfangen hat, werden von ihm aus auf verschiedene Weise weiter geben, einige zu Lande, einige auf dem Fluffe. Die, welche für seine Nachbarschaft bestimmt sind, gehen zu beiden Seiten auf's Land über und werden von diesem Puncte- aus vertheilt. Auch selbst die Theile des Flußgebietes, die unten am Flusse liegen und bei benen der großen Weitlaufigkeit wegen nicht angehalten wurde, verforgen sich von hier aus mit auswärtigen Baaren, und es mag benn hier auf kleineren Schiffen Daffelbe bensetben Weg wieder abwarts zurucklegen, ben es schon auf= warts ein Mal in großeren Schiffen machte. Ferner geben bei diesem Puncte alle schnell zu transportirenden Baaren, Briefe, Personen und in kurzer Zeit verderbliche Sachen, die alle mit einander den langsamen Berkehr ben Fluß aufwarts scheuen, ab. Solche Sachen verlaffen hier den Fluß selbst dann schon, wenn sie auch für die oberen Flußufer und deren Nachbarschaft bestimmt fein sollten, und gehen auf Landwegen weiter.

Was von den übrigen Dingen, den großen, schweren, nicht verderblichen, nicht eilenden, für den oberen Fluß bestimmten Waaren nun noch auf dem Flusse bleiben und auf ihm seinen Weg fortsetzen sell, das hängt nun ganz allein von der Stäcke des Stroms im Flusse ab. Ist dieser so stark, daß die ganze Bergfahrt und ihr Vortheil über die Landfracht annullirt wird, so verläßt nun alles von außen Kommende bei a den Fluß, und es geht Alles per Are weiter; dagegen verläßt um so Geringeres den Fluß, je weniger stark der Strom und je weniger schwierig also die Bergsahrt ist. Sehr viele Mündungsstädte von Flüssen sind in dem Falle, daß sie gar Nichts oder doch Weiniges auf dem Flusse weiter nach oben transportiren, vielmehr Alles oder das Meiste per Are.

Das, was nun von den bezeichneten Waaren auf dem Flusse weiter geht, wird in Schiffe umgeladen, welche der folgenden Schiffbarkeitestuse angemessen sind. Auf solchen möglichst gressen Schiffen gehen nun die Waaren so weit, als es die Liese und Breite des Flusses gestattet. Un dem zweiten Absahe der Schiffbarkeit bildet sich alsdann wiederum ein Ort, der nun schon bedeutend unwichtigeren auswärtigen Handel haben muß als der erste, weil er schon weit weniger Waaren zum Spediren und Verkausen mit pfängt.

Die Entfernung von a Fig. Nr. 124 läßt sich nicht allgemein bei stimmen, weil, wie wir schon oben öfter bemerkten, die Schiffbarkeitst stufen bei den verschiedenen Flüssen in sehr verschiedener Entfernung von einander stehen. Wir setzen hier b als einen solchen Punct; b wird alsdann also der zweite große Speditionsort und hafen für die auswärtigen Waaren sein. Die Puncte, welche zwischen a und b liegen, werden sich dann theils von a, theils von b her mit den eingeführten Waaren versorgen.

Es kann sein, daß diese von a aus auswärts gelegene nächste Schiffbarkeitsstufe sehr entfernt ist, so daß zwischen a und b eine Menge von Flußuserpuncten und ein großer Theil des Flußgebietes bleibt, dem es mit auswärtigen Waaren zu unbequem sein würde, sowohl von a als von b aus sich zu versorgen, und der daher in der Mitte zwischen a und b sich noch eine Unsiedelung gebiert, welche nun also als Mittelstation zwischen

zwei Schiffbarkeitsabschnitten seine Existenz begründet und als solche oft zu bedeutender Blüthe gelangen kann. Wir bezeichnen diesen Punct bei a. Es passirt also durch ihn ein Theil der auf der Schifffahrtsstufe a bis h gehenden Schiffe, einige legen bei ihm an, laden aus und lassen von ihm aus die umliegens den Gegenden versorgen.

Bon b aus aufwarts gilt nun in Bezug auf den noch übrigen Theil des Flußgebietes bB Dasselbe, was von a aus in Bezug auf den Theil aB galt. Es wird sich daher von b aus aufwarts Dasselbe wiederholen, was von a aus geschah, und sich so die ganze Länge des Flusses bis nach B hin mit immer kleiner werdenden Häfen, welche ausländische Waaren verführen und spediren, besehen, die zu gleicher Zeit auch immer näher an einander und in immer geringer werdende Entsernzungen zu liegen kommen.

Es werden sich eben so zwischen diesen Puncten, besonders wenn die Schiffbarkeitsstufen sehr weit von einander liegen, wiesderum durch sie nicht befriedigte Raume befinden, eben so wie zwischen a und b, und diese werden dann allemal wieder in der Mitte zwischen zwei Hauptorten b und c oder c und d einen kleineren Nebenort erzeugen. Wir wollen sie auf unserer Figur mit den griechischen Buchstaden β , γ bezeichnen.

Wir könnten hier alsbann, so wie wir mehre Grade ber Städte unterschieden, auch mehre Ränge feststellen und also die mit lateinischen Buchstaben bezeichneten Puncte Städte des ersten Ranges im Flußgebiete nennen, obzgleich ihre Grade unter einander sehr verschieden sind, und die in ber Mitte zwischen ihnen sich erzeugenden, mit griechischen Buchstaben bezeichneten Städte zweiten Ranges heißen, jedoch auch von verschiedenen Graden. Bei sehr langen Flussen könnte man dann wielleicht sogar noch Städte dritten und vierten Ranges erkennen, so daß also an einem Flusse trot des allgemein von der Quelle zur Mündung statthabenden Ausschwungs doch viele Städte der verschiedensten Größen durch einander gemischt ersschiedensen*).

^{*)} Diese Mischung ist, wie man sieht, eben so wenig eine Ausnahme von der allgemein gultigen Regel über die Junahme der Städtegröße mit 28 *

Wir können baher bas ganze Spstem ber die bei A eingekommenen ausländischen Waaren empfangenden, verführenden, vertheilenden und spedirenden Orte vollständig so zeichnen, wie es auf unserer Figur geschehen ist.

Da dieselben Umstände die Schifffahrt und beren Hafen = und Unhaltspuncte abwärts wie aufwärts bestimmen, so ist es daher natürlich, daß auch für den Handel mit den Waaren, welche den Fluß abwärts gehen sollen und für das Uusland bestimmt sind, im Allgemeinen dieselben Sammel = und Abfahrpuncte gelten müssen als für die von außen einkommenden Waaren aufwärts.

Wenn wir nun auf die Charte blicken, um die nachgewiessenen Erscheinungen an den an den Flussen liegenden Städten wahrzunehmen, so mussen wir bei ihnen vor Augen haben, was wir bei unserer ganzen Untersuchung nicht vergessen durfen. Theils kommen die Flusse nie so regelmäßig vor, wie wir ihren Lauf hier vorausgesetzt haben, theils sind auch selzen Städte zu finzben, die sich einzig und allein mit dem Handel, geschweige denn einzig und allein mit dem Jandel, geschweige denn einzig und allein mit dem auswärtigen Handel beschäftigen. Vielsmehr sind die Nahrungszweige der Städte in der Regel sehr manchfaltig. Häusig sind durch eigenthümliche isolirende Gebirgssformationen einzelne Thaltheile ganz von dem großen Handel des

ber Zunahme bes Flusses, als bie Erscheinung vieler kleiner und kleinster Schiffe zwischen den großen und größten selbst an ber Munbung bes Fluffes bie Regel widerlegen konnte, daß die Schiffe sich im Allgemeinen nach ber Mundung hin vergrößern. Die kleinen Jollen, Boote, Schaluppen, Jachten, Postschiffe u. f. w., bie auf allen Theilen bes Flusses und felbst mitten unter ben großen Beft = und Oftinbien : Fahrern wimmeln, rangiren gar nicht mit jenen Schiffen erften Ranges, haben vielmehr ihre gang eigenthumlichen Geschäfte und bilben eigene Rlaffen für sich, zweite und britte Range, bei benen ebenfalls wie bei'm ersten Range bie Regel stattfindet, daß sie mit bem Strome aufwarts an Große und Bahl abnehmen ober am Enbe gang verschwinden, so baß bann allerdings solche Falle eintreten können, wo eine kleine Jolle, die in ben unteren Gegenben nur allerlegten Ranges ift und nur zu den geringften Gefchaften gebraucht wird, in ben oberften Gegenden bes Flusses, wo keine anderen Schiffe mehr vorkommen, allerhochsten Ranges und bort zu ben hauptwaaren-Transporten benugt wird. Gben so verhalt es fich nun mit jenen fleinen Stabten zwischen ben großen, fie rangiren gar nicht mit ihnen und wibersprechen baher nicht ber allgemeinen Steigerung, fteigern aber allerdings unter fich, fo daß ein kleines Stadtchen vierten ober fünften Ranges in den unteren Gegenden, das sich unter den vielen unbe-beutenden, einen großen Ort umschwirrenden Gulfs : und Rebenorten befin= bet, in ben obersten Gegenben des Flusses die erste Rolle spielen und ein Saupthafen erften Ranges ber Umgegenb fein tann.

Fluffes getrennt. Oft nahern fich andere Flufgebiete fark her= vortretenden Theilen bes Fluffes ber Urt, bag diese baburch eis ganz anderen Handelsgebiete anheimfallen. Häufig haben auch Willfur und ertheilte Privilegien einzelne Stabte an Fluffen groß gemacht, bie es, wenn man ber Natur freien Lauf gelaffen hatte, nicht geworben maren. Wieberum greift ber Binnenhandel storend ein und macht Stadte groß, die nach bem Bange bes auslandischen Handels flein bleiben follten. Much einzelne Industriezweige und in der Stadt auflebende Talente machen sie ohne Buthun bes auslandischen Handels bedeutend. Welche Reihenfolge und graduelle Abnahme konnte man z. B. an den Elbstädten hamburg, Magdeburg, Dresben und Prag bemerken, wenn man ihre vollständige Einwohnerzahl, ben gan= zen Ausdruck ihrer Kraft, als eine Wirkung ihrer Stellung, die sie an der Elbe einnehmen, ansehen wollte, und doch leidet es keinen Zweifel, bag fich aus jeder diefer Stabte bei genauer Untersuchung ein mehr ober weniger grofer Theil herausschalen ließe, ber ben Untheil bes Orts am auswärtigen Handel reprafentirte, unb daß fich fo jene von uns gewünschte, mit der Größe bes Fluffes harmonirende Stufenfolge barftellen Es mußte bann Alles, was jene Stabte noch burch andere Nahrungsmittel, burch Residenz, durch Binnenhandel, durch Manufacturen und auf andere Weise an Wichtigkeit und Große gewinnen, ausgeschieden und so als Rest allein die reine Kraft gewonnen werden, welche ihren auswartigen Sandel betreibt.

An dem Guadalquivir, einem sehr wenig von fremden Einstüssen bedingten, ziemlich regelmäßigen Flußgebiete, läßt sich solgende Gradation bemerken: Ubeda mit 6000, Andujar mit 10,000, Cordova mit 30,000, Sevilla mit 100,000 und Cadip mit 100,000 Einwohnern. Am Rhein könnte man diese Reihe folgendermaßen ausstellen: Constanz mit 5000, Schaffhausen mit 9000, Basel mit 16,000, Manheim mit 20,000, Mainz mit 30,000, Coln mit 55,000 und Rotterdam mit 70,000 Einwohnern *).

^{*)} Rotterdam ist freilich bei Weitem nicht die einzige Mündungestadt bes Rheins, benn, wie dieser Fluß selbst sein Haupt in viele Urme spaltet, so vertheilt sich auch seine Mündungsstadt in viele Städte. Umsters dam, Antwerpen und noch viele andere sind mit dem Rheine in enger Verzbindung und theilweise als seine Münden zu betrachten. Rotterdam aber

cc. Einwirkung des Flusses auf die Gestaltung des Transitos.

Die Flusse werben nicht nur die verschiedenen Theile des ihnen anliegenden Gebiets unter sich und mit dem Auslande versmitteln, sondern als bequeme Fahrstraßen auch von solchen Transporten aufgesucht werden, die mit dem Flußgebiete in gar keiner Beziehung stehen und auf ihren Wegen von einem anderen, außer demselben liegenden Puncte zu einem anderen, ebenfalls außerhalb desselben liegenden nur den Fluß benußen. Eine solche Besnußung des Flusses zum Zwecke des Transitos wird nun in den schiffbareren Theilen des ersteren häusiger eintreten, und zwar um so häusiger, je schiffbarer sie sind. Der Transito wird also eben so wie der auswärtige Handel von der Mündung zur Quelle steigen und dieselben Pläße groß machen, in denen dieser seinen Siß wählte.

Ueber die Art und Beise ber Bereinigung des aus: martigen handels, bes inneren handels und bes Transitos und ihrer verschiedenen Effecte in bemfelben Fluggebiete laßt sich nun wohl im Allgemeinen nichts feststellen. Doch ist ge= wiß, daß die Kaufleute, die Hafen und die sonstigen Vorrichtungen Handel und bie für ben fùr den inneren außeren Handel unb Transito sich nicht in von einander gesonderten befinden werden. Bielmehr werden sich beibe Arten von Dr= ten über gemiffe Puncte vereinigen, in denen sie gemeinschaft= lich neben einander ihre Geschäfte treiben, weil es immer weit vortheilhafter ist, in größeren Gefellschaften vereinigt zu leben als bie Unsiedelungen zu zerstückeln. Konnte man etwas Allgemeis nes über das Berhaltnig ber Breite und Tiefe des Fluffes zu seiner Lange aufstellen, so wurde sich auch etwas Bestimmtes über die Urt des Ineinandergreifens des Stadtespstems fur den auswärtigen und den Transitohandel in das fur den inneren bestim-Da dieß aber nicht möglich ist, so kann es sein, men laffen.

ist es boch vorzugsweise. Wir haben in dieser Reihe Straßburg nicht mit aufgeführt, weil es nur theilweise hierher gehort und seine ausnehmende Größe noch vielen anderen Verhältnissen verdankt. Der Theil seiner Einzwohner, welcher sich vom ausländischen Rheinhandel nährt, könnte leicht zwischen 16,000 und 20,000 fallen. Darnach könnte dann Straßburg als auswärtige Rheinhandelsstadt 18,000 Einwohner haben, die übrigen aber als Vermittlerin zwischen Deutschland und Frankreich, als Vinnenhandelssstadt, als Manufacturort, als Universität u. s. w.

baß Rr. 1 bes inneren Verkehrs mit Nr. 1 bes aus geren zusammen in Eins fällt, ober es können, wie es wohl gewöhnlich sein wird, Nr. 1 des innesten und Nr. 2 oder 3 des außeren Verkehrs zusams menfallen und bie übrigen Grade sich darnach auch mit den übrigen Graden verbinden.

Nehmen wir für die Grade des inneren Handels Kreuze und lateinische Buchstaben, für die des äußeren aber Zahlen und kleine Kreise an, so ließen sich dann die Verhältnisse der Städte an einem Flusse, insofern sie an ihm bloß durch den Handel eristiren, etwa so darstellen, wie es in der Figur Nr. 125 gesichehen ist.

So also ungefahr mag sich ber Stabtebau an regelmäßig entwickelten Flussen zeigen, b. h. unter ber Boraussehung, daß die gewöhnlich und in der Regel statthabens den Erscheinungen bei seiner Breite, Tiefe und Längenrichtung durchweg und ohne Ausnahme eintreten. Bon den von uns über die regelmäßige Entwickelung des Flußlaufs aufgestellten Ariomen giebt es aber viele Abweichungen in der Natur, die natürlich nicht versehlen können, ebenfalls Unregelmäßigsteiten und Ausnahmen in dem von uns auf jene Regelmäßigkeit gegründeten Städtebau herbeizuführen. Wir betrachten baher

B. die Unregelmäßigkeiten des Laufes der Flusse

a. an und für fich.

Da wir eine Regel erkannten in der von der Quelle zur Mündung zunehmenden Breite, in der in eben dieser Richtung zunehmenden Tiefe, in der geraden Erstreckung des Flusses in die Länge, sowie in der Abnahme des Fallwinkels von der Quelle zur Mündung und in der eben so in dieser Richtung abnehmenden Schnelligkeit, so können daher natürlich auch die Unregelmäßigskeiten, die bei Flussen vorkommen, nur folgende sein:

erstlich Abweichungen von der geraden Langenrichtung der Flusse,

zweitens Storungen in ihrer allmähligen Ber-

drittens Unregelmäßigkeiten in der steigenden Zu= nahme ihrer Tiefe und

viertens Verschiedenheiten in der Zunahme des Falles und ber Schnelligkeit.

aa. Abweichungen von der geraden Langenrichtung ber Fluffe.

Die Abweichungen der Flusse von der geraden Linie treten aus sehr verschiedenen Ursachen und auf sehr verschiedene Weise ein. Es ist für die Besiedelungsweise des Flusses wichtig, Beis des einer näheren Untersuchung zu unterwerfen.

Erstens: Die verschiedenen Ursachen ber Berånderung.

Mus eigener Willfur, wenn wir uns biefes Musbrucks bier bedienen konnen, verandert ber Fluß seine Richtung nie, sondern er behålt vielmehr nach dem großen Gesetze der Tragheit best an= big bie einmal angenommene Richtung bei und fucht die ihm entgegentretenden Hinderniffe aus bem Wege zu raumen. Es liegen baher alle Ursachen, die eine Richtungsveranderung bewirken konnten, einzig und allein nur in außeren Umstanden und Es lassen sich im Ganzen zwei hauptsächliche Einwirkungen. Arten von Urfachen unterscheiben, namlich die, wo ber Boben fo gestaltet ist, daß der Fluß die entgegenstehenden Hindernisse nicht besiegen kann, und dann die, wo bem Fluffe, ohne bag Bodenabbachung einwirke, burch eine in anderer Richtung sich bethätigende Kraft ein Impuls gegeben wird, fo daß er fich in einer ande= ren Richtung einen Weg bricht als die, in der er sich ihn ohne jenen hinzutretenben Impuls gebrochen haben wurde.

a. Richtungsveranderung des Fluffes durch fich ente gegenstellende unbesiegbare ober doch unbesiegte Sinderniffe.

Veränderung der Abdachung des Bodens ist gewiß die allergewöhnlichste Ursache der unendlich vielfachen Krümmungen und Winkel der Flußläufe. Zuweilen folgt ein Fluß der allgemeinen ursprünglichen Abdachung des Landes, und ein später aufgesetzes Gebirge, dessen Fuß er umgeht, tritt ihm entgegen. Oft sindet ber umgekehrte Fall statt, daß ein Fluß einem weiten Gebirgs= thale folgt und eine große, gegen das Gebirge geneigte Flache ihm entgegentritt, die ihn hart an das Gebirge zurückbrängt, in= dem sie ihm noch alle ihre Gewässer als Nebenflusse zuschüttet.

Oft sind es nur sehr kleine Hebungen des Bodens, die den Fluß bald dahin, bald dorthin treiben und unzählige unbedeutende Windungen veranlassen.

b. Richtungsveranderung des Flußlaufes durch Impulse anderer, auf ihn wirkender Krafte.

Es lassen sich hier kaum andere Krafte, welche auf den Flußlauf einwirken konnten, benken als andere bewegte Fluida, also Wind, Stromungen im Meere und andere Flusse.

a. Winb.

Die Winde vermögen das Waffer nicht nur in schaukelnde Bewegung zu versetzen, sondern es auch mit sich fortzureißen, anzuhäufen und also Stillstand und Strömung in ihm zu veranlassen. Sie sind ohne Zweifel von sehr merklicher Einwirkung auf die Richtung ber Strome und die Veranderung berfelben gewesen. Lange Zeit ausdauernbe, bem Strome entgegenwirkenbe Winde konnen das Waffer zu Ueberschwemmungen veranlaßt und bei solchen Ueberschwemmungen durch Durchbruche, benen sie die Richtung vorschreiben, ben Fluß gezwungen haben, sich ein gang anderes Bett zu bahnen. Herrschende Winde, welche beständig von der einen Seite her auf das Baffer einwirkten, konnen dasselbe beständig auf das eine Ufer geworfen haben, das endlich angefressen und durchbrochen wurde. Sehr häufig sind in Thalern, die oft fehr ploglich durch rasches Abbrechen der sie um= schließenden Gebirgereihen aufhoren, ganz andere Winde herr= schend als in ben Ebenen, in die sie munden. Ein Fluß, ber ein solches Thal herabkommt, kann bann, wenn er auf die Ebene hinaustrat, sehr leicht von der leisen, aber constanten Wirkung eines solchen Windes ergriffen und mit ihm in seiner Richtung herumgeworfen sein.

β. Meeresstromungen.

Diese können auf den Lauf der Flusse allerdings auch von bes deutendem Einflusse sein. Die Fluthen z. B. können wie die entgesgenstrebenden Winde durch veranlaßte Ueberschwemmungen und

Userdurchbrüche den Lauf der Flusse geandert haben. Alsdann gehen viele Meeresstromungen an der Kuste hin und sind hier eben am stärksten, weil die Bewegung durch das Drängen der Wassertheilchen an der Kuste sich vermehrt. Ohne Zweisel nehmen sie daher das aus den Flussen an den Kusten herausstromende Wasser mit sich fort und geben ihm die Richtung, in der sie selbst gehen. Schon dieß kann wohl nicht ganz ohne Einssus auf die nachfolgenden Wassertheile bleiben, die auch schon dadurch selbst noch innerhalb des Landes zu der Richtung der Kustenströmung hingeneigt werden.

Wir konnen bieß durch eine Figur noch beutlicher machen. Es sei in der Figur Nr. 126 HE ein Strom, der, sich selbst überlassen, in der Richtung xy in's Meer gegangen sein wurde. Un der Ruste GF wurde aber sein Gewässer von der Meeresströmung BA in der Richtung BA ergriffen und fortgeführt. Hierdurch wurde das Ufer D mehr angegriffen, das Ufer II trocken gelegt und der Strom in der Richtung xE leicht gebogen. Diese Erscheinung muß um so mehr stattsinden, wenn der Strom schlammsführend ist. Es wird dann natürlich sein Schlamm mit sammt dem Wasser von der Strömung ergriffen und der Fluß daher genothigt, seinen Schlamm in der ihm von der Meeresströmung gegebenen Richtung abzusehen. Er wird daher sein Delta nicht in der ihm eigenthümlichen ursprünglichen Richtung vorschieben, sondern dasselbe in der Richtung der Meeresströmung erhöhen und so auf diesem Delta in veränderter Richtung fortsließen.

Ein Beispiel einer auf solche Beise bewirkten Stromveranderung giebt der Mississie. Es geht bei ihm an der merikanischen Kuste eine große Strömung in östlicher Richtung vorbei. Er treibt viel Schlamm und besonders auch große verwachsene Holzmassen mit sich fort und geht mit seinem Gewässer, diesem Schlamm und diesen Holzmassen direct in sublicher Richtung auf bas Meeresufer los, so daß sein Lauf im Ganzen rechtwinkelig darauf steht. Hier aber wurden nun alle diese Sachen von jener Strömung in östlicher Richtung getrieben und der Fluß zum Un und Absehen mehr nach dieser Himmelsgegend hin als nach Westen genothigt. Das ganze Delta des Mississspissischen werschoben aus und ist wie der Fluß unter einem ziemlich spihen Winkel nach Diten umgebogen.

y. Unbere Gluffe.

Ueberall, wo zwei Krafte in verschiedenen Richtungen zusams mentressen und, sich vereinigend, ihren Lauf fortsetzen, geschieht die Fortsetzung desselben weder ganz in der Richtung der einen Kraft, noch ganz in der der anderen, sondern in einer mittsleren Richtung, welche man die Diagonale der Krafte nennt. Wenn die Krafte beide gleich stark sind, so wird die Diagonale mit der Richtung der Krafte gleichen Winkel bilden. Ueberwiegt aber die eine, so wird die Diagonale mit der Richtung der starkeren einen größeren und mit der ber schwächeren einen kleineren Winkel bilden, oder, was Dasselbe sagt, die starkeren einen kleineren Winkel bilden, oder, was Dasselbe sagt, die starkeren einen kleineren Winkel bilden, oder, was Dasselbe sagt, die starkeren einen kleineren Winkel bilden, oder, was Dasselbe sagt, die starke im Bethältniß zu der ber kleineren ist.

Dieg Alles gilt nun auch vom Zusammentreffen zweier Fluffe. Much ihre Bereinigung und die verschiedene Richtung und Starke ihrer Krafte kann nicht ohne Folge auf die Richtung des fortgesetten Laufes bleiben. Die Fluffe sind um so größerer Gewalt, je größer ihre Maffe und je schneller zu gleicher Zeit ihre Bewegung ift. Sind beide Massen gleich groß und gleich schnell, oder geht die eine Masse um fo schneller, als sie geringer ift, oder ist sie um so viel größer, als sie langfamer geht, so werben sie ihren Lauf in einer Linie forts zusegen streben, die ben Winkel, ben sie bei'm Zusammenfluffe bilden, halbirt. Je machtiger aber ber eine Fluß im Werhaltniß zum anderen ist, desto weniger wird seine Richtung sich durch die Bereinigung zu verandern streben. Db biefe Beranderung hangt naturlich noch von anderen Umständen wirklich erfolgt, Ein Fluß kann so zwischen engen Felsenketten eingekeilt fein, bag fein Lauf burchaus nicht von der Berbindung mit ei= nem anderen Fluffe verandert wird, sondern die Gewaffer bes letteren vielmehr sogleich von der Abdachung des Hauptthals mit hinge= rissen werden. Je weniger hoch, schroff, fest und unüberwindlich die den einen Fluß einschließenden Gebirge sind, desto mehr wird sein Lauf burch bie Einwirkung eines anderen Fluffes geandert, also am meiften in der Ebene, besonders dann, wenn der einmundende Bluß ein reißender Gebirgestrom ift.

Es laßt sich fast bei keiner Bereinigung von Flussen eine Beränderung des Flußlaufes verkennen, doch mag dies natürlich nicht immer von der Einwirkung der Stoßkräfte der Flusse abshängen, sondern sehr oft eine in der ursprünglichen Bildung der Thäler schon vorbereitete Richtung sein.

In der Regel wird diese durch die Bereinigung bewirkte Laufveränderung auch nicht bleibend und dauernd sein, sondern der Fluß,
der auß seinem Gleise gebracht wurde, vielmehr bald wieder der
allgemeinen Hauptabdachung des Flußgebiets folgen, da die Stäcke
des empfangenen Stoßes nicht nachhaltig genug ist, um auf eine
lange Strecke die entgegenstehenden Höhenhindernisse wegzuschleifen. Indes läßt es sich auch denken, daß zuweilen doch durch
einen solchen Impuls der Fluß auch auf eine ganz anders geschlissene Fläche hinübergetrieben wurde und nun der Abdachung
dieser folgt, also mittelbar durch den einmundenden Fluß seine
ganze Hauptrichtung veränderte.

Zweitens: Die verschiebene Art und Weise, wie bie Richtungsveranberung eintritt.

Manche Abweichungen ber Fluffe von der geraden Linie gesichehen ploblich und in einem spisen Winkel, andere sehr alls mählig und in einem weiten Bogen. Einige Abweichungen sind dauernd und bleibend, so daß der Fluß große Winkel mit langen Schenkeln bildet, andere wiederum nur kurz, so daß dersfelbe bald die Richtung abermals verändert oder zu seiner alten Richtung zurückkehrt. Es kommt hier also auf zwei Puncte hauptsächlich an,

- a) auf die Große des Winkels, unter bem die beiben Richtungen sich von einander scheiden, und
- b) auf die Andauer und Beibehaltung der vers anderten Richtung oder die Größe der Winkels schenkel.

a) Die Größe des Minkels.

Im Ganzen wird wohl keine Naturkraft von einer anderen in einem Puncte ploglich und auf einmal gebrochen und in eine andere Nichtung gebracht.

Es ist dieß insbesondere mit allen Arten der Biegungen der Flusse der Fall, die überall nur allmählig sich zurückwerfen laf-

sen und überall, selbst ba, wo in engen Felsenthalern ihrem Laufe zuweilen eckige Winkel vorgeschrieben sind, diese auszuarbeiten und abzuschleifen suchen und stets bestrebt sind, ihren Lauf in sich schlängelnden Biegungen und Krümmungen fortzusetzen.

Wenn man daher auch nicht eigentlich von gerabschenkeligen, in einem Scheitelpuncte sich absetzenden Winkeln bei den Fluß- laufveränderungen sprechen kann, so kann man doch die Winkel ihrer Bogen messen, deren Größenverhältnisse von der größten Wichtigkeit für den Städtebau sind.

Es kommen nun bei der Flußlaufveränderung Bogen von allen Formen und Winkel von allen Größen vor. Zuweilen wens den sich die Flusse unter einer Hyperbel, zuweilen in einem mehr oder minder großen Bogen eines Kreises. Ja oft krummen sich die Flusse sogar in sich selbst zurück und bilden beinahe vollsständige Kreise*).

b) Die Große ber Schenkel.

· Selten besindet sich ein Fluß in dem Falle des Orinoco, beffen ganzer Lauf einen einzigen großen Bogen über einer geraden Linie bildet, die man von seiner Quelle bis an seine Mündung ziehen kann. Gewöhnlich wird im Gegentheil eine auf diese Weise gezogene Linie den Fluß mehre Mal durchschneiden, in der Art, daß also der Fluß doch immer wieder troß aller Unregelmäßigkeiten in seine eigentliche Hauptrichtung zurückkehrt, und daß im Ganzen eben so viele Hauptriegungswinkel zur Nechten als zur Linken dieser Linie liegen. In diesem Falle besinden sich die Elbe, die Donau, der Rhein, der Duero, der Tajo und überhaupt, wie gesagt, die meisten Flusse der Erde.

In Bezug auf die Lange der Schenkel kann man die Wintel zunächst in gleichschenkelige und ungleichschenkelige eintheilen.

Es kann der eine Schenkel des Winkels außerordentlich lang und der andere eben so außerordentlich kurz sein. Alsdann ist natürlich eben so wenig ein langes Andauern der Richtungsversänderung vorhanden, als wenn beide Schenkel sehr kurz wären. Es hilft die Länge des einen Schenkels nichts, wenn der andere nicht auch lang ist. Sprechen wir hier also von großen und

^{*)} So &. B. bie Mofel in ihren vielen kleinen Gerpentinen.

kleinen Schenkeln der Winket, so denken wir nur an mehr oder weniger gleichschenkelige Winkel.

Die Hauptschwierigkeit besteht darin, zuvor zu bestimmen, was man überhaupt als Schenkel zu nehmen habe und was nicht. Wollte man hier gang streng nur Das fur gerade Richtung gelten laffen, mas genau eine gerade Linie darftellte, fo murde man nur fehr unbedeutende Streden jedes Fluffes in gerader Richtung laufend finden und den ganzen Flußlauf in viele hochst kleinschenkelige Winkel zerfallen laffen muffen. Es reihen sich indeß mehre solche kleine Richtungsveranderungen der Art an, daß sie im Ganzen eine Hauptrichtung verfolgen, indem sie immer wieder auf dieselbe Weise und unter denselben Winkeln Undere fleine Richtungsveranderungen reihen fich wieder in einer anderen Hauptrichtung an, so daß benn baburch Winkel mit langeren Schenkeln entstehen, als sie streng genom men die eigentlich geraden kleinen Linien geben. Diese größeren geraden Richtungen wechseln dann oft wieder der Art ab, daß ihr Umwenden und Zuruckfehren unter gleichen ober boch fast gleichen Winkeln und mit berfelben ober boch beinahe berfelben Schenkellange geschieht, so daß auch bei ihnen sich wieder eine Hauptrichtung erkennen lagt, in welche sie alle wieber zuruckfeh-Man kann hier also mehre Grade ber Schenkel: langen eines Fluffes annehmen.

Der hochste Grad, der hier vorkommen konnte, ware der, baß ein Fluß, durch eine Richtungsveränderung, welche in seiner Mitte*) einträte, in zwei gleich große Stucke getheilt wurde, und man mußte also alle die Winkel, welche die Hälfte der Flusse als Schenkel hätten, für die größten halsten, die überhaupt vorkommen konnten.

Von diesem höchsten Puncte herab wären dann die Grabe unzählig. Sehr viele Flusse indeß brechen nicht in der hälste, sondern nur in den Vierteln oder Uchteln. Was daher Schenstel ersten und Schenkel zweiten Grades bei jedem Flusse sein werden, dazu findet sich der Maßstab nur in dem Vershältnisse der Theile des Flusses unter einander. Alle Winkel, die man möglicher Weise bei einem Flusse annehmen

^{*)} Dieß thut z. B. die Rhone bei Lyon und die Loire bei Orleans.

kann, erhalt man auf folgende Weise: man ziehe zunächst alle fleine, streng genommen geraben Linien, die sich in einem Fluffe Dadurch bekommt man die Richtungsveran= giehen laffen. berung mit Schenkeln bes geringften Grabes. Bon biefen find nun wieder biejenigen ftreng genommen als in geraber Linie liegend anzunehmen, burch beren Mitte eine gerabe Linie gezogen werben kann. Doch kann man hier nichts vollig ftreng nehmen und muß ichon zufrieden fein, wenn nur die gerade Linie nicht fehr weit aus der Mitte fallt. Es ift hier na= turlich viel Willkur benkbar und eigentlich nur immer von einer größeren oder geringeren Gerablinigkeit zu fprechen. Sat man auf diese Beise bie Richtungsveranderung eines hoheren Grades festgefest, so bekommt man wiederum die eines noch hoheren Grades auf dieselbe Weise badurch, daß man auch die Schenkel zu einem Stude zusammenstellt, durch beren Mitte ober ihr nahe fallende Puncte sich wieder eine gerade Linie ziehen lagt.

Die Figur Nr. 127 Taf. XXI stellt auf diese Weise bie verschiedenen Grade der Richtungsveranderung eines Flusses bar.

bb) Storungen in ber Berbreiterung bes Fluffes.

Wir sahen, daß die Flusse allerdings im Ganzen sich von der kleinen Quelle dis zur weiten Mündung immer mehr und mehr verbreitern. Davon giebt es indeß außerordentlich viele mehr oder weniger bedeutende Ausnahmen, die sehr verschiedene Ur sach en haben können.

Diese Urfachen der Beranderung in der Breiten? zunahme können zuvörderst ihren Grund in der Berschiedenheit des Bodens, in dem der Fluß sein Bett grabt, sinden. Es läßt sich denken, daß der Fluß anfangs in einem sehr festen Bette mit steiniger Unterlage floß, in die er sehr wenig hineinsarbeiten konnte und über die er daher in großer Breite hinströmte, dann ploßlich auf einen Boden von so weicher Beschaffenheit übertrat, daß er leicht in ihn eindringen und sich in ihm ein tiesses Bett ausarbeiten konnte, in welchem er sich daher nun auch mit um so schmälerer Aber zurückzieht, je tieser es ist.

Als zweite Ursache einer Ausnahme dieser Art treten, wie bei der Veränderung der geradlinigen Längenrichtung, auch hier anderweitige, unregelmäßige Bodenerhebungen auf, welche die Breite

umstånde können z. B. durch nahe zusammentretende Bergreihen herbeigeführt werden, durch welche der Fluß sich durchwinden muß. Sie veranlassen oft vor dem Thore, welches sie endlich dem Fluß eröffnen, ein Aufstauen und dadurch eine Breitenzunahme, während sie in dem Thore selbst den Fluß zusammendrängen und gegen die Regel verengen. Oft treten Felsen sehr nahe zusammen und haben entweder dem Flusse nur von Anfang herein ein so schmales Thor gelassen oder nur eine so knappe und schmale Durchsägung von Seiten des Flusses gestattet, daß derselbe, zwischen ihnen eingeengt, sich fast ganz verliert.

Wie große Gebirge und schroffe Felsen bedeutende Einschränkungen der Breite bewirken, so werden dieselben in geringerem Grabe fast überall da hervorgebracht, wo irgend ein Hügel ober eine noch geringere Bodenunebenheit vom Flusse durchsägt wurde.

Wie die Bodenart und die Bodenerhebung, so können nun auch noch die Veränderungen im Verhältnisse des Abfalls des Flusses und seines Bettes selbst abnorme Verbreiterungen veranslassen. Je stärker der Flus abfällt, je schneller er also sließt, desto weniger leicht kann er sich sammeln, und besto schmäler wird er bleiben. Je weniger sein Bett dagegen abfällt, je langsamer er also sließt, desto mehr wird er auf den Seiten um sich greissen und desto breiter wird er werden. Ueberall also da, wo eine Ausnahme von dem allmähligen Absinken des Flusbettes eintritt, wird auch eine Ausnahme in der allmählig zunehmenden Breite statthaben.

Oft sind die Ausnahmen in der Zunahme der Breite nur vorübergehend und für einige Zeit eintretend, z. B. solche große Ermeiterungen der Breite, wie sie bei temporaren Anschwellungen der Flusse statthaben.

Solche große Wasseranhäufungen sinden bei verschiedenen Flussen zu sehr verschiedenen Zeiten statt. In den tropischen Gegenden treten diese Ueberschwemmungen in Folge der hier statts habenden Regenzeiten ein, bei'm Nil in Folge der Schneeschmelze in den abysinischen Bergen und bei den Flussen Europas meistentheils in Folge der Negen des Herbstes, der Schneeschmelze und der Regen des Frühlings. Im Ganzen ist indeß in den meisten Gegenden Europas aus sehr natürlichen Gründen der Frühling die Zeit des

höchsten und der Spätsommer die Zeit des niedrigsten Wassers. Man muß daher in manchen Gegenden des Flusses ein dop= peltes Flußbett oder eine doppelte Breite, eine Frühtings= und eine Sommerbreite, unterscheiden. Für den Berkehr auf dem Flusse und mithin für die Besiedelung seiner Ufer ist es natürlich von der größten Wichtigkeit, diese Verschieden= heit aufzufassen.

Die Grabe ber Veränderung in der Zunahme der Breite sind außerordentlich manchfaltig. Wir können auf der einen Seite als Extrem den Fall seßen, wo die Breite des Flussies = O wird. Dieß tritt dann ein, wenn der Fluß mitten in seinem Laufe, nachdem er schon eine ziemliche Breite erlangt hat, zwischen Felsen wieder so eingeengt wird, daß er, in die Tiese arbeitend und sich hier einen Canal aushöhlend, ganz verschwinsdet. Es sind dieß die sogenannten Flußschwinden (franz. Pertes).

Auf der anderen Seite konnen wir als Extrem und als größte Breiten, zu denen die Flusse sich abnorm erweitern, die Becken betrachten, in welchen sie aufstauen und zu Seeen sich ansammeln. Diese beiden Extreme selbst, sowohl die Flußsschwinden, als die Seeen, entschwinden aber hier fast ganz dem Felde unserer Betrachtung, indem bei jenen der Fluß auf der Oberstäche völlig aufhört und bei diesen sich in ein anderes Wesen, in einen See, verwandelt.

zwischen beiden Extremen liegen aber viele Grade von außersordentlicher Breitenverengung zu außerordentlicher Breitenerweiterzung, deren Abstufungen sich indeß im Allgemeinen nicht näher bezeichnen lassen. Zuweilen verengen sich Flüsse auf eine drei bis vier Mal geringere Breite, zuweilen erweitern sie sich ganz abnorm auf das Fünf= und Sechsfache des Borigen und wers den Meeresarmen ähnlich.

cc. Unregelmäßigkeiten in der zunehmenden Bertiefung des Fluffes.

Die Urfachen, derentwegen ein Fluß sich auf eine unregel= mäßige Weise vertiefen oder verstachen kann, fallen größtentheils mit den Ursachen der Verbreiterung und Verengung zusammen, so daß überall da, wo aus irgend einem Grunde die Breite

a support.

junimmt, aus bemfelben Grunde die Tiefe abnimmt, und umgekehrt. Treten also z. B. Berge an den Ufern nahe zusammen und verengen sie das Bett des Flusses, so vertiefen sie es gewöhnlich auch zu gleicher Zeit, oder fließt der Fluß auf hartem Felsenboden weit und breit dahin, so kann er nicht in die Tiefe arbeiten und bleibt flach.

Endlich muß man eben so, wie bei der Breite eine Frühlings = und eine Sommerbreite, aus denselben Gründen auch eine Frühlings = und eine Sommertiefe der Flüsse annehmen. Die Gewässer werden im Frühlinge sehr hoch und verändern dadurch völlig die Schiffbarkeit des Flusses, so daß Das, was im Sommer unschiffbar war, im Frühlinge völlig brauchbar wird.

Die Flusse vertiefen sich zuweilen sehr ploglich und bedeutend, so z. B. nach einem Wassersturze, wo der Fall des Wasserst tiefe Löcher ausreißt oder wo die Flusse solche Löcher, Schlunde und Gründe von anderen Naturgewalten schon verbereitet sinden und sie dann nur ausfüllen, wie dieß in Bergen nicht setzten ist.

Diese unregelmäßigen Bertiefungen haben inbeß, wenn sie nicht fehr lange anhalten, wenig Interesse fur und. Weit wichtiger find uns bie ploglichen Berflachungen ber Fluffe, felbst bann auch, wenn sie nur furze Zeit anhalten. nen in beutscher Sprache solche Stellen Furthen, mit welchem Worte allein der gange Werth, den sie fur den Berkehr haben, angegeben ist. Unregelmäßige Tiefenabnahmen kommen bei jedem Fluffe und in jedem Theile ber Fluffe in ihrem unteren, wie in ihrem oberen Laufe vor. Der hochste Grad der Tiefenabnahme aber, wo der Fluß so flach wird, daß die Thiere und Menschen mit ihren Fugen und die Wagen mit den Radern, ohne zum Schwimmen genothigt zu werden, den Boden berühren, ober mit einem Worte die Furth kommt wohl nur im oberen und mittleren Laufe vor.

dd. Verschiedenheiten in der Zunahme des Falls und ber Schnelligkeit des Flusses.

Im Ganzen nimmt der Fall der Flusse von der Quelle bis zur Mundung ab, wie der Winkel, den eine Hpperbel mit der geraben horizontalen Linie macht, in welche sie sich zulet versläuft, und in demselben Berhältnisse daher auch die Schnelligsteit des Flusses, die sich ganz und gar nach dem Falle richtet. Der Fall eines Flusses wird uns nur durch die dadurch bedingte Schnelligkeit interessant, welche sowohl Flus abwärts, als Flussaufwärts so groß sein kann, daß sie die Schifffahrt hindert.

Die beiden Extreme, welche hier vorkommen können, sind auf der einen Seite der Fall, wo die Linie des Flußbetts der Erdobersläche ganz parallel wird, und auf der anderen der, wo das Bett senkrecht auf dieser Fläche sich aufrichtet. Im ersten Falle wird der Fluß so langsam, daß er endlich zum Stehen kommt, im zweiten Falle ruht er nicht mehr auf seinem Bette, sondern tritt frei in den Raum hinaus und wird ein Wasserfall.

Zwischen diesen beiden Ertremen, dem stagnirenden und dem fallenden Wasser, giebt es nun eine außerordentliche Menge von Graden der Schnelligkeit der Wasserbewegung im Flusse. Es giebt Schnelligkeiten, die der des perpendiculären Wassersalls nahe kommen, wenn das Bett außerordentlich steil ist. Es stürzen die Gewässer hier noch mit solcher Wildheit herab, daß man einige dieser Grade auch noch Wassersall nennt, wenn es auch kein eigentlicher Sturz mehr ist, sondern nur ein rasches Heruntergleiten.

Es reicht schon ein sehr unbedeutender Winkel, den das Bett mit der Erdoberstäche macht, hin, um das Wasser in so rasche Bewegung zu versetzen, daß sie der Schifffahrt schädlich wird. Den nächsten Grad nach dem Wassersalle, wo der Fluß plogslich auf kurze Zeit an Schnelligkeit bedeutend zunimmt, nennt man eine Stromschnelle.

Den nachsten Grad nach der Stromschnelle kann man reißenden Flußlauf nennen und alsbann zum schnellen, mäßigen und langsamen Flusse herabsteigen.

Wenn wir sagten, daß das Gefälle und die Schnelligkeit des Wassers im Ganzen von der Abdachung des Bodens abschingen, so ist dies doch nur im Allgemeinen zu verstehen und leidet mehre Ausnahmen. Es kann das Wasser eines Flusses nämlich auch ausnahmsweise selbst gegen die allgemeine Haupt-

abbachung bes Flußbettes hinauf getrieben werden und eine Zeit lang also bergan fließen.

Diese Erscheinung zeigt sich besonders bei den sogenannten Gegenströmen, den Fluswirdeln und Strudeln, welche Phanomene ebenfalls uns hier nicht wenig interessiren.

Alle brei haben im Ganzen benselben Grund, ein Zurückwersfen des mit Gewalt an einen festen, nicht weichenden Gegensstand stoßenden Wassers. Daher entstehen Gegensstand stoßenden Wassers. Daher entstehen Gegensströme am Ufer, wo der Fluß sich gegen hervortretende Vorgebirge u. s. w. bricht. Wirbel bilden sich bei Klippen, Inseln, Banken, Brückenspfeilern oder dann, wenn einmündende Nebenslüsse oder das ruhige, oder mit seiner Fluth in die Flußmündungen eindringende Meer die Flüsse zum Rücksluß bringt. Starke Wirbel nennt man Strudel. Die Gegenströme sind der Schifffahrt oft sehr nüslich, die Wirbel und Strudel in der Regel sehr hinderlich.

b. In Beziehung auf Verkehr und Unsiedelung.

Es ist schon im Allgemeinen klar, daß jene Unregelmäßige keiten in der Entwickelung des Flußlaufs, die denselben in der einen Gegend vortheilhafter und in einer anderen nachtheiliger für den Verkehr gestalten, als es bei regelmäßiger Entwickelung statthaben würde, eine große Veränderung sowohl in dem Gange der Flußschiffsahrt und in den Bewegungen des Verkehrs an den Usern auf dem Lande, als auch mittelbar in der Art und Weise der Besiedelung der Umgegend hervorbringen mussen. Wir wollen nun zunächst diese Veränderungen, die jede Art von Unregelmässigkeit in der Entwickelung des Flusses hervorbringen muß, der Reihe nach betrachten.

a. Einwirkung der Veränderungen in der geraden Richtung des Flußlaufs.

Jeder Winkel, den der Fluß, von der geraden Linie abs weichend, bildet, verlängert seinen Lauf von der Quelle zur Mündzung und bewirkt daher schon insofern eine Veränderung, als er die Handelsstraße des Flusses als Ganzes weniger werth macht, da jede gerade Handelsstraße werth: und bedeutungsvoller als eine gekrümmte ist. Jeder Fluß wird also um so we-

niger werth sein, je mehr Krümmungen und Winkel er hat. Er kommt dadurch in ein um so ungünstigeres Verhältniß zu der auf seiner Umgebung möglichen Landfracht. Es können die Flüsse durch Krümmungen und Winkel auf das Dreis, Viers und Künffache ihrer directen Entsernung von der Quelle zur Mündung gebracht werden. Sie werden dadurch in ihrem ganzen Laufe drei, vier dis fünf Mal weniger werth, als sie es bei völlig gerader Richtung gewesen sein würden. Ja es können diese Krümmungen am Ende so groß und zahlreich sein, daß der ganze Vorstheil, den der Fluß als Wasserstraße gewährt, verloren geht und der Transport zu Lande dann einem so vielsach gekrümmten Flusse vorzuziehen ist.

Was vom ganzen Flusse, gilt auch von seinen Theilen, und man kann im Allgemeinen den Satz als ausgemacht annehmen, daß zwischen allen beliebigen zwei Puncten eisnes Flusses ein um so innigerer Verkehr darauf stattfindet, je gerader der Lauf desselben zwischen diesen Puncten ist, ein um so schwächerer aber, je zahlreichere und je bedeutendere Krummungen der Flußzwischen jenen beiden Puncten macht.

Jedoch geht hieraus noch keineswegs ber ganze Werth bes Flusses überhaupt, sondern nur sein Werth als Ganses hervor. Der Fluß kann nun wieder viele Theile haben, die gerade Linien bilden und die als kleine Ganze für die Verbindung ihrer Ufertheile ganz vortrefflich sind. Es kann daher ein Fluß als Ganzes sehr wenig werth sein, während er doch im Ganzen durch seine Theile sehr wichtig ist und viele Länderstheile und Provinzen mit einander in Verbindung setzt. Es zerfällt also ein jeder Fluß in so viele Theilschiffsahrten, als er einzelne gerade Stücke hat.

Wir können hier den Main als Beispiel nehmen. Dieser Fluß ist fast 80 Meilen lang, wogegen seine Mundung kaum 30 Meilen von seiner Quelle entfernt ist. Er hat also einen sehr vielfach gebrochenen und gekrümmten Lauf, welcher, als eine einige ganze Straße betrachtet, nicht viel werth ist. Die einzelnen Theite aber, aus denen er zusammengesetzt ist, sind von sehr gerader Richtung und können daher einen lebhaften

Werkehr zwischen ihren Endpuncten und den anderen an ihren Usern liegenden Puncten veranlassen. Als solche Stude lassen sich folgende erkennen: von Baireuth dis Lichtenfels, von Lichtenfels die Bamberg, von Bamberg dis Schweinsurt, von Schweinsturt, von Schweinsturt die Ochsenfurt, von Ochsenfurt die Gemünden, von Gemünzden die Wertheim, von Wertheim die Miltenberg, von Miltensberg die Aspail und von Handuben die Angeichen der gesnannten Paare eröffnet das zwischen ihnen liegende Mainstuck eine sehr vortheilhafte und gerade Straße, während zwischen Balzreuth und Mainz, zwischen Schweinfurt und Gemünden, zwisschen Ochsenfurt und Wertheim und überhaupt zwischen je zwei entfernteren Puncten der Main eine unvortheilhaftere Verbindungsstraße abgiebt.

Nach dem Gesagten läßt sich also jedes Flußstuck als ein eigenes, für sich bestehendes Ganze betrachten, welches dann alle Erscheinungen einer geraden Verkehrslinie an seinen Endpuncten, in seiner Mitte u. s. w. zeigen wird. Wo also die Endpuncte zweier solcher Stucke in eins treffen, wird sich ein besonderes Leben entwickeln, und es ist klar, daß durch die Abweich; ungen jedes Flußlauß von der geraden Linie im: mer in den Vrech= oder Winkelpuncten eine Haupt= Lebens= und Verkehrsentwickelung entstehen muß.

Wir wollen diese an den Spigen der Flugwinkel sich gewöhnlich bildenden Unsiedelungen Flugwinkel städte nennen.

Die verschiedene Art und Weise der Flußbrechung je nach der Länge der Schenkel und nach der Größe der Winkel, unter denen sie vor sich gehen, mussen von verschiedenem Einflusse auf die Größe dieser Flußwinkelstädte sein. Wir betrachten daher

- aa. bie Ginwirtung der Wintelgroße,
- bb. die Ginwirfung ber Schenkellange,
- cc. die Einwirkung der Abrundung der Win-
- dd. Die Busammensegung verschiedener Binkel.

aa. Ginwirfung ber Mintelgroße.

Es kommen bei ben Fluffen Abweichungen von ber geraben Linie unter fo großen Winkeln vor, bag die beiben Schenkel noch in dieselbe Linie fallen, auf ber anderen Seite aber wiederum andere unter fo fleinen Winkeln, daß die Schenkel von der geraden Hauptlinie bes Fluffes freilich außerordentlich abweichen, unter einander aber sich wiederum zu einer Linie heran= Zwischen beiden Ertremen sind viele Winkel der verschiedensten Große möglich, unter benen bie Schenkel sich zu ein-Die Mitte aber zwischen beiden Ertreander neigen konnen. men ift ber rechte Bintel. Es ift baber bier fcon von Unfang herein flar, bag ber rechte Winkel bie er= folgreichfte, großartigfte und fur ben Scheitelpunct wichtigfte Bufammenftellungsweife ber Schenkel ift, mit der wir daher auch billigerweise beginnen und die wir unfeter gangen Betrachtung über bie Winkelgroße mit Recht zum Grunde legen, indem wir bann nur angeben wollen, wie auf beis den Seiten burch Berkleinerung ober Bergroßerung ber Winkel die Berhaltniffe verandert werden.

Es sei hier BAC Fig. Mr. 128 ein Stuck eines schiffbaren und beschifften Flusses, welches aus ben beiben Stucken AC und AB besstehe, die beide von irgend einer beliebigen Lange angenommen werden mogen und sich in dem Scheitel A zu einem rechten Winkel zusammensetzen.

Betrachten wir nun die Weise des Verkehrs auf dem Flusse und in seiner Umgegend, wie sie sich durch diesen Winkel gestalten muß, so ist zunächst so viel klar, daß alle Waaren, welche BA herauskommen und für A oder für irgend einen Punct der Linie AC oder ihr benachbarte Puncte bestimmt sind, bei A landen und von hieraus auf Wagen weiter transportirt werden. Sben so werden sämmtliche auf dem Flußstücke AC herabkommende und für AB und dessen Nachbarschaft bestimmte Waaren bei A lans den und das Schiff mit dem Wagen vertauschen.

Es folgt hieraus zunachst, daß in dem Puncte A sich der besagten Umpackung wegen eine Colonie ansiedeln muß, und alst bann, daß von A aus sowohl in der Fortsetzung der Richtung von CA, als in der Fortsetzung der Richtung von BA auf den Lie

nien Ab und Ac sich große Landstraßen oder Wege ausbilden werden, die sich zu Hauptverkehrsleitern der ganzen Umgegend aufwerfen mussen. Diese beiden Hauptstraßen werden die für den Fluß bestimmten Waaren ihrer ganzen Nachbarschaft auf Nesbenstraßen zu sich heranziehen und nach A führen.

Sehen wir zunachst von BA vollig ab und betrachten wir blos AC und feine Fortsetzung in ber Landstraße Ab. Dieß Ab bildet einen rechten Winkel mit der Fluglinie AB und auf ber anderen Seite einen gestreckten mit der Fluflinie AC. wird also die Flußlinie BA aus ihrer Nachbarschaft von beiben Seiten fehr viel anziehen und Bieles über A gegen C hinführen. Eben so wird die Landstraße Ab von beiden Seiten anziehen und Bieles über A nach C hinführen. Alles, was zwischen Ab und AB liegt, bas ganze Gebiet bAB, wird über A nach AC handeln, und Alles, was auf den anderen Seiten von AB und Ab liegt, wird kurzere Wege zu ben verschiedenen Puncten von AC haben. Indessen werden die Vortheile einer schon ausgebildeten Landstraße Ab und einer noch vortheilhafteren Flußstraße AB von beiden Seiten her doch Manches zu beiden heranführen und auf Umwegen über A nach AC bringen. Db aber BA und Ab von den bezeichneten Seiten her viel oder wenig zufallen foll, hangt ganz und gar von den Vortheilen der Flußstraße AB und benen ber Landstraße Ab, dann von ber Saufigkeit Verkehrs, die vielleicht so groß ist, daß er schon andere nahere Straßen sich ausgebildet hat, und endlich auch von der Rabe des Punctes bei AC ab.

Wie es sich nun mit allen von Ab und seiner Nachbarsschaft aus auf AC gehenden Puncten verhält, eben so verhält es sich nun auch mit allen aus AC auf AB gerichteten Punczten. Es werden von dieser Seite her alle Puncte aus dem ganzen Gebiete zwischen AC und Ac entschieden und ohne Ausznahme auf A gehen und über A auf AB handeln und von der anderen Seite von AC und Ac um so mehr, je vortheilhafter die Straßen sind, je weniger andere Straßen ausgebildet sind und je weiter die Waaren herkommen.

Ganz und gar Dasselbe, was zu AC und AB vom Lande aus stattsindet, tritt auch in AC und AB vom Wasser aus nach dem Lande hin ein. Es wird sich von A aus bas Andere auf dieselbe Weise vertheilen, wie sich das Eine bei A von Ab und Ac her sammelte, und es wird sich sonach die ganze, durch den rechten Winkel des Flusses veranlaßte Straßendildung ungefähr so darstellen, wie es auf der Figur Nr. 128 von uns angegeben worden ist.

Wir haben hier nur vier Wege gezeichnet, die beiden Wasserwege AB und AC und die beiden Landwege Ab und Ac. Bei
vermehrtem Verkehre ist es natürlich, daß auch noch in der
Mitte der rechten Winkel, die jene vier Linien bilden, sich in den
Halbirungslinien Ag, Ad, Ae und Af Straßen ausbilden werben. Die dringenoste von diesen Straßen wird wohl die in Af
sein, weil das Gebiet bAc doppelt auf A handelt, sowohl in
Bezug auf Alles, was es mit AC, als auch in Bezug auf
Alles, was es mit AB austauscht.

Die Straßen Ad und Ae werden schon weniger wichtig sein als Ae, theils weil aus dem Gebiete BAb die Verbindung mit AC nur über A geschieht, man aber aus diesem Gebiete zu allen Puncten von Ab auf directen Wegen fährt, und eben so aus CAc die Verbindung mit AB nur über A, die mit AC aber auf directen Wegen stattsindet, theils weil die vortheilhaften Wasserstraßen AB und AC noch außerdem manche wegebildende Zusuhr den Richtungen Ad und Ae entziehen mögen. Um allersspätesten wird sich die Straße Ag entwickeln, weil sie zu beiden Seiten die vortheilhaften Flußstraßen AB und AC hat, die ihr weit mehr entziehen mussen als irgend eine der anderen Straßen. Das Landgebiet BAC ist dasjenige, welches am allerwenigsten mit A zu thun hat, so wie das ihm gegenüberliegende bAc dasjenige, welches mit A am allermeisten verkehren wird.

Basel ist eine Flußstadt, die an dem Scheitel eines Stromwinkels liegt, der ungefähr gleich einem rechten ist. Bergleichen wir nun das Bild, das die Situation und Umgegend von Basel zeigt, mit dem, welches wir in der Figur dargestellt haben, so lassen sich solgende Linien und Puncte mit einander in Parallele stellen:

der Rhein von Basel über Rheinfelden, Laufenburg, Schaffs hausen u. f. w. = AC,

der Rhein von Basel über Breisach, Straßburg u. s. w. = AB und

Bafel = A.

Alle Waaren des Rheins, die nach Basel über Schaffhausen u. s. w. herabkommen, gelangen nach Basel und werden von hieraus theils auf dem Rheine weiter spedirt, wenn sie für untere Länder an demselben bestimmt sind, theils bei Basel ausgeladen, wenn sie nach dem Westen Frankreichs gesendet werden sollen, und gehen dann auf der großen Straße von Basel über Altkirch, Belfort und Besoul weiter, welche mit dem oberen Rheine in gerader Richtung liegt und — Ab ist.

Umgekehrt gehen alle hollandischen und deutschen Waaren in der Bergfahrt den Rhein herauf bis Basel und werden von hier aus, wenn sie für den Bodensee und die Umgegend bestimmt sind, auf dem Flusse weiter spedirt, treten aber bei Basel aus's Land über, wenn sie nach Bern und überhaupt nach der südwestlichen Schweiz gehen sollen, und werden hierher per Are auf der großen Landstraße von Basel über Liesthal, Solothurn, Bern u. s. w. gesendet, welche direct nach Süden gerichtet ist und so die Richtung des Rheinstücks Straßburg Basel fortsest. Diese Straße ist — Ac. Die Hauptstraßen zeigen sich hier also mit entschiedener Deutslichkeit.

Die Nebenstraße Ag zeigt sich in der Bahn über Freiburg auf Stuttgart freilich anfangs nicht mit großer Regelmäßigkeit, weil die höchsten Berge des Schwarzwaldes gerade in ihrer Richtung storend eintreten.

Die Nebenstraße Af zeigt sich entschieden in der Straße im Birsthale hinauf auf Neufchatel, die Nebenstraße Ad in dem Wege auf Aarau und Luzern, so wie die Straße Ae in der Straße von Basel nach Mühlhausen.

Uls Vereinigungspunct aller dieser Straßen erscheint nun Basel — A, welches durch ihre Zusammenstellung sich zum Hauptlebepuncte der ganzen Umgegend erhoben hat und seine große Rolle, die es von jeher in der Geschichte spielte, einzig und allein seiner Lage als Rheinflußwinkelstadt verdankt.

So verhalt es sich also mit dem Fluswinkel, der einem rechten gleich ist. Es mussen dieselben Operationen an allen Flust winkeln, nur modificirt und hier in geringerem, dort in starkerem Grade, statthaben. Um diese Modificationen zu erkennen, lassen wir zunächst den Winkel zu einem stumpfen von beliebiger Größe

sich vergrößern. Nehmen wir z. B. den in der Fig. Mr. 129 gegebenen; es sei derselbe ein Winkel von 1200.

Die Fortsesungen der Richtungen von AC und AB, Ae und Ab bilden also Winkel von 60° mit AB und AC. Es verliert daher das Gebiet cAC 30°, da es ja bei'm rechten Winkel 80° hatte. Ab und Ac werden daher nicht mehr so viele benachbarte Puncte haben, die auf A angewiesen sind. Freislich vergrößern sich die Gebiete bAe und eAc, die bei'm rechten Winkel zusammen 90° hatten, hier aber 120° haben, um eben so viel. Dieß kann dem Puncte A indeß nichts fruchten, da alle Puncte von bAc sich auch zu gleicher Zeit allen Puncten II und oo in AC und AB genähert haben und daher lieber direct mit II und oo in Verbindung treten als über A. Die Linien Ae und Ab werden daher lebloser und schwächer, und mit ihnen sinkt der Punct A.

Alle diese Erscheinungen werden nun in einem immer höheren Grade eintreten, je größer der Winkel BAC wird. Der Punct A wird immer bedeutungsloser und die an ihm sich bils bende Niederlassung immer geringfügiger werden, bis endlich A bei völlig gerader Linie auch seinem Werthe nach in die Reihe aller übrigen Puncte eintritt und nichts mehr vor II und oo voraus hat, so daß von allen Seiten her ein gleicher Zudrang zu allen diesen Puncten stattsindet und andere Verhältnisse entscheiden mussen, an welchem Flecke die Geburt einer Stadt in's Leben trezten soll.

Etwas Underes werden die Erfolge sein, wenn umgekehrt der Flufwinkel BAC sich verkleinert und die Schenkel BA und AC sich einander nahern, wie es in Fig. Nr. 130 geschehen ist.

Es sei BAC ein schiffbarer und beschiffter Fluß, bessen Schenkel AC und AB bei A unter einem Winkel von 400 ge= neigt seien. Alles Das, was in den geraden Linien AC und AB und deren Nachbarschaft liegt, wird nun mit Allem, was in den Fortsetzungen dieser Linien Ab und Ac und in dez ren Nachbarschaft liegt, offenbar blos über A in Verkehr treten, und zu gleicher Zeit wird noch zu beiden Seiten von Ac und Ab Bieles auf A handeln, und zwar um so mehr, je weiter AC und AB zurückweichen, je weniger sie sich also in anderen Puncten

A an Gebiet zu gewinnen. Auf der anderen Seite haben sich aber AC und AB in ihrem Laufe genähert, gehen also mehr in dieselben Gegenden. Sie thun dies um so mehr, je spiser der Winkel wird, und nehmen am Ende dieselbe Richtung an. Hieraus folgt denn, daß der Handel von bAc mit BAC immer einfacher und einseitiger wird, da er immer mehr nur mit denselben Gebieten stattsindet.

Hierbei nun wird BAC als gerade Linie immer weniger werth, und der Handel zwischen den Puncten o, o auf der einen und 1, 1 auf der anderen Seite wird immer mehr in der geraden Landrichtung zwischen oo und 11 stattsinden, je spizer der Winkel bei A und je langer und unbequemer also der Umweg über A auf dem Flusse wird. Es wird also der große Flushandel in der Richtung von der Quelle zur Mündung immer geringer werden, und alle Puncte der Flusschenkel AB und AC werden Alles, was sie auszutauschen haben, sowohl zu Lande als zu Wasser mehr auf directen Wegen von 0 zu 1 als mittels A ausztauschen.

Fassen wir also alles über die Winkel Gesagte zusammen, so geht daraus hervor, daß, je stumpfer der Winkel wird, der Punct A desto mehr in die Reihe eines Punctes einer geraden Linie tritt, je spiser aber der Winkel wird, A desto mehr einem einfachen Endpuncte einer geraden Linie gleich wird, daß also die Mitte zwischen beiden Ertremen oder der rechte Winkel gerade die großartigste Constellation der beiden Schenkel ist, bei welcher der Punct A auf die allergewaltigste Weise den Verkehr der Umgesgend dominiren und die größte Ansiedelung tragen wird.

bb. Einwirkung der Schenkellange.

Die Größe des Winkels einer Flußbiegung bezeichneter Urt ware indeß bei Weitem noch nicht hinreichend, die Größe der sich anlegenden Stadt zu bestimmen, wenn mit der Größe des Winkels sich nicht auch eine gewisse Länge der Schenkel verbände. Der Fluß y Fig. Nr. 131 breche sich in A unter einem Winkel

von 900 mit einer Lange der Schenkel von 40 Meilen und der Fluß X Fig. Nr. 132 in A unter einem eben so großen Binkel mit Schenkeln von 10 Meilen Lange.

Es wird sich hier an beiden Puncten A wegen der so eben auseinandergesetzten Verhältnisse eine Stadt anlegen. Allein während A in X mit seinen Schenkeln von 10 Meilen Länge nur kleine Gebiete umfaßt und deren Verkehrslinien auf sich concentrit, greift A in Y mit seinen langen Schenkeln in weit gröspere Räume hinein.

Die Wichtigkeit bes Punctes A scheint daher aus zwei Momenten, der Größe des Winkels und der Länge der Schenkel, zusammengesetzt zu sein. Es kann ein Flußwinkel gleich einem rechten und ein anderer gleich einem stumpfen sein, und dieser Winkel doch wichtiger für den Punct A werden als jener, wenn die Schenkel des ersteren sehr kurz, die des letzteren aber sehr lang sind.

Sind die Schenkel ungleich, so muß die ganze Wichtigkeit des Scheitelpunctes A nach dem kürzeren Schenkel beurtheilt werden. Wenn der eine Schenkel sehr kurz ist, so mag der andere noch so lang sein, es wird der Punct A dennoch nichts mehr als Winkelscheitelpunct gewinnen. Wohl kann er aber unter Umständen als Endpunct einer geraden Linie gewinnen.

cc. Einfluß ber Abrundung ber Bintelfpige.

Wir bemerkten schon oben, daß eigentlich alle Flußwinkelsspien sich abrunden und streng genommen kein Fluß nur bis zu einem gewissen Puncte eine und dieselbe Richtung fortsetzt und dann plotlich eine andere annimmt. Die Abrundungen und Krümmungen der Flußwinkel geschehen indeß doch auf sehr verschiedene Weise. Einmal krümmt sich der Fluß sehr allmählig und mit einem großen Bogen, ein ander Mal setzt er mit einer sehr plotlichen, einer vollkommenen Spitze fast gleichen Wendung rasch um. Auch diese Weise des Umsetzens und Wendens bleibt auf die Lage der Stadt nicht ohne Einfluß.

Je ploglicher aber die Lage der Puncte sich ans bert, je mehr der Punct A hervorspringt, desto wenis ger theilen andere Puncte seine Bortheile und besto mehrerscheint er als ber einzige, eigentliche und ausschließliche Spiße und Eckpunct, besto mehr concentrirt sich alle Kraft in ihm, besto entschiedener ist die hier erscheinende Ansiedelung auf jenen einen Punct angewiesen. Je allmähliger die Krummung geschieht, desto gleichgultiger erscheint es, ob die Stadt hier oder dort erbaut werde, ja desto mehr ist die Möglichkeit gegeben, mehre Städte an dieser Krummung zu bauen.

X in Fig. 133 sei ein Fluswinkel mit sehr allmähliger Krummung und B Fig. 134 ein anderer mit sehr plötlicher Umsetzung der Schenkel. Beide Winkel BAC sollen einander gleich sein, so wie auch ihre Schenkel AB und AC. Es seien auch noch die Puncte au und bb in beiden Figuren gleich weit von A entfernt, und man ziehe von diesen Puncten aus Linien nach B und C, so wird sich leicht zeigen lassen:

erstlich, daß die Winkel BaC und BbC in X in einem weit stärkeren Berhältnisse sich vergrößern als in Y, d. h. daß sie in berselben Entfernung von A in Y noch weit mehr dem Winkel BAC gleich sind als in X und

zweitens, daß die kurzen Schenkel aB und bB in Y in weit größerem Verhaltniß kurzer werden als in X, daß aber die langen Schenkel aC und bC in weit größerem Verhaltniß in Y langer werden als in X, und daß folglich daher sowohl wergen des schneller zunehmenden Winkels, als auch wegen der schneller zunehmenden Schenkelverschiedenheit die Puncte a und b in Y in einem weit schnelleren Verhaltnisse vor dem Puncte A zurücktreten als in X.

Während also in X die Puncte a und b fast eben so gut wie A selbst die Winkelstadt tragen können und vielleicht daher sich hier mehre Städte zugleich entwickeln werden, ist in Y ber Punct A einzig und allein und entschieden der bevorzugte. Während daher in X die Hauptanssedelung leicht aus dem Puncte A vertrieben werden kann und ein sehr unbedeutendes ungünstiges Verhältniß hinreicht, die Entwickelung einer Stadt hier zu vershindern und auf die Seite zu schieben, hängt dagegen in Y die Unssedelung mit großer Zähigkeit an dem Puncte A, und es zes

hort schon bedeutende Ungunst anderer hinzutretender Umstände dazu, diesen Punct in seiner Wirksamkeit zu hemmen.

Fassen wir nun in Rurzem alles über den Fluswinkel Gesagte zusammen, so ist daraus klar geworden, daß die Lage des Scheitelpunctes um so vortheilhafter, die Spisstadt um so größer wird, je mehr der Winkel der Krümmung einem rechten gleich ist, je langer seine Schenkel sind, je mehr sie einer geraden Linie gleichen, je plotlicher die Krümmung geschieht, und daß die Stadt um so mehr verliert, je ungünstiger eins von diesen Verhältnissen sich darstellt.

dd. Die Busammensegung verschiedener Winkel.

Es gilt das oben Gesagte jedoch ganz streng nur von dem einfachen Winkel, der überallhin unter gleichen Einflüssen steht. Die Einflüsse aber, unter denen die Fluswinkel in der Natur stehen, sind außerordentlich verschieden. Es ist der ganze Complex von Einwirkungen zusammengenommen, den wir in jester einzelnen unserer Betrachtungen eben zu zerlegen suchen. Es können sich dieselben nur im Verlaufe unserer Entwickelungen völlig erschöpfen. Hier mussen wir nur noch ein paar Worte davon sagen, wie nun die verschiedenen Winkel eines und desselz den Flusses gegenseitig auf einander wirken.

Es fließt kein Fluß vollkommen gerade, wie wir schon oben sahen, sondern jeder macht viele kleine und mehr oder weniger große Windungen und Winkel, die bald spiße, bald stumpfe, bald rechte sind, bald lange, bald sehr kurze Schenkel haben, bald in großen Krümmungen allmählig ihre Richtung andern, bald in raschem Zickzack abbrechen.

Alle diese badurch in einem Flusse an einander geketteten Binkel stehen daher in gegenseitiger Einwirkung auf einander. Die Fälle können hier tausendfältig sein, und es läßt sich dabei nur die schon oben gegebene Regel anwenden: Je geradliniger die Schenkel eines großen Winkels sind, desto wichtiger ist er.

Beide zusammengesetzte Winkel X Fig. Nr. 135 und Fig. Nr. 136 Y seien von gleicher Schenkellange und gleicher Große. Sie wers den insofern also nichts vor einander voraushaben, wohl aber insofern, als die Schenkel des Winkels X weit mehr zusammengesetzt und weit gebrochener sind als die des Winkels Y, welche beinahe geradlinig sind. Es wird dieses letzen Umstandes wegen der Punct A in Y weit wichtiger erscheinen als der Punct A in X.

Schließlich heben wir außer bem oben bereits ausgeführten Beispiele von Basel noch einige merkwürdige Fluswinkelsstädte hervor. Die Donau macht in ihrem vielgewundenen Lause einige bedeutende Winkel, z. B. einen bei Negensburg, in Ungarn einen unterhalb Presburg, wo die Stadt Waisen sich angesetzt hat, so wie nicht weit davon überhaupt Alles liegt, was Ungarn Großes und Bedeutungsvolles hegt, die Städte Ofen, Pesth und Gran. Widdin, Orsowa und Gallatz sinden sich in der Nähe anderer Winkelpuncte der Donau. Diese Städte würden ohne die Flußkrünmung entweder nicht in der Größe oder nicht an dem Orte eristiren, an dem sie jest liegen.

Zarignn und Kasan an der Wolga, Jekatherinoslaw am Dniept, Deleans an der Loire sind eben so interessante Beispiele.

Selten wird naturlich ein Ort blos als reine Winkel: stadt erscheinen, vielmehr werben in ber Regel noch viele andere geographische Verhältnisse zu seiner Ber: größerung beitragen, obgleich schon der Winkel allein ihm Eristenz und Große geben konnte. Sehr häufig verändert der Fluß bei einem folden Winkelpuncte auch feine ganze Natur. . 3. B. ein anderes Erdreich, giebt sich ein Bett von anderer Urt, tritt in ein anderes Klima, friert baher oft nur bis zu einem gewiffen Minkelpuncte zu. Manche Fischzüge gehen nur bis zu gewissen Winkeln in den Fluffen hinauf. Das Gis bricht in ihnen zuerst, das Wasser staut sich bei Wassersluthen in ihrer Nähe auf u. f. w. Es beginnen daher oft mit folden Winkels puncten gang andere Grade ber Schiffbarkeit, und die Fluswinkelstabte werden baher auch gewöhnlich Flußstädte ersten, zweiten ober britten Grabes. Ferner munden fehr haufig in die Wendepuncte ber Flufwinkel Nebenfluffe ein, und so wird die Winkelstadt, wenn der Nebenfluß einiger maßen schiffbar ober seine Ufer gangbar find, auch zu gleicher Zeit Rebenflußmunde fein. Lyon j. B. ift Flugwinkelftabt der Rhone und Nebenflußmunde der Saone. So ist Basel nicht blos Flußwinkelstadt des Mheins, sondern auch, weil hier zugleich eine Vergrößerung der Flußschifffahrt stattfindet, Flußsstadt zweiten Grades dieses Stromes.

Wie solche außerordentliche Verhältnisse dann die Fluswinkelstädte heben, so können umgekehrt eben so häusig durch ungünstige Umsstände bei Fluswinkeln ihre Vortheile ganz aufgehoben und Ansiedelungen an ihnen gehindert werden. So z. B. können es schrosse Gebirge sein, die dem Flusse entgegentreten und ihn zur Krümmung zwingen. Dieselben Gebirge werden also alsdann auch den zum Flusse heraneilenden Wegen hinderlich entgegentreten und sie eben von solchen Fluswinkelspissen fernhalten.

b. Ansiedelungen, welche durch die Unregelmäßig= keiten in der Zunahme der Breite der Fluffe veran= lagt werden.

Man muß in diesem Falle bie Einwirkung ber Breis tenunregelmäßigkeiten auf die Flufmaaren und die auf die Landwaaren unterscheiden. Im Gangen ift mohl die Einwirkung ber Breite ber Fluffe auf ben Gang und bie Unfammlung ber Flußwaaren nicht fo groß als auf ben Bang und die Ansammlung der Landwaaren. Die großartigen, ploglich eintre= tenden Beranderungen, wo der Fluß sich fo weit verbreitert, daß auf bem breiten Stude eine ganz andere Schifffahrt moglich und nothig wird als auf bem vorhergehenden schmalen, gehoren ge= wöhnlich eigentlich nicht hierher, ba in folden Fallen bann mei= ftens auch ber Fluß gang aufhort und zu einem Gee sich um= gestaltet, ober ein Seearm sich bem Flusse entgegenstreckt und biefer, sich in ihn ergießend, es auch noch zweifelhaft laßt, ob man ihn noch als Fluß annehmen barf ober nicht. len freilich tritt auch in ber That eine folche plogliche Fluß= verbreiterung ein, bei ber es keinen Zweifel leibet, bag ber Fluß Fluß bleibt, und die dabei doch eine große Schiffbarkeitsveran= berung mit fich bringt, wie dieß 3. B. mit ber Elbe bei Sam= burg stattfindet. Doch ist alebann die veranderte Schifffahrt eben fowohl eine Folge ber eingetretenen Bertiefung als ber Verbreiterung.

Sehr starke Verengungen, wie sie bei nahe am Ufer oder

im Bette des Flusses zusammentretenden Felsen stattsinden, konnen allerdings der Schifffahrt große Gefahr bringen und also hindernd auf sie einwicken, wie dieß z. B. bei'm Binger Loche der Fall ist.
Allein mit solchen Verengungen sind gewöhnlich auch große Verslachungen verbunden, weßhalb jene Einwirkung kein reines Product der Enge allein ist. Und in allen übrigen Fällen
der Ab- oder Zunahme der Breite, die gewöhnlich immer nur
sehr gering sind, wird auch der Erfolg immer nur äußerst gering
sein, denn selten beträgt die Abweichung von der Normalbreite so viel,
daß eine andere Schifffahrt mit ihr möglich oder nothig würde.

Der Landverkehr scheint weit mehr den Breitenverhaltniffen unterworfen zu fein, und zwar insbesondere berjenige Landverkehr, ben bie verschiedenen ju ben Seiten bes Fluffes liegenden Landschaften unter einander pflegen. Alle Verkehröstraßen des Landhandels, die von einem Ufer auf's andere hinüber werben immer bie engsten Stellen ber fegen wollen, suchen, weil hier in Regel der ein Ueberfahren bas Waffer am ersten möglich, b. h. ber Bruckenbau am Der Fluß verliert, je enger er wird, leichtesten ist. besto mehr an bem hinderlichen Ginfluffe, ben er auf ben Landverkehr ubt, und lagt fich an folden Stellen daher mit einer Meerenge vergleichen, und es ift auf diese Weise fehr haufig, Stabte an verengten Stellen bes Fluffes zu finden.

Solche Stabte bilden eine Parallele mit den Meerengenstadten, und man konnte baher dieser Stadteklasse füglich eine eigene Klasse von Flußengenstädten gegenüberseten.

c. Ansiedelungen, welche burch die Unregelmäßig: feiten in der Zunahme der Tiefe veranlaßt werden.

Hier sind, wie wir schon oben bemerkten, plotliche uns regelmäßige Vertiefungen des Flusses nur dann ins teressant, wenn sie lange anhalten und also auf einer ganzen Flußstrecke eine eigenthumliche Schifffahrt begründen. Treten sie nur auf kurzen Strecken ein, so sind sie von gar keis nem Einslusse, da es sich dann nicht lohnt, dem Grade ihrer Tiefe gemäß eigene Vehikel dafür zu bauen. Sind aber solche plötliche Vertiefungen, wie es oft der Fall ist, mit Zusammens

and the second

ziehungen der Breite verbunden, so gehören sie alsdann zu dem soeben erwähnten Falle, wo ein Fluß geringer Breite wegen leicht überbrückt werden kann.

Anders ist es aber mit den Verflachungen. Sie sind sowohl von großem Einflusse, wenn sie sehr lange anhalten, als auch dann, wenn sie nur auf einer kurzen Strecke sich fortsetzen und bald wieder verschwinden, indem der Fluß schnell wieder zu seiner gewöhnlichen Tiefe zurückkehrt. Auch sind sie sowohl für den Fluß als für den Landverkehr von Wichtigkeit

Zunachst hemmen sie die Flußfahrt, hindern die Schiffe, auf dieselbe Weise, in derselben Größe oder mit derselben Ladung ihre Reise fortzusetzen, und zwingen baher zum partiellen Ausladen oder zum völligen Vertauschen des Lehikels.

Allerdings nicht jede untiefe Gegend im Fluffe ift beswegen auch ichon bequem jum Ueberfahren mit bem Landvehikel. Manche Untiefen find freilich flach genug, um eine großartige Schifffahrt ju hindern, aber bennoch zu tief, um ein Durchwaten zu ge= Solche Untiefen finden sich fehr haufig vor den Mundungen ber Fluffe, wo fich nicht felten flache Bante anlegen, welche ben Fluß fur Seeschiffe vollig verschließen und fein Gin= laufen derfelben gestatten, da daffelbe doch sowohl vermoge ber unterhalb, ale vermoge ber oberhalb stattfindenben Tiefe moglich fein wurde, und bennoch konnen folche Banke nicht als Furthen benutt werden. Ift nun aber die Untiefe fo flach und über= haupt so beschaffen, daß Menschen und Thiere sie leicht burch= waten und Landvehikel bequem burchfahren konnen, fo wird bie Untiefe eine Furth, sie nimmt bann ben Charafter eines Ifth= mus an und wirft wie biefer doppelt als hinderniß für ben Wafferverkehr und als Erleichterungsmittel für ben Lanbtransport.

Von den Wagen daher, von den Armeen, von den Homeen, von den Handelskaravanen sind natürlich die Furthen überall aufgesucht, und es kann dabei nicht fehlen, daß durch diesen Zusammenstuß, sowie durch jenes auch bei ihnen zusweilen stattsindende Umladen der Schiffe, mancher Vortheil für die in der Nähe derselben sich Ansiedelnden sich darbieten sollte und so manche Aufforderung zum Andau durch die Furthen gegeben sei.

0.1

Es ist naturlich, daß in den ersten und rohesten Zeiten der Boller die Furthstellen der Flusse mehr aufgesucht werden mussen als in späteren gebildeten Zeiten, wo die Ersindungen fortgesschritten sind und Schiffs und Brückenbau sich vervollkommnet haben. Die Furthstädte gehören daher in jedem Lande ohne Zweifel mit zu den Ansiedelungen des frühesten Ursprungs.

Dabei ist aber wohl zu bemerken, baß die Furthen, wenn sie auch sehr oft den ersten Anlaß zu einer Ansiedelung geben, gewöhnlich doch keineswegs allein im Stande sind, eine Stadt zu großer Bluthe zu bringen, weil sie eben auf der einen Seite weder gewöhnlich so unüberwindliche Hindernisse für die Flußschiffsahrt sind, noch auf der anderen so außerordentliche Bortheile für die Landsahrt bieten, da an anderen Stellen des Flussesich auch bald mit Hulfe der Kunst bequeme Uebergänge bilben werden.

Wenn wir daher in Deutschland die Städte Frankfurt, Erfurt, Schweinfurt, Ochsenfurt und Furt als solche Orte citiren, die hochst wahrscheinlich von einer in dem Laufe ihrer Flusse sich befindenden und vom Verkehre benutzen Furth ihre Entstehung datirten, so wollen wir doch damit keineswegs sagen, daß diese Städte ihre ganze jezige Größe und Wichtigkeit einem so unbedeutenden Verhältnisse zu verdanken hatten. Auch die "Trajecti" der Romer, sowie die "Brodys" in den stavischen Ländern, gehören in diese Städteklasse.

d. Unfiedelungen, welche durch Unregelmäßigkeiten in ber Ubnahme des Gefälles veranlaßt werden.

Es sind hier die Vorkommnisse weniger wichtig, bei benen das Gefälle auf eine unregelmäßige Weise abnimmt, als die, wo es auf unregelmäßige Weise zunimmt, weil ein solches Ubnehmen des Gefälles, wenn es nicht zugleich auch lange dauert, in der Regel weder sehr ungünstig, noch sehr günstig auf die Flußschiffsahrt einwirken kann, während ein plöglich starkes, auch noch so kurzes Zunehmen oft die ganze Schiffsfahrt eines Flusses unterbrechen, stellenweise ans nulliren und daher eine bedeutende Ansiedelung veranlassen kann.

Es zeigt sich baher eine folche auch fast bei jebem Bafferfalle, wenn er bei einem schon einigermaßen zur Schifffahrt benutten Fluffe eintritt. Bei den meisten Wasserfällen ist dieß freilich nicht ber Fall, da sie häufiger in den ohnedieß schon aus vielen anderen Umständen unbeschifften oberen Quellenläufen ber Fluffe statthaben und bei Weitem seltener im mittleren schiffbaren Drittel des Flusses sich zeigen. Jedoch konnen wir hier als Beispiele den Wasserfall des Rheins bei Laufen und die Stromschnelle bei Sollenhaten weiter unterhalb im Rhein ci-Aus dem schäumenden Wasser des letteren fischt die Stadt Rheinfelden ihr Brod, mahrend bei bem ersteren Orte Laufenburg mehre Muhlen und Wirthshauser als nachste Unsiedelung fich befinden, die nur wenig entfernte Stadt Schaffhausen aber ben Hauptvortheil davon zieht, indem sie durch ihren Handel die beiden, durch jenen, im Rheinhandel Abschnitt machenden Wafferfall entstehenden Flußtheile verbindet.

C. Zusammensetzung aller dieser Unregelmäßigkeisten mit der doch dabei nicht ganz zerstörten Regels mäßigkeit des Flußlaufes.

Bei jedem Flusse wechseln stumpfe mit spigen Winkeln, große Bogen mit geradlinigen Läufen ab; in unregelmäßigen und ganz unbestimmbaren Entfernungen treten Furthen, Verengungen und Verbreiterungen ein und wirken in buntem Gewirre durchseinander.

Bei dem Allen aber ist doch das ganze ideale Bild des Flusses in der Natur nie so unkenntlich geworden, daß es nicht noch immer von bedeutendem, oder sogar von domisnirendem Einflusse auf die Städteentwickelung ware.

Trot der Furthen, unregelmäßigen Berflachungen und Verstiefungen schreitet doch, im Ganzen genommen, die Tiefe des Flufses von der Quelle dis zur Mündung vor. Trot der vielfachen Winkel, Biegungen und Krümmungen läßt sich doch im Ganzen eine Hauptrichtung nicht verkennen, in welcher dieselben sich alle an einander reihen. Trot der großen, plotlich eintretenden Erweiterungen oder Verengungen der Wasserberfläche sindet doch im Ganzen ein durchgehendes Verbreitern von der Quelle zur Mündung statt; eben so ist trot der Stromschnellen und Was-

serfälle das Abnehmen des Gefälles nach der Mündung zu offenbar. Es wird baher auch im Ganzen die oben bei'm regelmässigen Flusse entwickelte allmählige Vergrößerung der Schiffbarkeit und die daraus folgende Vergrößerung des Andaues von der Quelle zur Mündung bei allen Flüssen als vor Allem durchzgreisend zu erkennen sein. Da aber, wie wir ebenfalls bemerkten, die Stusen der Schiffbarkeit nicht durch genau markirte Abschnitte bestimmt sind, so werden eben jene Ausnahmen von der Regel hier besonders als ortsbestimmend und die Stelle der Ansiedelungen näher bezeichnend sich geltend machen.

Es ist hierüber noch Folgendes zu bemerken. Alle die kleiznen Ausnahmen und Unterbrechungen im regelmäßigen Lause des Flusses, die Furthen, die Wasserfälle, die Flusschwinden, die Winkel und Krümmungen werden sich schon frühzeitig fühlz bar und geltend machen, und es wird durch sie baher, wie wir dieß bereits oben von den Furthen bemerkten, schon in den ersten Zeiten der Umsiedelung und Umwandlung des Flusses Anhau und Colonisation veranlaßt und der Samen der Städte ausgeworfen.

Der Fluß erscheint in diesen ersten Zeiten der Barbarei seiner Anwohner, wo nur Nachbarn und Nachbarn verkehren und seine entfernten Theile noch gar nicht mit einander in Berbindung getreten sind, nur als aus vielen kleinen Stucken bestehend.

Die Quellen stehen noch in keiner Verbindung mit der Mundung, und die Enden kennen die Mitte nicht. Erst wenn die Unwohner des Flusses gebildeter und industriöser werden und in innigeren Verkehr mit einander treten, setzen sich auch allmählig die einzelnen Glieder des Flusses mit einander in Verbindung, und es bildet sich dann allmählig der ganze Flus als ein Ganzes hervor. Wenn die Schiffsbaukunst zunimmt, so werden größere Fahrten auf dem Flusse möglich, und es werden nun die großen Fluswinkel, während sie vorher von den kleinen Winkeln gar nicht verschies den waren, bedeutende Ansiedelungen erzeugen und die anderen an Größe und Leben überstügeln. Werden endlich die Berührungspuncte zwischen den Anwohnern des Flusses so

gablreich und wird ihr Verkehr so lebhaft, bag ber Fluß nun wirklich als einigendes Band bes ganzen Flufgebietes erscheint, und baf alle die Bortheile, die er als folches bietet, in Thatigkeit gefest find, bildet fich mit einem Worte endlich eine vollständige Fluß: schifffahrt auf bem ganzen Fluffe aus, ohne daß biefelbe jedoch die Mundung deffelben überschritte, fo werden fich allmählig viele von ben burch Fluswinkel, Furthen u. f. w. in alten Zeiten veranlaßten Drs ten nun noch mehr erheben, und zwar folche am meisten, ben nach unserer obigen Entwickelung für ben inneren Fluggebiet Berkehr bestimmten Puncten am nachsten sind. Die Schifffahrt hat sich nun schon auf dem großen Flusse ziemlich großartig ausgebildet, und ihr Uebergang von der breiten Flugmunds ung auf bie Gee ist nicht mehr schwer. Es wird baber bie Flußschifffahrt zulest sich auch in Geeschifffahrt vermandeln, und bei gleichzeitig überall vergrößerter Beziehung ber Meere, Lanber, Dceane und Welts theile mit einander nun endlich ber Flug auch von auswärtigem Sandel belebt werden und zulest feine fconfte und größte Bluthe, die reiche und weit= herrschende Mundungsstadt, entfalten.

Bei so eindringendem auswärtigen Handel werden dann alle die schon existirenden Orte nach dem von uns oben Entwickelten in dem Verhältnisse ihrer Entfernung von der Mündung wachsen, und so wird sich zulest das vollständige Bild der vollstommenen Flußbesiedelung am ganzen Flusse offenbaren.

B. Zusammensetzung mehrer einzelner Flußfaben zu einem Systeme.

Eine Verbindung mehrer einzelner Flußfaben kann auf verschiedene Beise geschehen. Sie tritt ein

bei ber Entspinnung eines Flusses, wenn mehre Flusse ihre Gewässer zu einem gemeinsamen Sammler zusammen= schütten, und

bei ber Theilung eines Flusses, wenn derselbe seine Gewässer in zwei oder mehre Arme spaltet.

A. Bereinigung mehrer Flußfaben zu einem gemeinschaftlichen Faben.

Es fragt sich hier zunächst, was bei einer folchen Bereinigung mehrer Flusse gewöhnlich ist, ober wie sich in der Regel
Nebenslusse zu Hauptslussen zusammenzusesen pflegen. Durch die Lösung dieser Frage werden wir zu dem Ideale und der Norm eines Flußspstems gelangen, eben so wie wir früher das Ideal eines einfachen Flusses erhielten. Es zerfällt diese Frage vornehmlich in drei andere:

- 1) Unter welchem Winkel munden gewöhnlich die Nebenfluffe in den Hauptfluß?
 - 2) Wie verhalten fich ihre Entfernungen zu einander?
 - 3) In welchem Berhaltniffe fteben ihre Langen?

Es kommt hier Alles auf die gewöhnliche Gestaltung ber Thaler an, in welchen die Flusse sließen. Da nun diese, wie wir oben gezeigt haben, in der Regel so beschaffen sind, daß sie nach oben hin unter einem immer starkeren Berhaltnisse ansteizgen, und daß die beiden Seiten oder Gehänge der Thaler je weiter nach der Mündung zu besto allmähliger absallen, je weiter nach der Quelle hin aber desto schneller und schrosser sich erheben, so folgt hieraus zunächst für den Winkel, welchen die Nebenflusse mit dem Hauptflusse machen, daß er im Ganzen in den oberen Quellengegenden des Flusses mehr einem rechten gleich kommt und in den mittleren Gegenden ein spiger wird, was je näher der Mündung desto mehr der Fall-ist.

Da die Hauptabbachung des ganzen Thales nach der Mundung zu immer mehr prävaliet und die Seitenabbachungen immer
mehr in den Hintergrund treten, d. h. da bei der Basis des Hauptthales die Abdachungen der Nebenthäler in die seinige sich verlieren und verschwinden, so folgt daraus, das Alles in der Nähe
des Hauptslusses immer mehr von der Hauptabbachung hingerisben wird, und um so mehr, je näher der Mundung, das also
die Nebenstüsse eigentlich immer den Winkel, den
sie mit dem Hauptslusse bilden, je mehr sie sich demselben nähern, desto mehr verkleinern, und zwar das

biese Berkleinerung bes Winkels um so mehr stattfindet, je na= her dem Ende bes Thales sie einmunden.

Für die Länge der Nebenflusse folgt ebenfalls aus der gewöhnlichen Gestaltung der Thäler, daß sie im oberen Gebiete des Hauptslusses sehr klein sind und desto größer werden, je mehr
man sich der Thalbasis nähert. Da die Thäler in der Regel
zum Theil vom Meere bedeckt und also die Flusse durch das
Meer unterbrochen sind, so kommt es, daß viele Flusse, die
eigentlich noch Nebenslusse eines anderen Hauptslusses sein sollten, gar nicht in diesen gelangen, sondern unmittelbar selbst
in's Meer sließen.

Bu gleicher Zeit folgt baraus, baß die Nebenfluffe, je weister nach der Mundung hin, immer größere Entfernungen zwischen ihren Mundungen haben. Endlich, da von beiden Seisten Dasselbe auf gleiche Weise statthat, fallen auch meistens von beiden Seiten gleiche Nebenfluffe in einem und demselben Puncte ober boch in dessen Nachbarschaft zusammen.

Man kann dem Gesagten zufolge also das in Fig. Nr 137 gewonnene Bild als das Ideal oder die Norm eines Fluß-spstems, wie es sich in der Regel zusammensett, annehmen.

AD sei hier ein Hauptfluß, ABC sein Gebiet oder sein That, BC seine Basis, al und fl, bm und gm, en und hn, do und id stellen die von der Quelle A nach der Mündung D immer großer werdenden Nebenstüsse und lm, mu und no die größer werdenden Abstände der Nebenstüsse dar, sowie die Winkel alA, bmA, enA und doA die immer kleiner werdenden Winkel, welche diese Nebenstüsse mit dem Hauptflusse bilden; gr und pt würs

den DA unter einem sehr spigen Winkel erreichen, wenn nicht die Meereskuste BC dazwischen trate und sie in ihrem Laufe coupirte.

Als Beispiele für die fortschreitende Vergrößerung der Nebenstüsse führen wir die Nebenstüsse des Ebro an, dann die des Rheins: Aar, Mosel und Maas, oder auf der anderen Seite: Murg, Neckar und Main, oder die des Po: Dora Ripera, Dera Baltea, Sessia, Tessino, Adda, Oglio und Etsch, oder die der Donau: Iller, Lech, Isar, Inn, Drau und Sau.

Dieselben Beispiele konnen gelten, um die mit der Große auch zunehmenden Abstände der Fluffe zu zeigen.

Für die Correspondenz der rechten und linken Seite der Flusse und das Zusammentressen der Nebenslusse beider Seiten in einen Punct kann man die Sau und Theiß, die Mosel und Lahn, Ill und Kinzig, Vienne und Mayence, den Rio Negro und den Madeira anführen.

Für die Verkleinerung des Winkels mit der Annaherung an's Meer geben ein gutes Beispiel die Nebenflusse des Po, die Winkel der Dora Ripera und

ber Stura = 900
ber Dora Baltea = 800
bes Tessino = 600
ber Abda = 400
bes Oglio = 200

Bei einer solchen Zusammensetzung mehrer Flusse zu einem Spsteme scheint nun die Entwickelung des Verkehrs, des Stratien und Ansiedelungsnetzes des Ganzen sehr complicirt zu werden. Denn nicht nur setzt der Hauptrecipient, sondern auch wieder jeder der Nebenslusse seine mehr oder weniger große Umzgegend auf sich in Veziehung, und alle treten durch ihre Verzeinigung mit einander in Wechselwirkung.

Die Nebenflusse werden in der vollständigen Entwickelung ihrer Umsiedelung durch den pravalirenden Hauptsluß vielfach gestemmt, und bei diesem schieben sich zwischen den Orten, die er in Bezug auf sich selbst an seinen Ufern entwickelte, in den Mundungsplagen der Nebenslusse wieder andere Orte ein, die je nach der Größe des Nebenslusses mehr oder weniger bes

beutenb find. Go entstehen bann in bem Sauptreci= pienten viele Orte, beren Bebeutsamkeit nicht von ihm selbst abzuhängen scheint.

Da indeß die von der Quelle nach der Mündung fortschreitende Entwickelung des Hauptslusses mit der in derselben Richtung stattsindenden Vergrößerung und Wertherhöhung der Nebenslüsse zusammenfällt und in der Regel jene nur eine Folge der
letzteren ist, da eben so die Abstände der Nebenslüsse von oben
nach unten sich vergrößern, wie die Abstände der Schiffbarkeitsslusen im Hauptslusse und diese Schiffbarkeitsstusen gewöhnlich gerade dei der Mündung der Nebenslüsse enden oder beginnen, so wachsen daher auch die Nebenslusse Mündungsplätze in demselben Verhältnisse wie die Hauptslusse Mittelplätze,
und beide werden sich leicht über einen Punct in der
Linie des Hauptslusses vereinigen und dort in Eins
fallen.

Bei einer so regelmäßigen und normalen Entwickelung, wie wir sie oben voraussetzten, werden die Nebenflusse daher nicht störend für die Berkehrsbewegung im Hauptrecipienten sein, da sie vielmehr ganz auf dieselbe Weise darauf einwirken wie dieser selbst.

Es kommen indes in der Natur überall vielfache Ausnahmen von jener regelmäßigen Entwickelung vor. Die Nebenflusse sließen oft nicht unter spiken Winkeln mit dem Hauptslusse zussammen, sondern unter rechten, zuweilen gar, wiewohl selten, unter stumpfen Winkeln. Zuweilen folgen auf die Einmundungen sehr großer Nebenslusse wieder sehr kleine. Zuweilen mundet auf der einen Seite ein Nebensluss ein, während auf der anderen keiner eintritt. Zuweilen fallen wiederum mehr als zwei Nebensslusse zugleich in einen Punct zusammen. Es werden sich die hier denkbaren Fälle alle aus dem über Winkelgröße und Schenskellänge, über Thal und Bergfahrt u. s. w. Gesagten leicht beurtheilen lassen.

B. Spaltung ber Bewaffer.

Wie eine Zusammensetzung mehrer Flußfäben daburch bewirkt werden kann, daß zwei oder mehre Flusse zu einem Faden sich sammeln, so kann sie nun auch dadurch hervorgebracht werben, daß ein Faben sich zu zweien ober mehren spaltet. Gine solche Spaltung kann in allen Theilen des Flusses vorkommen. Jedoch kommt sie in jedem auf eine bes sondere Urt und unter besonderen Umständen vor.

a. Spaltung im oberen gluglaufe.

Die Spaltungen im oberen Flußlaufe sind sehr unbedeutend und auch nicht sehr häusig, weil die Thaler, die der Fluß sich entweder selbst in die Bergmassen tief eingeschnitten hat oder die ihm von vulcanischen Gewalten vorbereitet wurden, noch äußerst bestimmt und eng begränzt sind und ein Ausweichen zu den Seiten unmöglich machen. Die Spaltungen im oberen Flußlaufe sind daher fast weiter nichts als Umschäumungen eines Felsens oder vielfaches, wildes Auseinandergehen und schnelles Wiedervereinigen der Flußfähen im Bette selbst, ohne daß dadurch auch nur irgend ein bleibender Erfolg herbeigeführt würde.

b. Spaltung im mittleren Fluglaufe.

Je ebener und weiter die Gegend umher wird, durch welche der Fluß fließt, je weniger auf beiden Seiten ursprüngliche Erböhungen ihn einschließen und fesseln, desto mehr ist die Möglichteit zur Spaltung gegeben. In den weiten, ebenen Thalem wird der Lauf des Flusses unsicherer, und es reicht die geringste Bodenabweichung hin, ihn zu zweifachem Laufe zu veranlassen. In der Mitte seines Laufs sind indes die Ebenen dennoch nicht so groß, daß seine Urme frei und weit um sich greisen konnten. Bielmehr sinden sich in der Regel nahe oder fern wieder umgränzte Höhen, welche die ausweichenden Urme zur Rücklehr nörthigen und Alles wiederum in ein Bett werfen, so daß also durch diese, vom Flusse ausgehenden und sich wieder mit einander vereinigenden Urme große und kleine Flusinseln umfast werden.

Solche Flußspaltungen und von ihnen um faßte Inseln sehen wir z. B. im mittleren Laufe der Donau in Ungam
und im mittleren Laufe des Rheins von Basel an. Das Groß
artigste, was in dieser Art vorkommt, sind die gewaltigen Spaltungen des mittleren Laufs der Flusse Irawaddy und Mapaung, Senegal und Gambia und einiger sudamerikanischen

0.54

großen Ströme. Diese seltenen Fälle ausgenommen, bleiben inbeß auch die Spaltungen im mittleren Flußlaufe für
den Verkehr von geringer Wichtigkeit, weil doch gewöhnlich einer der Urme der hauptsächlichere und der ausschließlich befahrene sein wird. Für die Vefahrung des Flußes
in die Breite vermehren sich durch häusige Flußspaltungen
die hinderisse allerdings sehr, und ein viel gespaltener Fluß ist
als Länderscheider und Verkehrshinderer weit einflußreicher als
ein nicht gespaltener. Die Vereinigungspuncte der Urme
sind hier als sehr natürliche Uebersesorte, Brückenpläße u. s. w. gegeben.

c. Spaltungen im unteren gluglaufe.

Im unteren Laufe, wo der Fluß nun auf vollig ebenes Land hinaustritt, kommen endlich bie häufigsten, wichtig= ften und bleibenbften Spaltungen vor. Die unteren Theile ber Fluffe und die Gegenden ihrer Mundungen sind gewohnlich fehr ebene Lander. Maren fie vollkommene Ebenen, so wurde der Fluß sich über das Gange verbreiten und je nach Umständen einen See ober einen Sumpf bilben, wie bieß benn auch zuweilen allerbinge geschieht (man bente nur an die Gumpfe und Seeen der Deltas des Rheins, bes Mils und des Ganges, bie zu Zeiten nicht nur theilweise, sondern auch ganz, wie z. B. in ben Zeiten des hohen Baffers, Seeen und Gumpfe sind). Gewohnlich aber irren die nun entfesselten Gewaffer, die von fei= ner entschiedenen Umgaunung mehr zusammengehalten werden, sehr unbestimmt in ber Ebene umber. Sie spalten sich nicht nur vielfach, fonbern auch bleibend, ba feine allgemeine Seitenabbach= ung bes Bodens mehr vorherrscht, burch welche die auseinander gefloffenen Gemaffer wieder vereinigt werben konnten.

Da nun hier wiederum Alles auf die Große der entstandes nen Winkel und Schenkel ankommt, so fragt es sich hier zus nächst, ob überhaupt eine gewisse Regelmäßigkeit in der Entwickelung der Deltas und der in ihnen statts findenden Flußspaltungen sich erkennen lasse.

Es hängt hier natürlich Alles

theils von der Abdachung der Flache, auf welcher der Fluß

theils von der Art und Weise, wie der Fluß selbst auf die Abdachung dieser Fläche hinwirkt und dieselbe, sie abschleisend oder anhäusend, verändert und umgestaltet, ab.

Jeder Fluß führt viel Sand und Schlamm mit sich. Da, wo er das Deltagebiet betritt, hat er noch viel dieses Materials, welches er bei seinem langsameren Laufe im Delta absett. Je mehr der Fluß sich daher dem Meere nahert, desto weniger Material besitzt er noch und desto weniger setzt er daher auch ab. So lange er noch ungetheilt sließt, wird sich dieß Material in seinem Bette und zu beiden Seiten desselben bei seinen Ueberschwemmungen absehen.

Nehmen wir in Fig. Nr. 138 B als den Punct an, wo der Fluß BD die Deltaebene ABC betritt. Es wird hier der Punct B der Fleck der hauptsächlichsten Anhäufung sein und von hier aus bei einem geringeren und sich mehr verbreiternden Masterialabsatz eine allmählige Verstachung des Deltas statthaben. Es wird sich also das Delta als ein Theil von einem Regel ausbilden. Wir können dieß im Allgemeinen so darstellen, wie es in Fig. Nr. 138 geschehen ist, durch die gekrümmten Linien ab.

Wenn der Fluß daher auch bei B gar nicht durch ein urs fprungliches Hinderniß zur Flußspaltung genothigt war, so schafft er sich selbst in diesem Puncte Hindernisse, durch die er dann zum Spalten veranlaßt wird.

Gewöhnlich mag eine solche Spaltung auf diese Weise vor sich gehen: Der Fluß häuft sein Material besonders in seinem Bette und zu beiden Seiten bei den Ueberschwemmungen an. Dadurch entsteht dann eine Art von Damm, auf dessen Mitte er in einer Rille fortläuft, bis Bett und Damm so hoch werden, daß die aus dem mittleren Laufe nachfolgenden Gewässer endelich bei B auf denselben nicht mehr hinauftreten, sondern um denselben auf einer oder auf beiden Seiten herumsließen, was durch einen Durchbruch des Dammes bei Gelegenheit einer Uesberschwemmung veranlaßt werden kann *).

Durch häusig eintretende Spaltungen ber Urt wird sich bann endlich das Kegelstück des Deltas rund umher ausbilden.

^{*)} Durchbruche dieser Urt sind schon haufig beobachtet worden, fo g. B. im Po-Delta.

0.1-05

Da nun jebe burch Wasser veranlaßte Regelbildung, streng genommen, nicht einen eigentlichen Regel, sondern einen ge schweif= ten oder zugespisten Regel giebt, d. h. da anfangs alles Wasser und alle durch Wasser veranlaßte Abdachung rasch und plog- lich geschieht und nachher sich unter einem immer kleiner werdenden Winkel verslacht, so ist hieraus klar, daß die Flußspaltung im Delta ansangs unter kleineren, spisen und dann allmählig unter immer größeren und stumpferen Winkeln geschehen wird. Es läßt sich daher die Flußspaltung, wie sie sich gewöhnlich in den Delten zeigen wird, so darstellen, wie es in Fig. Nr. 139 ausgeführt ist.

Aus dieser konischen Gestalt der Deltas erklärt sich dann auch leicht der Bogen, den ihre Ufer in's Meer hineinbeschreis ben und den man an allen Delten mehr oder weniger deutlich wahrnehmen kann. Diese Hervorragung des Users in's Meer ist gewöhnlich an die Stelle früherer Meerbusen getreten, die von den Delten ausgefüllt worden sind. Manche Delten haben ihre Meers busen noch nicht ausgefüllt. Es kann alsdann der Fall eintresten, das das Delta nicht in einem Bogen in's Meer hin ausstritt, sondern umgekehrt in einem Bogen zurückweicht.

Da namlich freilich bie Delten in ber Mitte fich am mei= sten vorschieben, die Meerbusen dort aber auch zugleich am tief= ften find, fo findet oft der Sauptabfat bei ben Ufern ftatt, und in der Mitte hebt sich das Ganze langsamer. Bei anderen hat fich Mitten = und Ruftenanfag in's Gleichgewicht gefegt, und fie bilden beide eine gerade Ruftenlinie, wie g. B. das Ganges-Delta. Undere zeigen einen weithervortretenden , ichonen Bogen, wie g. Wir haben ichon oben gezeigt, bag bie gange bas Mil-Delta. Deltabildung eigentlich von bem Damme ausgeht, ben Fluß unter sich absetz und zu beiben Seiten aufwirft. Solche Damme fieht man oft noch weit in's Meer hinausragen, wenn fie nicht mit ber ganzen Maffe bes Deltas vermachsen finb. Sehr bedeutende zeigt g. B. bas Delta bes Diffiffippi. ten reißen Einbruche bes Meeres ober Durchbruche bes Fluffes solche Damme als Inseln ab. Manche Deltas haben sich noch nicht über die Meeresoberflache erhoben, indem ber Fluß noch an ber Erhöhung bes tiefen Bobens bes Meeres arbeitet.

Buweilen legt sich ber Schlamm noch auf so tiefen Meeres: boden ab, daß er fur den Berkehr gar nicht wichtig erscheint, juweilen aber steigt er boch so hoch empor, daß er die Schifffahrt be-Dieß ist bei ungähligen Flußmundungen bingt und verändert. ber Fall, wo Fluß und Meer viele Sanbbanke unter bem Niveau bes Meeres bilben, burch welche fich bann ber Fluß in verschiedenen Urmen hinwindet, so daß dem Verkehre nur eng bezeichnete Canale als Fahrwaffer bleiben. Zuweilen wird ber Boben eines ganzen Meerbusens gleichmäßig erhöht, und es bleibt nicht einmal ein Fahrmaffer in ber Mitte. Etwas ber Urt scheint bei'm Kronstädter Meerbufen stattzufinden, wo die größten Schiffe nicht bis zur Newamundung gelangen konnen. Jeder Fluß führt mehr ober weniger Material mit fich, das er bei feiner Mund: ung, wo er gegen die ruhende Meeresmaffe ftogt, abfest. ber Fluß ift baher mehr ober weniger Delta bilbend. Es konnen aber Umftanbe eintreten, die bas Delta nie zu Stanbe kommen laffen. Bu folden Umftanden gehoren insbesondere Strom ungen, welche an ber Rufte vorbeiftreichen und bas vom Fluffe hineingeführte Material anderswohin führen, so daß die ganze Bildung gestort wird *).

Was nun die Städtebildung an den Flußspaltungen dieser Urt betrifft, so ist es offenbar, daß sie sich ganz ähnlich verhalten muß wie die Städtebildung an den Flußverseinigung mehre Flußverkehrst straßen aus verschiedenen Gegenden in eine zusammenführt und

Ein gutes Beispiel hierzu giebt der Ziz in Tasslett, der sich, in viele Arme getheilt, in die Wuste Sahara verliert, indem, wie auf dem Atlas die Dünste von der Bergeskälte niedergeschlagen werden und sich zu Tropsen, Rieseln, Quellen und Bächen ansammeln, eben so in der Wüste die Arme und Zweiglein in Tropsen zerbröckeln und, von der Hise in Dünste ver-

wanbelt, in die Luft emporsteigen.

^{*)} Es entfaltet und zersplittert sich eigentlich jeder Fluß auf ganz ahnliche Weise, wie er sich entspinnt und zusammen fließt. Gewöhnlich wird die Entfaltung vom Meere unterbrochen und bedeckt. Zuweilen aber zeigt sie sich auch ganz vollständig auf der Obersläche des Erdbodens, so das sich der Fluß, eben so, wie er sich aus Quellen zu Bächen, Nebenslüssen und Hauptslüssen entspinnt, auch in große, kleinere und noch kleinere Flußarme spaltet, entsaltet und verläuft. Dieß sindet dann statt, wenn der gesammelte Fluß auf ein ebenes, sandiges Terrain tritt, wo er keinen Zusluß mehr erhält und seine Masse also nicht die Kraft gewinnt, bis zum Meere durchzubringen. Es würde sich dann ein solcher Fluß barskellen, wie das Bild in Fig. Nr. 140.

auf der anderen Seite auch durch Bergfahrt ein Verführen von einer Gegend aus in verschiedene gestattet, so umgekehrt erlaubt die Flußspaltung thalwarts durch mehre Masserverkehrsstraßen ein Verführen in verschiedene Gegenden von einem Puncte aus und veranlaßt so ein Vereinigen vieler Waaren in einem Puncte. Beides bezeichnet also den Punct der Vereinigung, sowie den der Spaltung als einen für den Städtebau sehr geschickten.

Was die relative Größe der Unsiedelungen an Flußspaltungen betrifft, so wird sich dieselbe leicht aus den früher von uns ente wickelten Sätzen über die Winkel und Länge ihrer Schenkel besurtheilen lassen, und es wird sich darnach als klar und bewiesen darstellen, daß, wenn die Arme der Spaltung keinen sehr großen Winkel mit einander bilden, also nicht in verschiedene Gegenden gehen und noch dazu sich wieder vereinigen, die Theilung von gestinger Bedeutsamkeit ist. Der Art sind die meisten Flußetheilungen außerhalb des Deltas.

Die Verkehrsrichtung wird dann durch sie keineswegs verandert, auch nicht ein neuer Verkehr durch die Entzweiung herbeigelockt, der nicht schon bei Vereinigung in einem Bette stattfände. Doch geben solche Spaltungen auf andere Weise oft Unlässe zu Städteanlagen. So liegt Pesth in der Nähe einer bedeutenden Spaltung der Donau, die unterhalb dieser Stadt
die Haseninsel umschließt. Eben so liegt Neu-Maros bei einer
Theilung, welche die Insel St. Undre umgiebt.

Die wichtigsten und bleibenden Spaltungen, wie gesagt, kom= men indeß nur im unteren Laufe des Flusses vor. Man konnte die durch sie veranlaßten Unsiedelungen Deltastädte nennen.

Als Statte der bezeichneten Art lassen sich z. B. anführen: Kislar an der Spige des Terek-Deltas, Memphis oder Kashira in der Nahe der Theilung des Nils, Arles an der Rhonesspaltung, Gunana am Drinoco, Rayamundry am Godavern und Bankok am Menam.

Uebrigens sinden sich in jedem Delta außer bei der Haupttheilung noch fast bei jeder anderen Flußspaltung Unsiedelungen, so z. B. im Nildelta die Städte Fue, Nachamanie, Mansurie, Miet-Kramme, Schabur, Bulak, Drn-Dinar u. s. w., sämmtlich

0.140

an solchen Spaltungen liegend. Andere Beispiele geben die verschies denen Arme des Cavery, wo die Städte Trichinapoly, Tanjore, Cambou und Conum an solchen Theilungspuncten zu sinden sind, Tatta und Hyderabad an Theilungen des Sind, Ferrara am Scheidungspuncte des Po di Bolano und des Po di Primaro. Im Rheindelta kann man unter anderen folgende erkennen: Arnheim, wo die Vsel abgeht, Utrecht an der Becht und dem alten Rheine, Dordrecht an der Dude Maas und Merwede, Leiden an zwei Armen des alten Rheins, Niewersluis an der Amssel und Best und West.

Die meisten dieser Flußtheilungsstädte, namentlich die in der Hauptspaltung des Deltas, verdanken freilich ihre Größe nicht der Theilung allein, wie dieß mit sehr vielen Flußverzeinigungsstädten hinsichtlich der Vereinigung der Fall ist. Vielzmehr, da die Theilungen der Flusse gewöhnlich nur in der Nähe der Mündung statthaben, so ist die Mündung bei den Theilungsstädten das eigentliche Hauptagens und die Theilung nur den Bauplatz näher bestimmend, d. h. nicht sowohl die Urme und ihr Gebiet sind die Verhältnisse, welche den Ort so groß gemacht haben, als vielmehr die Länge des Flusses und seine Verbindung mit dem jenseits der Mündung liegenden Meere.

C. Zusammenstellung der Fluffe mit ber Meeresfüste.

So wie der Werth der Nebenflusse nun unter Anderem auch insbesondere von dem Winkel abhängt, den sie mit dem Hauptsstusse bilden, so hängt wiederum der Werth der Hauptslusse selbst von dem Winkel ab, den sie mit der Meereskuste formiren.

Es kommt hier ebenfalls, wie in anderen Fallen, nicht blos auf den Winkel, sondern auch auf die Lange der Schenkel, die Meeresküsten nämlich, an, da lettere hier ganz so zu betrachten sind wie geradlinige Wasserstraßen. Nach den allgemeinen Grundsätzen über die Winkel und Schenkel, welche gerade Linien mit einander bilden, kann man hier ganz allgemein entscheiden, daß, unter je mehr gleichen Winkeln diese Linien sich zusammensetzen, und je länger Fluß und Meeresküsten seien,

besto großartiger auch bie ganze Zusammenstellung und besto vortheils hafter das Verhältniß für den Handel des ganzen Flusses und namentzlich für die Mündungsstadt sei. Ist die Meeresküste eine gerade Linie, so wird der Fluß dann sich den großartigsten Verkehr anzeignen, wenn er in einem rechten Winkel auf ihr steht. Ze spitzer der Winkel ist, den der Fluß mit der Meeresküste bildet, und je mehr er, mit ihr parallel laufend, also rivalisirt, desto unbedeutender wird seine Thätigkeit und desto geringer seine Selbstsständigkeit.

AD sei eine gerablinige Meereskuste und CB ein Fluß, ber unter einem Winkel von 10° bei B in's Meer siele (s. Fig. Nr. 141). Es wurde hier der ganze Fluß BC sehr geringen Verkehr haben, seine Userpuncte x, x und x wurden sich sehr wenig entwickeln, und seine Mündung B wurde sehr unbedeutend bleiben, weil sowohl die Flußpuncte x, als auch ihre benachbarten Puncte, r, r auf der einen und y, y auf der anderen Seite, sich weit directer unmittelbar von den Meerespuncten a, a aus auf den Wegen y und a versorgen könnten als mittels der Flußwege xB und xB durch den Mündungspunct B.

Ja es kann hier felbst ber Fall eintreten, bag Uferpuncte bes Fluffes felbst mit anderen Uferpuncten sich nicht burch ben Fluß in Berbindung fegen, fondern durch die Meerestuftenlinie Was z. B. der Mundungspunct B ober ein ihm benach= barter Punct x an die Quelle C oder an die ihr benachbarten Puncte x, x abtreten fann, fann fehr oft ben auf ben Dee= reskuften durch die Cabotage gestatteten, großartigeren Berkehr ber fehr unbequemen Bergfahrt auf BC vorziehen und daher mit etnem fehr entfernten x burch ein fehr entferntes a fich in Conner setzen. Es wird also hier der Flug BC in allen seinen Operationen, sowohl mas die Berbindung seiner Theile unter ein= ander, als was die Beziehung feines ganzen laufes mit bem Meere, sowohl feinen Binnen=, als feinen Außenhandel betrifft, burch den fleinen Binkel, welchen er mit der Meerestufte bildet, fehr geschwächt, und es wird fich vieles Handelsleben in den Ruften= puncten a, a einfinden, was bei einer anderen Richtung bes Fluf= fes in B und bei x, x erbluhen mußte.

Sehr merkwürdig ist in dieser Hinsicht der Lauf der ameriskanischen Flusse Susquehanna, Connecticut, Merrimak, Pennobs:

190

kot, Delaware und Hubson. Die Küste Nordamerikas, an der sie sich münden, here von Cap Henry an der Cheasapeak-Bai bis Halisar eine Richtung von Südwesten nach Nordosten, und alle jene Flüsse laufen direct von Norden nach Süden, machen also in der Regel mit der Küste einen Winkel von 45° . Es entsteht daraus eine große Störung in der Regelmäßigkeit der Städtebildung in jenen Flüssen. Philadelphia hat einen großen Theil des oberen Laufes des Susquehanna in sein Verkehrsgebiet gezogen, das eigentlich für Voston bestimmt war, und New-Vork einen großen Theil des oberen Laufes des Delaware, der durch die Flusverbindung eigentlich auf Philadelphia angewiessen war.

Man kann hierher auch ben Fall bes Nils ziehen. mit feinem Laufe freilich fenkrecht auf ber Rufte bes mittellandis Allein nur ber eine Ruftenschenkel von Alexanbrien ostwarts nach Eprene hin behnt sich in bedeutender Lange aus, mahrend ber andere westwarts gleich neben ber Milmundung endigt, indem sich nach Norden hin die fprische Ruste ansest, nach Suden hin aber die Kuste des arabischen Meerbusens in geringer Entfernung auf einer großen Strecke hin fast beständig mit dem Nil parallel läuft. Hier ist also das östliche Gebiet des Mils durch das rothe Meer, welches in berselben Richtung wie der Mil und in nicht großer Entfernung von ihm eine weit Handelsstraße eröffnet als biefer felbst, fehr werthvollere schränkt. Daher fällt ben Safen Koffeir, Suakim u. f. w. Bieles zu, was dem Nil eigentlich bleiben follte, so daß fogar die Nilquellen=Gegenden in Sabesch mit den Milmundungen in Aegpp= ten lieber durch das rothe Meer als durch den sie unmittelbar verbindenden Milfluffaden unter einander verkehren mogen.

Zuweilen machen, wenn auch nicht die ganzen Flüsse, boch Stücke berselben einen solchen ungünstigen Winkel mit der Küsse. So z. B. nähert sich die Donau bei Rasova dem schwarzen Meere oft so weit, daß bis zum nächsten Hafenorte Mangalia nur 8 Meizlen sind und bis Warna vielleicht 15 Meilen, wogegen die Donau hinunter bis zur Mündung nahe an 40 Meilen sich ausdehmen. Ohne Zweisel werden durch diese Annäherung Mangalia und Warna Vortheil haben, und den Donaumündungen mag Manches dadurch entzogen werden.

Gewöhnlich stehen die Fluffe indeffen perpendicus lar auf den Meereskusten, in denen sie sich muns den, weil eben die ganze Bildung der Länder im Ganzen von innen heraus central hervorgeht.

D. Bufammenftellung verfcbiebener gluffyfteme.

Wir sprachen in dem Vorigen nur von den Zusammenstellungen von folchen Flußfäben, die zu einem und demselben Flußspsteme gehören, den Nebenstüffen und Flußarmen.

Alles das über sie Gesagte läßt sich nun auch auf die Zusammenstellungen, welche verschiedene Flußsnsteme unter einander bilden, anwenden.

Die großen Flusse nahern sich oft einander mit ihren Quellen. Einige munden nahe bei einander aus, einige fließen parallel neben einander, wieder andere in ganz divergirenden Richtungen, indem sie mehr oder weniger große Winkel mit einander bilden.

Der einfachste und am leichtesten zu losende Fall ist hier ber, daß sich zwei Flußspsteme einander parallel laufen.

Es wird sich in diesem Falle kein besonderer Erfolg herausstellen und nirgends ein hervorragender Einfluß bemerklich machen. Die Flusse werden unter einander nur in geringe Handelsverbindungen treten. Sie werden in der Regel in dieselben Meere flieben, dieselben Gegenden durchstromen und durch in ihren Producten und ihrer Beschaffenheit ahnliche Provinzen gehen.

Ein solcher Parallelismus veranlaßt nirgends eine Concentrastion von Haupthandelspuncten, vielmehr verspittert er Alles in kleinen Städten, da überall mehre kleine Orte hinreichen, um den Verkehr eines Punctes des einen Flusses mit dem Verkehre eines Punctes des anderen Flusses zu besorgen. Ein Beispiel von auf diese Weise parallel taufenden Flüssen geben die spanisschen: Guadiana, Guadalquivir, Tajo, Duero und Minho.

Laufen die Flusse nicht parallel, sondern bilden ihre Hauptrichtungs-Linien Winkel mit einander, so konnen hier sowohl in Bezug auf die Größe des Winkels, als in Bezug auf den Punct, in dem sie sich am meisten nahern, verschiedene Falle vorkommen.

Was das Lette zunächst betrifft, so können sie sich entweder in ihrer Mündung, oder in ihren Quellengebieten,

oder mit ihren mittleren Läufen nähern, oder es kann endlich der eine mit seinem Quellenstücke sich

bem mittleren Laufe bes anderen nahern.

Alle diese Falle kommen sehr häusig vor. Daß eines Flusses Duelle auch der Mündung eines anderen Flusses oder eines Flusses Mündung dem mittleren Laufe eines anderen sich so nähert, daß sie mit einander Winkel bilden, ist denkbar, doch kommt es wohl nur so äußerst selten vor, daß es keiner Erwähnung verz dient.

Was zunächst die Unnaherung der Quellen betrifft, so sollte sie wohl eigentlich insofern die gunstigste Constellation sein, als nur die ganzen Flußläuse alsdann die Schenkel zu dem Winkel geben. Da indes die Quellengebiete, die beiden hier stattfindenden Unnaherungspuncte, in der Regel von sehr ungunstiger Beschaffenheit für die Schiffsahrt sind, da sie in der Regel in gebirgige Gegenden fallen, wo Canale zur Nachhülfe unmöglich sind, da die Quellen dabei so zersplittert sind, daß, wenn sich auch Ortschaften hier und da zur Vermittlung des Handels von einem Flusse zum anderen anlegen, diese doch nur sehr klein sein können, da die in einigermaßen bedeutendem Grade schiffbaren Stellen der Flüsse trot der Annäherung der Quellen doch noch sehr weit von einander entsernt sein können, so ist diese ganze Unnäherung nur eine schinbare und in der Regel erfolglose.

So nahern sich die Quellen der Rhone, des Rheins, des Inn und des Ticino sehr bedeutend, ohne daß diese Unnaherung eine bedeutende und nachweisbare Wirkung auf das Leben dieser Flusse außern konnte.

Nur in sehr ebenen Landern, wo in den Quellens gebieten schon sich bald schiffbare Gewässer ansammeln oder wo doch leicht mit einem Canale nachgehols fen werden kann, ist diese Unnäherung der Quellen interessant und wichtig. So haben die Wolga, die Duna und

der Dniepr ihre Quellen in nicht sehr unwegsamen Gegenden nahe bei einander, und es spinnen sich daher schon hier aus einem Flußgebiete manche Verkehrsstraßen herüber und hinüber, und manche Verkehrsknoten entwickelten sich hier in mehren kleinen Städten. In keinem Lande überhaupt sind die Unnaher ungen der Quellen so wichtig als in Rußland, wo nicht selzten die Flusse in ihren Quellengebieten durch Canale verbunden werden. Der Iwanow= und der Beresina=Canal sind Beispiele dazu.

Nahern sich zwei Flusse so, daß der eine mit seinen Quellen den anderen in seinem mittleren, schon schiffbaren Laufe berührt, so wird der Fall schon wichtiger. So nahern sich z. B. Quellen der Elbe, oder eigentlicher der Moldau, der Donau in ihrem mittleren Laufe bis auf eine in Verhältniß zu der Länge und Größe der Flusse sehr geringe Entfernung in der Nahe von Linz. Es entsteht dadurch ein bedeutender Verkehr zwischen beiden Flußssissemen, und die Städte Linz an der Donau und Vudweis an der Moldau sind theilweise als Producte dieser Unnäherung anzusehen, so wie ebenfalls die in neuerer Zeit zwischen ihnen ausgebildete Eisenbahn. Ganz ähnlich nähern sich die Quellen des Tajo und Duero dem mittleren schiffbaren Laufe des Ebro.

Die erfolgreichsten Unnaherungen verschiedener Flusse unter einander sinden indes da statt, wo zwei Flusse in ihrem mittleren schiffbaren Laufe sich nahern. Es sest dieß voraus, daß beide Flusse sehr bedeutend von der geraden Linie abweichen, große Winkel bilden und in den Scheitelpuncten diesser Winkel nur ein kleiner Raum Festlandes zwischen ihnen bleibt. Hier entsteht denn Das, was wir einen eigentlichen Flusissthmus mit dem französischen Namen "Portage" oder mit dem russisschen "Wolok" nennen könnten. Es entsteht an solchen Stellen jesdesmal ein Ueberführen der Waaren aus einem Flusse in den anderen und daher natürlich in jedem der sich näherns den Flusscheitel auch eine Unssedlung, die dieses Ueberführen der Waaren besorgt. Sind die Umstände darnach, so bildet sich dann auch sehr oft von einem Flusse zum anderen ein Canal aus.

In Rußland sinden sich außerordentlich viele solcher Flußannäherungen. Die großartigste ist die der Wolga und des Dons zwischen Zarizin und Katschalinskaja Pristan. Es lassen sich in Deutschland hier die Annäherung der Nete und der Weichsel anführen, in deren Brennpuncte die Stadt Bromberg und der Bromberger Canal sich entwickelten, sowie der Flußisthmus zwisschen der Spree und der Oder, auf dem die Stadt Frankfurt an der Oder die Portage besorgt.

In Frankreich geben die Loire und Saone = Rhone ein schones Beispiel: die Saone = Rhone fließt direct nach Süden, und die Loire, nachdem sie eine Zeit lang in sehr geringer Entsernung mit ihr parallel nach Norden gestossen, wendet sich alsdann bei Digoin, von der Saone bedeutend sich entsernend, nach Westen und behält diese Richtung als vorherrschende bei und Saone = Rhone und Loire bilden auf diese Weise mit ihrer Hauptrichtung einen rechten Winkel mit einander, dessen Scheitel in die Gegend von Chalons fällt, wo der Canal du Centre zwischen Chalons und Digoin die Verbindung beider Flüsse vollständig macht. Manche Waaren des Mittelmeeres werden hier die Rhone hinsauf = und von Lyon oder Chalons aus die Loire hinabsteigen.

Wenn sich die Flusse endlich in ihren Mundungen nahern, wie dieß sehr oft da geschieht, wo mehre Flusse in eis nen und denselben Meerbusen fallen, so treten hier wieder die Betrachtungen über Winkels und Schenkelgroße entscheidend ein.

Gewöhnlich gehören alle Urme und Nebenflusse eines und besselben Flußsystems auch zu einem und demselben natürlichen Berkehrssysteme, d. h. jeder Nebenfluß hat in der Regel auch am meisten Berbindung mit seinem Hauptslusse, bezieht durch ihn die ihm von außen nothigen Producte und sest an ihm seinen eigenen Uebersluß ab. Dadurch aber, daß die verschiedenen Flußsysteme sich auf unregelmäßige Weise oft einander nähern und gleichsam mit ihren Theilen in einander verweben, geschieht es oft, daß einzelne Theile eines Flußsystems ganz aus ihrem natürlichen Connex heraustreten, sich mit anderen verschinden und in ganz andere Handels: und Flußgebiete übertreten, mit denen sie eigentlich gar keine natürliche Verbindung haben.

Es entscheidet hier naturlich immer das Verhältniß der Schiffsbarkeitsgrade der beiden Ströme zu einander, und die Fälle könsnen unendlich verschieden sein. Segen wir nur einmal den Fall der Fig. Nr. 142 Taf. XXIV. AB sei hier ein großer, in sehr starkem Grade schiffbarer Fluß, CD dagegen ein geringerer, nicht sehr schiffbarer

und ab sein Nebenfluß. Es sollten nun ab und seine ganze Nachsbarschaft ber natürlichen Berbindung gemäß eigentlich auf CD handeln und mit ihm in dem engsten Berkehre stehen. Da nun aber die Schiffsahrt auf CD schlecht, auf ab noch schlechter, auf AB dagegen außerordentlich vortheilhaft ist, so werden sich alle oberen Puncte von ab x, x x nun weit lieber mit AB auf den Landwegen xr, xr und weit inniger in Verkehr sehen als auf dem Wasserwege ab mit CD, und es wird daher das obere Stück von ab, das auswärts von EF liegt, gleichsam von CD getrennt und abgeschnitten sein und ganz in das Gebiet von AB hineingeworsen werden.

So groß die Manchfaltigkeit der Falle hier ist, so leicht wird es doch sein, in jedem einzelnen Falle nach den oben aufgestellten Axiomen und deren Analogie zu entscheiden.

Schlußbemerkungen über bie Flußstädte.

Hervor, ein wie vielfach bedingtes Product unzähliger sich burchstreuzender Einflusse jede Stadt am Flusse ist, wenn man auch nur einzig und allein die vom Flusse selbst ausgehenden in seinen Größenverhältnissen und seinen Berbindungsweisen mit anderen Flussen und seinen Berbindungsweisen mit anderen Flussen bes gründeten Einwirkungen bedenkt. Es läßt sich baher weder in der Größe des Flusgebietes, noch in der Schiffbarkeit des Flusses, noch in seinem Verhältniß zu anderen Flussen allein ein Maßstab für die Größe der ihm anliegenden Städte sinden, wie man einen solchen allerdings bei völlig regelmäßiger und gleicher Entwickelung aller Flusse aufstellen könnte.

Nimmt man nun aber noch die vielen anderen Einwirkungen bazu, benen die Flusse und die Thatigkeit auf ihnen und baher auch ihr Städteleben unterliegt,

denkt man an die Richtung ber Flusse in Bezug auf die Pole und den Aequator, erwägt man, wie der eine, von Nord nach Sud gehend, viele verschiedene Zonen durchschreitet und dadurch eine große Manchfaltigkeit der Producte an seinen Ufern entsteht, er daher, als ein Band ganz verschiedenartiger Klimate und Nationalitäten, der Begründer eines sehr lebhaften Verkehres werden muß, während ein anderer Fluß, von Westen nach Osten fließend, diefelben Begetations = und Unbauszonen durchschneidend, eine gewisse Lahmheit in seinem Verkehre verspuren muß,

bebenkt man ferner die außerordentlich verschiedenen Zustände ber Bevolkerung, die verschiedenen Grade der Fruchtbarkeit in jedem Flußgebiete, die unendlichen Nuancen der politischen Einflusse,

erwägt man, daß der eine schmachtend seine Wellen durch eine Wüste gießt, die er nicht zu besiegen vermag, während der andere durch fruchtbare Auen tanzt, die ihm den besten Verschub leisten,

sieht man auf die politischen Fesseln, in die der eine durch viele ihn umwohnende barbarische Volker oder kleine sich gegensfeitig behindernde Staaten geschlagen ist, während der andere in allen seinen Bewegungen frei und ungehindert durch ein und dasselbe civilisiete Reich seine Arme schlingt, und

berücksichtigt man endlich die Zeit der Bebauung, Colonisirung und Beschiffung der Flusse und bemerkt man, daß der eine mit allen diesen Dingen kaum begonnen hat und auf der ersten Stufe steht, der andere hingegen den möglichst hohen Grad seiner Entwickelung erreicht hat,

so wird es noch offenbarer, daß es unmöglich ist, die Größe ber Mündungs: oder anderer Flußstädte irgend eines Grades mit der Größe der Flußgebiete in ein unbedingtes Verhältniß zu setzen, so gewiß es auch auf der anderen Seite ist, daß jede Flußstadt in ihrer Bewohnerzahl, ihrem Reichthume, ihrer Hanzbelsenergie, kurz in allen den Zahlen, die einen Maßstad ihrer eigentlichen Macht und Kraft abgeben können, ein völlig reines Product aller auf sie einwirkenden Verhältnisse ist, d. h. daß jede Flußstadt auch nicht um ein Haar größer, bevölkerter, lebendiger, reicher und mächtiger ist, als es die Größe, Breite, Tiefe, Fruchtbarkeit und Bevölkerung ihres Flusses und die directen und indirecten Einslusses benachbarter Städte und Staaten ihr erlauben.

Es giebt indeß zuweilen viele Flusse einer und derselben Gegend, die, im Großen und Ganzen genommen, so ziemlich unter denselben klimatischen Einflussen und ahnlichen politischen Berbhaltnissen liegen, und bei ihnen konnte man alsdann, wenn man die ahnlichen immer in eine Klasse zusammenkaßte, die Größe des

The Name of

Flußgebietes mit der Große der am Flusse liegenden Stadte und namentlich der Hauptbluthe des Ganzen, der Mundungsstadt, in Vergleich stellen.

So konnte man z. B. die sudostlichen assatischen Strome, die indischen und chinesischen, als unter ähnlichen moralischen und klimatischen Verhältnissen stehend, betrachten und ihre Städte mit ihrer Länge und Ausdehnung vergleichen.

Man könnte eine andere Rlasse aus den europäischen Flüssen machen und diese dann wieder in Unterabtheilungen bringen. Solche Unterabtheilungen könnten z. B. sein: die baltischen und Nordmeers Flüsse von der Düna bis zur Ems, die südrussischen Flüsse vom Dniestr bis zum Don u. s. w. Bei solchen Ubstheilungen würden sich alsdann die Größen der Flußgebiete als für die Größen der Städte einigermaßen entscheidend herausstellen. Wir wollen hier auf diese Weise nur die Vergleichung einiger Flußspsteme versuchen.

Die Ems hat ungefähr ein Gebiet von 250, die Weser von 1100 und die Elbe von 3000 Quadratmeilen. Ihre Größen verhalten sich also ungefähr wie 1, 4, 12.

Die Mündungsstädte dieser Flußgebiete, welche vorzugsweise als ein Product derselben anzusehen sind, sind Emden, Bremen und Hamburg; Emden mit 12,000, Bremen mit 40,000 und Hamburg mit 120,000 Einwohnern. Diese Städte verhalten sich also, gleich ihren Flußgebieten, ungefähr wie 1, 4, 12.

Die Gebiete der Weichsel, der Ober und des Niemen geben eine ähnliche Reihe. Das der Weichsel hat 3,500, das der Ober 2,000 und das des Niemen 1000 Quadratmeilen. Sie verhalten sich also ungefähr wie 1, 2 und 3. Ihre Mündungssstädte sind Memel, Stettin und Danzig; das erste mit 10,000, das zweite mit 30,000 und das dritte mit 60,000 Einwohnern. Dieselben geben also ein von dem Verhältnisse der Flüsse nicht sehr abweichendes Verhältniss wie 1, 3 und 6.

Bei solchen Rechnungen muß man aber oft auf eine Stadt mehre Flusse rechnen, weil oft eine und dieselbe Stadt den Dienst mehrer Flusse zugleich versieht, und umgestehrt muß man oft mehre Stadte auf einen Fluß rechsnen, weil die Mündungsstadt sich oft in mehre gespalten hat, und dann viele Städte zu gleicher Zeit durch einen und bensels

ben Fluß ihre Eristenz begründen. Bei'm Rheine müßte man z. B. Notterdam ganz, Amsterdam beinahe ganz und auch eisnen guten Theil von Antwerpen auf seine Mündung in Bezug seten, um das richtige Verhältniß zu erhalten.

Von den subrussischen Flussen ließen sich danach ungefähr folgende Bergleiche aufstellen: ber Don hat an seinem Ausflusse bie Munbungsstädte Uzow, Taganrog, Tscherkast, Nachitscheman Alle biefe Stadte liegen in ber Entfernung meund Rostow. niger Meilen an der Munbung bes Don neben einander und haben zusammen gegen 50,000 Einwohner. Der Dniestr hat an feinem Ausflusse Aderman und Dvibiopol, ber Bug Nikolajem, ber Dniepr Cherson. Doch muß man noch als Saupt bieser brei, als gemeinsame Mundungsstadt aller, Dessa bazu nehmen, und bekommt bann eine Einwohnerzahl von 100,000 als Reprafentanten der Mundungsthatigkeit diefer Fluffe. hat 8000 Quadratmeilen, der Dniepr, Bug und Dnieftr gufammen ungefähr 11,000 Quabratmeilen. Die Stadte biefer beiden Stromgebiete verhalten sich also wie 5:7 und die Bebiete felbst wie 8:11, mas beinahe ein gleiches Berhaltniß ift.

Sowie man hier nicht immer gerade alle Kraft ber Mundung in einer Stadt concentrirt suchen muß, sondern dieselbe oft in verschiedenen Städten versplittert sindet, so muß man auch nicht gerade immer unmittelbar an der Mündung der Flüsse selbst die Mündungsstadt suchen, sie liegt oft in nicht unbedeutenden Entfernungen von ihr. Es läßt sich hierbei noch Folgendes bemerken:

Je größer bas Gebiet einer Stadt ist, auf dem sie ihre Existenz basirt, desto größer ist auch das Terrain, auf dem sie möglicher Weise liegen kann; je enger begränzt aber jener Raum ist, desto bestimmter ist auch der Fleck angegeben, auf dem sie liegen muß. Oder, was Dasselbe sagt, je entfernter die Einflüsse sind, die auf die Existenz einer Stadt hinwirken, desto mehr Willkür hat sie in der Auswahl ihres Bauplages, je näher aber die Quellen liegen, aus denen sie ihr Leben zieht, desto strenger ist sie an einen Ort gebunden.

Ein Brunnen : und Badeort muß nothwendig bicht bei der Quelle liegen, die ihn belebt, und kann unmöglich 20 Meilen

0.540

von berselben entfernt sein. Eine Meerbusenspisstadt bagegen hat, wenn der Meerbusen sehr groß ist, viel Willfür in ihrem Andau und kann doch noch als solche betrachtet werden, wenn sie auch mehre Meilen von der eigentlichen Meerbusenspise entsfernt liegt.

Die Mündungsstadt eines kleinen, 20 Meilen langen Flusses muß sich schon sehr nahe an die Mündung desselben legen, wenn sie noch von den Vortheilen dieser Lage prositiren will. Viel mehr Freiheit hat aber eine große Hauptslußmündungsstadt. Sie kann mehre Meilen stromauswärts liegen, sie kann sogar vom Flusse entsernt mehre Meilen zur Seite der Mündung am Meere gelegen sein, und doch kann man sie noch immer als Mündungsstadt betrachten. Die Hauptsälle, welche hier vorkommen können, sind, daß die Mündungsstadt sich oberhalb der Mündung anlegt, daß sie unterhalb derselben Posto faßt, und endlich, daß sie ihr zur Seite Plaß nimmt.

Der Fall, daß die Mundungsstadt oberhalb der Mundung liegt, tritt besonders bei den Meeren ein, bei welchen eine Ebbe und Fluth stattfindet. Die Fluth, welche in bie Munbungen ber Fluffe eindringt, halt bas Baffer berfelben auf, faut es an und erhoht es. Diese Erhohung des Maffere ift fehr verschieden, je nach ber Sohe ber Fluth und ber Schnelligkeit und Maffe bes zustromenben Flugwassers und je nach ber Beschaffenheit ber Ufer und ber Entfernung vom Meere. Un einigen Flugmundungen steigt bas Waffer burch bie Fluth um 8, an anderen um 10 bis 20 Fuß. Und mahrend es an ber Munb= ung 10 Fuß steigt, steigt es weiter aufwarts nur 6, 5 und noch weiter aufwarts 3, 2 und 1 Fuß, bis die Wirkung der Fluth sich gang verliert. Bei einigen Fluffen verlieren fich die letten Spuren ber Fluth 10 Meilen aufwarts, bei anderen 15 bis 20. fann bie Gee als fo weit gehend betrachten, als ihre Wirkung Un beflutheten Meeren geht alfo eigentlich die See bis dahin, wo die Fluth in den Fluffen zu wirken aufhort. kann baber gewissermaßen schon hier die Mundung bes Flusses annehmen.

Da eine Mundungsstadt von zwei Seiten her Zufuhr, Berkehr und Leben erwartet und mit Rucksicht sowohl auf die See

als auf den oberen Flußlauf gebaut wird, so hat sie also auch auf die Befahrungsweise beider Rücksicht zu nehmen und muß sich auf den Punct legen, wo die Communication mit beiden gleich leicht wird.

Dieser Punct ist nun in der Regel die Gegend, wo die Fluth nicht mehr wirkt. Bis dahin konnen die Seeschiffe bes quem hinauf und die oberländischen Schiffe furchtlos hinab gestangen. Iene fänden weiter hinauf ein zu flaches Fahrwasser, und diese hätten weiter hinab schon zu viel Seegefahren zu bestehen.

Sehr stark befluthete Kusten sind die des nordwestlichen Frankreichs und Deutschlands. Die Fluth hat daher hier auch alle Mündungsstädte an den Flüssen dieser Länder 10 bis 20 Meilen flußauswärts geworfen. Die Mündungsstädte der Flüsse Elbe, Weser, Ems, Nhein, Schelde, Loire, Garonne und Adour: Hamburg, Bremen, Notterdam, Antwerpen, Bordeaur, Baponne und Nantes, haben sich sämmtlich da angelegt, wo die Fluth zu wirken aushört.

Sehr merkwürdig sind in dieser Hinsicht die britischen Infeln, in welche die Meeressluth von allen Seiten durch die viellen Flusmündungen und Meeresarme hineinpulsirt und überall ein frisches thätiges Seehandelsleben verbreitet. England wäre ohne Fluth nicht Das, was es ist. Dieselbe führt fast alle sechs Stunden das Seewasser von allen Seiten her die in's Herz der Insel und läst so die Schiffe stets leicht und sicher ein und auslaufen. Die meisten größten Seehandelspläte und Flusmündungsstädte Englands liegen daher auch 8 die 12 Meisten landeinwärts, so Glocester, Bristol, London, Cork, Watersford, Norwich, Glasgow und Newcastle.

Die Fluth hat ebenfalls wahrscheinlich folgende Mundungs: städte von der Mundung der Flusse aufwarts verlegt: Nanking, Calcutta, Rangoon, Bancok, New : Orleans, Philadelphia, Richt mond, Hartford, Middletown und Quebec, ferner die Städte Rochfort an der Charente, Caen an der Orne, Abbeville an der Somme, Christiania und Gothaburg.

Un allen Meeren ohne Fluth kann man bemerken, daß die Flußmundungsstädte sich sehr nahe zum Meere halten, so an der fluthlosen Dstifee die Städte Danzig, Stolpe, Colberg, Ko-

1100

nigsberg, Memel, Libau, Riga, Pernau, Rewal, Petersburg, Wiborg, Helfingfors, Abo, Stockholm, Gefle, Karlskrona u. s. w., an dem ebenfalls fluthlosen mittellandischen Meere die Städte Benedig, Alexandria, Rosette, Damiette, die sprischen Städte, Smyrna, Marseille, Barcelona u. s. w., am schwarzen Meere Odessa, Usow, Taganrog u. s. w.

Was die Berlegung der Mündungsstädte auf die Seiten der Flüsse betrifft, so ist darüber zu bemerken, daß die Flusmündung oft so beschaffen ist, daß sie die Anlage einer Stadt unmöglich macht, z. B. wenn ihre User sehr sumpsig sind. Oder es kann die Schiffsahrt auf dem letten Stücke des Flusses so unbequem und das Einlausen in denselben so gefährzlich sein, daß der Handel einen in der Nähe der Mündung liegenden nicht allzuweit entfernten Hasen zum Hauptstapelplat des Flusses wählt, der sich dann durch Canale und Chausseen, sowie durch die Meerescabotage und die für den Fluß passende Schiffsahrt mit diesem in Verbindung sett.

So liegt und lag Alexandrien, die Hauptmundungsstadt des Mils, nicht an einem der Hauptarme besselben, sondern neben= bei und setze sich durch Canale mit dem Flusse in Verbindung.

So lag die Haupthandels = und Mundungsstadt des Ebro nie unmittelbar an der unvortheilhaften Mundung desselben, sondern suchte immer einen besseren Hafen südlich oder nördlich von der Mundung, früher zu der Carthager Zeiten den von Sagunt, dann zu der Romer Zeiten den von Taraco, später die von Barcelona und Murviedro.

Wie Barcelona und Murviedro zur Seite der Ebromundsungen, so liegen Marseille und Montpellier den Rhonemundungen und eben so Benedig und Ravenna den Pomundungen zur Seite. Marseille mag seiner Situation des schönen Hafens wegen den Borzug vor den wusten Mundungsinseln der Rhone selbst gegeben haben. Die Mundungen des Po sind sehr sumpfig und für große Städteanlagen ungunstig.

Ja es kommt sogar oft der Fall vor, daß die Mündungs= stadt eines Flusses unterhalb der Mündung liegt. Dieß ist nur dann möglich, wenn sich vor der Mündung eine Insel in der See befindet. Es wird dieß dann geschehen, wenn die Mündung des Flusses selbst für große Schiffe keinen guten Hafen bietet ober wenn sie aus anderen Ursachen für Schiffe unsicher ist. So ist Kronstadt auf einer Insel im sinnischen Meerbusen die äußerste Mündungsstadt der Newa, so liegt auch Cadiz auf der Insel Leon nicht weit von der Mündung des Guadalquivir, der an seiner Mündung selbst keine Stadt hat. Doch sind weniger die ungünstigen Verhältnisse der Flusmündung hier Schuld an der Verlegung der Mündungsstadt als die günstigen Verhältnisse der Insel Leon.

Wir fahen schon oben, wie Theile eines Fluggebietes unter Umständen gang aus demselben beraus = und anderen zufallen konnen. Es ist unmöglich, alle die unendlich verschiedenen au-Beren Ginfluffe bier zu erwagen, welche ben naturlichen Gang ber Ausbildung eines Flußspftems storen konnen. Gie stellen sich aus Dem hervor, was wir im gangen Laufe unserer Betrachtung vorgebracht haben, und konnen nur bei jedem einzelnen Falle völlig erschöpft werden. Es konnen Gebirge fo ftorend bazwischen treten, daß sie einen Theil bes Flusses vom anderen vollig absondern und auf jedem eine eigenthumliche Schifffahrt begrunden. Es konnen Staaten so widernaturliche und willkurliche Granzen bestimmen, daß sie auch hier bei dem Flusse wie überall das durch die Natur Verbundene trennen. nen Buften, Walber und alle anderen Oberflachenzustände end= lich so verschiedene Ausnahmen und Unregelmäßigkeiten veranlassen, daß die gewöhnlichen von uns als an Flussen statthabend Bon allen biefen, erwiesenen Erscheinungen gar nicht eintreten. die regelmäßige Entwickelung kreuzenden Ginflussen wollen wir nur noch einen erwähnen, ber fehr häufig vorkommt, nämlich den, wo Theile eines Flusses durch Unnaherung an Meerestheile, welche ihnen nicht durch das gemeinfame Band des Flußfadens angehören, sich anschließen und in ihrem auswärtigen Handel daburch ganz anderen Kreisen anheim fallen, als die find, benen sie durch ihre eigene Richtung und Verknupfung angehören.

Zwei solcher Falle bieten z. B. ber Po und die Donau. Der Po fließt von Westen nach Osten und mundet in's adriatische Meer. Dieß ware also eigentlich das Bassin, mit dem der ganze Po sich für den auswärtigen Verkehr in Verbindung sehen müßte. Allein die oberen Theile des Po, die Umgegend von Turin u. s. w., fallen so nahe zum landeinwärts eindringenden

genuesischen Meerbusen hin, daß dadurch dieß obere Pogebiet ganz aus der Verbindung mit seinen unteren Theilen heraustritt und mit der nahen genuesischen Bucht stets eine weit engere Handelsverbindung einging, von jeher durch Genua mit überseeischen Waaren versorgt wurde und in neuerer Zeit sich auch in politischer Hinsicht mit dieser nahen Meeresspiße verbunden hat, während es sich von der Pomundung immer getrennt erhielt.

Etwas ganz Aehnliches ist es mit der Donau in ihrem Bershältnisse zum adriatischen Meerbusen. Die Donau sließt von Westen nach Osten in's schwarze Meer, und alle ihre Theile sollten banach eigentlich mit diesem in der lebhaftesten Verbindung stehen. Da indes das adriatische Meer in der Richtung von Süden nach Norden tief in's Land eindringt und sich den oberen Gegenden der Donau, des Inn, der Drau, der Sau und anderen Nebenstüssen der Donau außerordentlich nähert, so ist es daher allen diesen Gegenden weit bequemer, sich mit dem adriatischen Meere in Verdindung zu sezen, als auf dem langen Flusse der Donau zum schwarzen Meere vorzudringen. Daher kommt es denn, daß ein weit größerer Theil der Donaugegenden troß des sie verbindenden Flußfadens in innigerem Verkehre mit dem adriatischen als mit dem schwarzen Meere steht.

Vierzehntes Capitel.

Unberweitige Gegenfage.

In Bezug auf Berkehr, Productivität und Bewohnbarkeit giebt es unter allen ben Stoffen und Stoffformen, aus denen das Getäfel der Erdoberfläche gusammengesett ist, wie wir berreits bemerkten, keinen größeren Gegensatz als den zwischen dem Tropsbarstüssigen und dem Festgewordenen, oder zwischen Wasser und Festland. Denn alle Dinge, aus denen wiederum die Festztand berfläche besteht, haben, so verschieden sie auch in Form und Gewebe sein mögen, doch gewöhnlich noch einen gewissen Grad von Productivität und Bewohnbarkeit, der dem Wasser ganz abgeht, und machen dabei ein so völlig vom Wasservehikel verschiedenes Verkehrsvehikel nöthig, daß es durchaus unmöglich ist, diese beiden Vehikel mit einander zu vertauschen.

Die Glieberungen, welche burch die Contraste des Wassers mit dem Festlande hervorgebracht werden, sind so wichtig, daß man daher auch oft nur von einer außeren und einer inner ren Gliederung des Festlandes spricht, indem man dann unter jener die Abgränzung desselben vom Wasser und unster dieser die Abgränzungen der verschiedenen Zustände und Formen des Festen unter einander versteht.

Unter ben Verschiedenheiten der Zustände der fest en Obersfläche ist wiederum keine so wichtig als der Gegenfatz zwischen Hoch und Niedrig oder zwischen Eben und Uneben. Er ist nicht nur viel weiter verbreitet und in seinen Einwirkungen leichter nachzuweisen als die anderen Gegenfatze des Rigiden, sons dern er dominirt überhaupt die ganze Oberstäche, alle anderen

Rima, die Fruchtbarkeit, als auch selbst die Gestaltung der Wasseransammlungen und des Rigiden so sehr, daß er nicht selten als die einzige Grundlage und Ursache aller dieser Bersschiedenheiten erscheint. Wir haben es daher auch vorgezogen, ihn an die Spise des Ganzen zu stellen, die Figuren des Flüssigen mit dem Rigiden nach folgen zu lassen und endlich alle übrigen, bei Weitem minder wichstigen Gegensätze in eine letzte Klasse zu werfen. Wir ziehen auch zugleich die Sümpse hier mit in diese letzte Klasse, obgleich sie eigentlich, streng genommen, als Mittelzustand zwischen slüssiger und rigider Oberstäche in eine eigene Abtheilung hatten kommen sollen, die sie aber wegen ihres so seltenen Aufetretens nicht verdienen.

Es lassen sich hauptsächlich zwei Gründe für die mindere Wichtigkeit der Gegenfäße der nicht auf Erhebung Bezug habenden Festland = Verschiedenheiten und für ihre Vereinigung in eine Klasse geltend machen.

Erstlich find alle biefe Bustande nicht fo ver= Schieben, bag es nicht immer noch ein Behifel gabe, welches für alle gebraucht werben fonnte. Alle rigiben Bustanbe, sie mogen beschaffen fein, wie sie wollen, tragen boch ben menschlichen Rorper auf ihrer Dberflache, und man kann daher den Menschen, ber sich über Gisfelder gewandt hinarbeitet, ber bie Balber mit Leichtigkeit burchwandelt, ber felbst Sumpfe überschreitet, burch bie Buften sich Bahn macht und Gebirge wie Ebenen paffirt, bas gemeinfame Behifel aller rigiben Oberflachenzustanbe nennen, welches sie einander — aber nicht mit bem Waffer — gemein haben. Festlandes lassen sich viele anderen Behikeln des mit ben Berichiebenheiten ber Dberflache beffelben befahren. Wie man= nicht mit Wagen befahren werden, cherlei Formen fönnen und wie viele dulden nicht noch das Pferd, wo hingegen das Wehikel der Wasseroberflache, bas Schiff, auch auf keiner ein= zigen Festlandsform benutt werben kann, und sammtliche Behikel aller verschiedenen Festlandformen, Schlitten, Wagen, Kameele, Menschen u. f. w., fur's Baffer vollig untauglich find. 3 weitens grangen sich alle die verschiebenen Fest=

100

tandoberflächen des Migiden bei Weitem nicht unter so bestimmten, scharf bezeichneten Figuren unter einander ab als das Wasser von dem Festlande.

Das Waffer sammelt sich in scharf umgranzten Beden und Flußbetten, und es giebt bei seinen Figuren daher in der Regel *) keine allmähligen Uebergänge aus bem Festen burch bas Schlammige zum mehr und mehr und endlich vollig Fluffigen. Bielmehr scheidet sich Fluffiges und Festes gewöhnlich fehr ftreng und ploylich, dagegen halten sich gewöhnlich alle die hier zu betrachtenden Verschiedenheiten der festen Erdoberflache nicht in fo genau gezeichneten und fo bestimmt anzugebenden Grangen. Bielmehr wie bei den Gebirgen gewohnlich Hochgebirge in Mittelgebirge, Mittelgebirge in Vorgebirge übergeben, und die Vorgebirge sich allmählig in Hügellander und Ebenen verlaufen, eben so allmählig sind meistens die Uebergange aus bem Fruchtlande in die Wuste, aus dem Walde zum Waldlosen u. f. w. Waldern erscheint zuerst Vorgebusch, alsbann allen niedriger Wald und endlich erft in der Mitte der hohe und undurchdringliche Urwald. Wie bei jedem einzelnen Walde findet auch bei ganzen großen Waldgegenden eine Abstufung statt. find die Balder flein und unbedeutend, allmählig werden fie größer und zusammenhangender, bis endlich in der Mitte der dichte, schwer gangbare Waldkern sich barstellt. Die Sumpfe halten sich auch nicht in genau zu bestimmenden Ufern. Feste wird minder fest, kleine Sumpftheilchen fangen an sich zu zeigen, die Gegend wird immer weniger und weniger gangbar, zu Zeiten im Jahre schon ganz wegelos, bis endlich bann vollig und beständig bodenloser Morast eintritt. Huch die Meere ohne Baffer, die Buften, halten fich nicht in fo fteten, unveranderlichen und scharfen Granzen wie die Waffermeere, es mifcht sich vielmehr der wandernde Sand an ihren Gränzen vielfach mit den Wiesen und Ackerfeldern. Der Ackerbau nimmt nur nach und nach ab, bis endlich aller Unbau vollig unmöglich wird. Mit den Steppenwuften ift es wie mit ben Sandwuften. Die

^{*)} Seltene Ausnahmen einiger Seeen und Meere, bie keine trockenen Kusten haben, bei denen vielmehr Versumpfung der Ufer und Uebergang bes Flussigen in's Rigide durch den Morast stattsindet, verdienen hier kaum Berucksichtigung.

Walber sind anfangs noch bedeutend und groß und werden nur allmählig kleiner, es erscheinen große Grasselber, die dann am Ende durch kleine und immer kleinere Gehölzchen unterbrochen werden, bis endlich der ganze unbeschränkte und gränzenlose Hozrizont des wüsten Steppen Braslandes sich zeigt. Nicht anders ist es mit dem Eise und Schnee, ja hier sinden der bedeutendste Wechsel und die allmähligsten Uebergänge statt, die irgendwo vorskommen, wie wir bald weiter unten sehen werden.

Die Gliederungen und Figuren, welche die Contraste dieser Berschiedenheiten auf der Erdoberstäche veranlassen, sind daher wegen jener geringeren Stärke des Contrastes nicht nur an und für sich unbedeutender und minder ersfolgreich als auch wegen dieser nicht so großen Schärfe der Zeichnung theils von sehr vager und schwankender Wirkung; theils auch weit schwerer zu erkennen und zu bestimmen als die durch den Contrast von Wasser und Festland veranlasten Gliederungen.

Dazu kommt nun endlich noch, bag, wenn auch für bie genaue Bestimmung ber Granze bes Waffers und Festlandes und deren Darstellung auf Charten ichon Bieles geschehen ift, boch die so mand, fache innere Glieberung des Festlandes noch fehr wenig genau in Bilbern aufgefaßt wurde. Wo haben wir 3. B., um nur eins aus taufend Dingen zu nennen, ich will nicht fagen, eine genaue, fondern nur irgend eine Gis= und Schneecharte, welche bie Grangen diefer nicht nur fur Berkehr, Geschichte und alle menschlichen Verhaltniffe, sondern auch für Thier = und Pflanzenverbreitung, ja überhaupt fur Beurtheilung aller Naturerscheinungen so außerst wichtigen Oberflachenform angabe? Bo ist bei Darstellungen von Sumpfen und Walbern auf unseren geographischen Charten an eine genaue Auffassung ber Granzen und an icharfe Bestimmung ber Grabe ber Bersumpfung und ber Bewaldung zu benten?

Wir wollen indeß doch versuchen, das Wenige, was wir nachzuweisen im Stande sind, in Folgendem zusammenzustellen. Von allen den unzählig vielen Verschiedenheiten des Zustandes der Bewohnbarkeit und Fahrbarkeit der Festlandobersläche heben wir natürlich indeß nur die allerwichtigsten hervor, und diese mochten sich benn wohl auf die oben genannten reduciren, nam= lich auf den Gegenfat

des Buften und Fruchtlanbes,

bes Sumpfes und Trodenlandes,

des Bewaldeten und Unbewaldeten, und

bes Beeiften und Unbeeiften.

1) Gegenfat ber Bufte und bes Fruchtlanbes.

Man nennt gewöhnlich jedes Erdoberflächenstück, das nicht von Menschen bewohnt und von Menschenhand bedaut wird, sei es, daß es der Bedauung und Bewohnung völlig unfähig, oder daß es wenigstens bisher noch nicht bedaut und bewohnt wurde, eine Wüste. Insofern gehört denn Vicles unter den Begriff Wüste. Sowohl die Wasseroberfläche als die unzugänglichen oder in unbewohndare Luftregionen erhobenen Gebirge, sowohl die Eisfelder als die unzugänglichen Wälder und Sümpfe sind in dies seine Wüsten. Wir schließen indeß hier die schon oben unter anderen Rubriken betrachteten Wasser und Gebirgswüsten aus und sondern auch die Sümpfe, die Wälder und das Eis ab, die wir alle gleich unten unter besonderen Rubriken betrachten werden.

Es bleiben uns daher hier nur solche Oberstächenstücke, die aus anderen Gründen als durch zu starke, absolute Hohe, durch Bewaldung, durch Bersumpfung oder Beeisung wüste sind, die also wegen zu gewaltigen Wachsthums wilder Kräuter oder wezen unvortheilhafter Mischung des Bodens oder wegen völligen Mangels der Fruchterde gar nicht oder doch nur schwer bebaut werden können, und endlich auch solche Oberstächenstücke, die, wenn auch der Bebauung sähig, doch bisher aus anderen, z. B. politischen Ursachen noch unbedaut blieben. Danach gehörten also insbesondere die Sandwüsten, die Felswüsten, die Hand ben, die Hein, die Hais den, die Steinfelder, die Steppen u. s. w. hierher, und diese Oberstächensormen sezen wir alsdann den bedauten, welche wir mit einem bereits ziemlich allgemein angenommenen Namen Fruchtland benennen können, entgegen.

Es ist indeß nicht zu vergessen, daß das Eigenthumliche ber Bewohnbarkeit ober der Bewohntheit der Buste uns hier burchaus nur mittelbar und keinesweges unmittelbar interessirt, da wir hier nicht untersuchen wollen, wie sich die Bevölkerung nach dem Grade der Fruchtbarkeit, sondern nur nach dem Grade der Verkehrsfähigkeit mindert oder mehrt. Da indeß alles Fruchtland, welches zur Bedauung und Bewohnung sich eignet, eben deswegen auch schon des Verkehrs fähig ist, und da jede Wüste, die nicht bedaut oder bewohnt wird, eben deswegen auch schon gar nicht oder doch in geringerem Grade verkehrsfähig ist, so past daher jene nur nach der Bewohnbarkeit gemachte Eintheilung auch für uns in Bezug auf den Verkehr, und ein Fruchtland wird insofern auch immer mehr oder wesniger als ein Verkehrsland zu betrachten sein.

Es ließe sich freilich ein trocener, fester, harter Bustand ber Erdoberflache benten, ber bem Unbau und ber baburch herbeigeführten Unfiedelung gar nicht gunftig ware, ber aber eine au-Berft leichte Bewegung bes Berkehrs gestattete. Allein eine solche Oberflache wurde bennoch ihrer Wildheit, ber barbarischen Nationen, die sie nur nothburftig nahren konnte, und der wilden Thiere wegen, die, noch unausgerottet und durch Unbau nicht beschrankt, in ihrem Inneren herrschten, ber Bewegung des Berkehrs große Sinderniffe entgegensegen. Ein fruchtbares, angebautes Land hingegen, felbst wenn feine Dberflache dem Berfehre nicht gunftig gedacht wurde, wurde boch burch bie vieten, vom Anbau veranlaßten Ansiedelungen, durch die Menge ber sich barbietenden hulfreichen Hande und endlich auch burch die von der zahlreichen Bevolkerung mit größerer Runft beffer ausgebauten Wege und vollkommener ausgebildeten Unstalten manchfacher Urt, die dem Berkehre nothig find, bemfelben bedeu= tenden Borichub leiften. Gin Dberflachenftud wird bem = nach in bemfelben Grade verkehrsfähiger fein, in welchem es anbaufähiger und angebauter ift.

Es konnen hier natürlich wieder dieselben Falle der Iso= lirung wie bei'm Gegensage des Wassers und des Rigiden, also die

bes Buften burch Fruchtland ober

bes Fruchtlanbes burch Bufte

und bei beiden Fällen wieder völlige und partielle Isolirung vorkommen.

Die volligen Isolirungen bes Fruchtlandes burch Bufte pflegt man mit einem allgemein gebrauchten arabifchen Worte Dafen zu nennen, welche in Bezug auf Berkehr ben Geeen, in Bezug auf Unbau ben Infeln entsprechen. Für die Iso= lirung ber Buften durch Fruchtland hat man weiter keine besonbere Benennung, man kann bafur baber kurz enclavirte Insofern man bas Bild ber Araber beibehalt, Buften fagen. welche die Bufte ein Meer ohne Waffer nennen, kann man alsbann für bie partiellen Ifolirungen des Buften burch Frucht: land die Ausbrucke: Buftenbufen und Buftenengen, welche den Meerbusen und Meerengen entsprechen, gebrauchen und für die theilweise sich zeigenden Iselirungen des Fruchtlandes durch Bufte der Ausbrucke: Halboafe und Fruchtlandisthmus, welche den Halbinseln und Festlandisthmen entsprechen, sich bedienen.

a. Die Dafen.

Die Dasen schließen viele von ihnen nach allen Seiten hin in die Buste hinausstrebende befruchtende Kräfte ein, welche durch eine eben so große Menge von allen Seiten her aus der Buste in sie hineinstrebender verwüstender Einflusse zusammengeshalten und beschränkt werden. Die Wolken, die aus den seuchsten Dasen emporsteigen, gehen von ihnen nach allen Seiten in die Wüste und theilen ihr ihre Gewässer mit, um sie zu bestruchten. Der Pflanzenwuchs dringt überallhin vor, den Boden zu besamen, der Bewohner der Dase greift die Wüste nach allen Seiten hin an und sucht sie für das Fruchtland zu gewinnen. Alle Kräfte der Dase also, die an ihren Gränzen die Wüste bekämpfen, sind im Kreise mit ihr im Kampse, und die Dasen haben daher ein Streben, sich im Kreise zu erfüllen, welches bei den meisten Dasen in einer merklichen Abrundung deutlich hervortritt *).

^{*)} Man vergleiche in dieser Beziehung die Gränzsiguren der Dasen der Sahara: El Hoden, Gualata, Touadenni, Draha, Tuat (Tawat), Hair (Hahirah), Uhir, Kalbuvi, Febado (Uboo), Mormar, Brat, Birgu, Urna, Wajunga, Tagua und noch mehre kleine. Daß alle Dasen der Wüste Sahara ihren Kreis zu einer Ellipse verwandelt haben und gezwöhnlich ein Oval darstellen, welches sich mit seiner Hauptlänge von Osten nach Westen erstreckt, rührt vielleicht von der allgemeinen Hauptrichtung der Winde in der Wüste her, welche also alles nach Nord und Süd Hervorz

Durch den verschiedenartigen Widerstand, den die Wüsten auf verschiedenen Puncten den Dasen entgegensetzen, werden diese aber zuweilen nach der einen Richtung stärker, nach der anderen schwächer hervordringen. Herrschende Winde, vorgebildete Thäler entgegentretende Gebirge u. s. w. können die Dasen zu Figuren umwandeln, die bedeutend vom Kreise abweichen, zu Ellipsen, Quadraten, Parallelogrammen u. s. w.

Alles, was wir von dem gesonderten und eigenthumlichen Leben jedes durch einen verschiedenen Oberstächenzustand von seisnes Gleichen getrennten und isolirten Oberstächenstückes sagten, past nun auch vollkommen auf die Dase. Wir sehen daher fast in jeder Dase ein eigenthumliches besonderes Bolksteben seinen Sit aufschlagen, indem sie kast alle als Wohnorte verschiedener Stämme erscheinen, einige als Mittelpuncte besonderer Staaten, andere wenigstens als Unhaltspuncte von Provinzen. Viele von ihnen als freundliche, wohlthätige, rettende Erscheinungen in der Büste sind als Sitze schützender Gottheiten betrachtet und so die Fundamente einer in der Wüste herrschenden religiösen Macht geworden.

Was wir ferner über das Concentriren ber Krafte eines Enclaves im Mittelpuncte feiner Figur bemerkten, paßt ebenfalls vollkommen auf die Dafen, beren eigenthumliches Leben, fich in fich felbst bewegend, ben bequemften Plat zu allen Actionen im Jeboch ift bei ben Dasen zu bemerken, daß Mittelpuncte finbet. fie mahrscheinlich noch viel starker als die Inselkreise ihre Lebens= frafte im Mittelpuncte concentviren, weil ihre Ranber gar nicht fo icharf von den Buften geschieden find als die Rander der Inseln an ihren Kusten von dem Flussigen. Die Rander der Dafen leiden weit mehr von der Bufte als die Ruften der Infeln vom Meere. Die Insel ift baher gleich von ber Rufte an vollkommen Festland, mahrend bie Dafe feinesweges gleich von ber Granze an Fruchtlanb ift, fondern vielmehr nach innen ju bis zu ihrem eigentlichen productenreichsten und fruchtbarften Mittelfern es immer mehr und mehr wirb.

ragende leichter abschliffen, mit Sand überschütteten und mit ihren üblen Einflüssen verwüsteten, sowie auch die in der Richtung von Nord nach Sud sich schneller verändernden klimatischen Einflüsse dazu helfen konnten.

In weit hoherem Grade also noch als bei der Insel wird der Handel bei der Dase im Mittelpuncte die größte Sicherheit und Fulle und den besten Markt des Ganzen sinden.

Der Transito und ber außere Handel ber Dasen werden sehr bebeutend sein, weil man sie von Weitem als Gegenden, in denen der Transport weit leichter von Statten geht und in denen ein Ausruhen und Sammeln neuer Kräfte möglich ist, aufsuchen wird. Die Karavanen kommen gewöhnlich in einem, hinsichtlich ihrer Kräfte, ihres Gesundheitszustandes und ihrer Vorräthe sehr zerrütteten Zustande an und stranden wie Schiffbrüchige an den Rändern der Dasen. Es werden sich daher hier kleine gastliche Gränzorte zur Aufnahme und Versorgung der Karavanen anlegen. Doch werden auch durch den Transito wie durch den dußeren Handel diese Gränzorte an den Dasen nicht so bedeutend wachsen, weil hier zu völligem Umtausch des Behikels kein so dringendes und unahweisliches Bedürfnis vorhanden ist wie bei den Vehikeln, die an den Gränzen des Rigiden und Flüssigen ankommen, um das Eine oder Andere zum Transito zu benugen.

Ware eine Dasis sehr groß, so daß ein Umtausch des Behikels an der Gränze der Mühe lohnen könnte, und wäre sie
dabei auch so eigenthümlich gestaltet, daß das in ihr bequem zu benuhende Behikel ganz eigenthümliche Eigenschaften
haben müßte, wie z. B. wenn die Dasis ein sehr fruchtbares, aber sehr gebirgiges Land wäre *), in welchem man nur
gut mit Saumrossen oder Maulthieren durchkommen könnte, die
Wüste dagegen ein heißes, wildes Sandland, in dem nur das
zähe Kameel tauglich wäre, so würde dann bei einer solchen freilich
auch wieder die Nothwendigkeit von Behikeltausch und von Waarenausstapelungen, Märkten und Ansiedelungen an der Gränze
sich einstellen.

Für die Gränzorte der Dasen könnten wir kaum ein Beisspiel mit Sicherheit nachweisen, obgleich mahrscheinlich bei jeder Dase auch solche vorkommen. Für die Lebhaftigkeit des Mittelspunctes kann man aber fast jede Dase als Beispiel citiren. So haben die Dasen Tuat (Tawat), El Hoden (Waden), Halluvi, Touadenni, Siwa und Toghabit (Togazi) ihre Hauptorte Ugably,

^{*)} Die Krim gebort zum Theil hierher.

0.140

El Hoben, Aghades, Touabenni, Siwa und Taghabit im Centrum. Aus Arabien konnten hier die Dasen ahnlicher Landschaften El Djebel Schammer mit El Haepl, El Sedenr mit Djeladjel, El Woschem mit Schakra, El Kasson mit El Raß und Anenzch, El Harpk mit El Harpk genannt werden.

Cowie es Gestadeinseln und Uferfeeen giebt, fo giebt es auch Dafen, die fich bem continentalen Fruchtlande nabe legen. Cowie bei Bestadeinseln, wie wir oben ausführten, ber Hauptort bann mehr nach ber Uferseite bes Festlandes hingezogen wird und fich in die Mahe ber Meerverengung gwi= schen Infeln und continentalem Festlande verlegt, so lagt fich auch bei ben Dasen, die fich bem fruchtbaren Sauptlande nabern, und die wir als Randoafen bezeichnen konnen, jener Ginfluß Die Dase bedarf und erwartet boch Manches nicht verkennen. vom Fruchtlande, und ihre Sauptstadt nahert sich bemfelben fehr naturlich um ein Weniges, indem fie ihren eigentlichen Gig im Centrum verläßt, obgleich fie fich aus ben bereits angeführ= ten Grunden nicht wie bie hauptstädte der Gestadeinseln gang hart an ihren Rand begeben kann. Die Dase Bargu (Birgu) fcheint hiervon ein Beispiel abgeben zu konnen, beren Saupt= ort Tibbo = Borgo nicht in ihrem Mittelpuncte liegt, fondern vielmehr aus biesem bebeutend herausgeruckt und bem nur burch einen schmalen sandigen Isthmus getrennten Reiche Borgu (Dar= Salen) genahert ift. Auch in ber kleinen Randoase Draha liegt der Hauptort dem Thale des Big in Tafilelt naher.

Bei den Abgränzungen des Wassers von dem Festlande, die so außerordentlich wichtig sind, hat man schon längst gewisse Grade der Isolirung mit eigenthümlichen Namen bezeichnet, und wir versuchten es oben, die Grade noch näher zu bestimmen. Bei den weniger contrastirenden und daher nicht nur weniger in's Auge fallenden, sondern auch in der That minder einslußereichen partiellen Isolirungen der sogenannten inneren Festlandszgliederung sind die Namen für die hier vorkommenden Gliedersformen noch sehr wenig bestimmt. Es ließe sich auch hier Vierles benennen, doch können wir uns einstweilen mit den oben gez gebenen Namen der Halboase begnügen, ohne die Grade der Abschließung bei ihr näher sestzusesen. Wir können als Beis

spiele solcher Halbonsen Fezzan, Dar Fur und Corbofa anführen, die sich wegen ihrer halben Isolirung als eigenthumliche politische Berbande darstellen und ihre Hauptstädte Murzuk, Robbe, Obendha im Mittelpuncte zeigen.

Als Fruchtlanbisthmen oder als schmale fruchtbare Landstriche, die sich zwischen zwei ungangbaren Wüsten von einem Frucht- lande zum anderen wie nügliche gangbare Brücken hinüber bauen, lassen sich sehr viele Oberstächenstücke eitiren. In ihnen wird dann naurlich der Verkehr von einem Lande zum anderen beständig belebend durchziehen, und es werden sich bedeutende Ortschaften auf ihnen anlegen, die wie Städte an Isthmen oder Meerengen den Verkehr der Wüsten und der Fruchtländer zu beisden Seiten vermitteln und sich also zu großen Märkten und Emporien ausbilden werden.

In Persien bleibt z. B. zwischen den Wüsten Naubendan und Kerman auf der einen und der Wüste von Iran Adssemi auf der anderen Seite ein schmaler fruchtbarer oder doch wenigstens minder wüster Landstrich, ein solcher Fruchtlandist mus. Auf ihm liegen die Städte Jezd, Aberkuh und Tabask, ohne Zweisel großen Theils von dem durchgehenden Verkehre zwischen Kohestan und Farsistan belebt.

Mit Trümmern vieler alten Städte und mit tausend les bendigen Häusern der aus ihrer Asche hervorgeblühten neuen Orte bedeckt ist der Fruchtlandisthmus zwischen den Wüsten Kerman und Naubendan, das Thal des Hilmend, der große Hauptcanal zwischen Persien und Indien, diese merkwürdige, Länder verbindende Straße, die seit Jahrtausenden von Heeren, Wölkerkaravanen und Wanderern aller Art unaushörlich betreten ward.

b. Buftenenclaven.

Die Buste steht in Bezug auf ihre Verbreitung und Ausschnung auf der Erdobersläche zum Fruchtlande in einem ahnblichen Verhältnisse wie das Festland zum Wasser. Wie nämlich das Festland in großen Inseln zusammengeballt ist und nur kleisnere Theile des Wassers umgebend und isolirend in seinem Inseren einschließt, indem es selbst überall von dem großen Wasserverene umgeben wird, das Wasser dagegen große Massen von Festland umfaßt und nirgends von denselben continental ums

geben wirb, so werden wohl auch einzelne Theile des Fruchtlandes als Dasen in den Wüstenkörper eingeschlossen und eben so einzelne Theile der Wüste als Wüstenenclaves in die Masse des Fruchtlandes verslochten. Nirgends aber werden vom Fruchtlande bedeutend große Theile von einer noch größeren Wüste umgeben, wogegen allerdings große Wüstengebilde von großen continentalen Fruchtlandern umgränzt sind.

Solche von Fruchtland umgebene ober doch wenigstens von fruchtbaren Kusten umsaumte Wusten sind die Steppen Osteuropas und Mittelasiens, die Llanos und Pampas Sudamerikas, die Landes von Frankreich, die Haiben Deutschlands, die arabischen, indischen und persischen Wusten und endlich eben so die große afrikanische Sahara. Völlig inselartig umschlossene kleinere Sandwüsten sind die Wüste Utacama an der Meeresküste von Bolivia, die kleine Sandwüste zwischen den Flüssen Diamande und Tunugar in den La-Plata-Staaten, die Wüste Naubendan in Persien und die westliche Wüste Hindostans im Osten des Sind.

So wie wir bei den Dasen bemerkten, daß wir uns dieselben nicht immer als vollkommene fruchtbare Gebiete vorstellen, dabei vielmehr nur an eine relative Fruchtbarkeit benken mussen und nur in ihrer Mitte oft einen vollig fruchtbaren Kern sinden, so mussen wir auch bei den Wüsten nicht immer an eine absolute Wüstenei benken, sondern vielmehr die absolute und relative Wüste unterscheiden.

Absolute Busten sind wohl weit seltener, als man zu denken pflegt. Die Busten Sudamerikas bedecken sich fast alle zur Regenzeit mit dem üppigsten Pflanzenwuchse, der alsbann einer Menge von Thierherden treffliche Nahrung giebt. Eben so ist das arabische Plateau Nedjed in der feuchten Zeit durchaus kaum für eine Büste zu halten. In gleichem Falle sind viele Landschaften der Sahara, die man sich durchaus nicht nach der gewöhnlichen Schulansicht wie ein einziges ununterbrochenes Sandmeer zu denken hat, die vielmehr so vielartige Bodenbeschaffensheiten zeigt wie jedes andere Land von solcher Ausdehnung. Selbst bei ihr würden sich die völlig absoluten Wüsten wohl nur auf wenige Kieselselber, Felsenwüsten und reine Sandterrains reduciren. Alle Haidenwüsten und Steppen Europas sind bes

wohnt und mit Ackern und Garten durchwebt, die Steppen und Sandwüsten Assend sind sammtlich mehr oder weniger beweidet und selbst zum Theil beackert*). Jeder Grad von Fruchtbarkeit und jeder Grad des Wüsten hat nicht geringen Einstuß auf Berkehr und Andau, und jede Nuance der Andausähigkeit eines Landes ist daher wohl zu berücksichtigen, und wenn sich auch nur bei den absoluten oder vielmehr beinahe absoluten Wüsten manche Erfolge bestimmt nachweisen lassen, so ist es doch nichtstelstweniger gewiß, daß auch bei den minder wüsten Landstricken Wirkungen eintreten, welche dem Grade der Wüstenei vollkommen entsprechen.

Die Busten entsprechen in Bezug auf Verkehr den Gebirgen oder anderen sonst nachtheiligen Verkehrsoberstächen. Sie werden wegen ihres geringen Unbaues wenig oder gar keinen inneren Verkehr haben, die Entwickelung ihres inneren Lebens wied baher sehr unbedeutend sein, und bei absoluten Busten wie bei'm Wasser keine Spur von einem solchen erscheinen **).

Eben baher wird auch der Verkehr einzelner Theile der Wuste mit dem Austande oder der außere Verkehr sehr gezring sein oder gar nicht eintreten, weil die absoluten Busten als productenlos dem Austande nichts zu geben haben. Bei den minder andaulosen Wüsten mag indeß doch durch den auständischen Verkehr mancher Gränzmarkt der Wüste erzeugt und genährt werden. Denn die gebildeten Leute aus dem cultivirten Fruchtlande werden sich vor der Wüste und den sie bewohnenden

^{*)} In mancher Sprache sind verschiebene Worte für die verschiebenen Grabe der Wüste ausgebildet; so im Mongolischen, wo Khangai so viel heißt als Steppe mit nusbaren Kräutern und Quellen, Gobi so viel als Steppe ohne Wasser, und Schamo so viel als sandige, völlig wüste Mitte der Gobi.

^{**)} Die Busten, welche in einer Jahreszeit minder wuste sind als in einer anderen, haben natürlich je nach derselben eine ganz andere Bessiedelungs und Bebahnungsweise. Während der größten Trockenheit im Sommer zieht sich z. B. in einigen Steppen alles Wasser und mit ihm alles Thier und Menschenkeben an einigen wenigen seuchten Stellen zusammen, wogegen in der nassen Jahreszeit die Bevölkerung wie das Wasser die ganze Steppe-übersluthet. In der kalten Jahreszeit gestalten sich der Berstehr und die Bewohnungsweise in den Steppen wieder anders. Wie die Romaden im Sommer an den seuchten Stellen sich sammeln, so concentriren sie sich im Winter bei den sandigen Landstrichen, weit auf ihnen der Schnee nicht so tief zu sein psiegt oder eher abgeht und daher dem Grase früher Raum giebt.

barbarischen Bolkern scheuen, diese werden bann an die Gränze der Buste hervorkommen und die dort von den cultivirten Bolzkern errichteten Märkte frequentiren. Es läßt sich dies durch das Beispiel fast aller Busten belegen.

Was nun aber endlich ben Transito ober ben Handel bes Auslandes mit dem Auslande betrifft, welchem bie Bufte mit ihren üblen Ginfluffen in ben Weg tritt, fo wird er am meiften zu beruchsichtigen fein und vorzugsweise bie Ranber Bufte beleben. Die Buften wirken in diefer hinficht auf allen Werkehr um sie herum wie das Waffer auf ben Landverkehr oder wie das Land auf den Wafferverkehr. Die Bufte ift rauh, wild, burftig, bas Leben in ihr voll Beschwerden, Entbehr= ungen und Strapagen, und die Kinder ber Bufte find baher roh und rauberisch. Wenn auch Edelmuth und Gastfreundschaft in ber Bufte nicht fehlen, so ist doch die ordnende Staatskraft in ihr schwach und die Sicherheit bes Eigenthums gering. Fruchtland bagegen ist reich an Sulfsquellen, bequem, civilisit, bas Leben in ihm angenehm und geordnet, die Staatsgewalt groß und machtig, das Eigenthum sicherer. Es konnen sich alfo in ihm nicht nur große Stabte leichter halten als in ber Bufte, und große Maaren Entrepots fich mit großerer Sicherheit bilben, fondern auch ber Berkehr, ben die Bufte auf die Seite Schiebt und zur Umgehung ber Sinderniffe, die fie ihm in ben Weg legt, nothigt, fließt ungehindert in ihm fort. Die auf biese Weise die Bufte unmandernden Karavanen und Waarenzüge werden Rande derfelben nicht nur Karavanserais errich= am ten und Brunnen graben, sondern naturlich auch viele ben Handel vermittelnde Ortschaften grunden. Die Buften werden sich auf diese Weise eben so wie die Gebirge mit einer Menge von Ansiedelungen umkranzen. Diefe burch Umwanderung begrunde= ten Buften = Granzorte werden nur bei den absoluten Buften, die zugleich auch vollig ungangbar find, die einzigen bleiben. folche vollig ungangbare, absolut unfruchtbare ober boch Eine vollig unbewohnte und wegelose Buste scheint der Theil des Diebel Makattem in Aegypten zu sein, bessen Granzlinien über Benisuef, Giut und Myos Hormos nordlich an der Rufte des rothen Meeres und burch bas Wady Arabah hingehen. Es führt kein Karavanenweg burch biese Buftenei, wohl aber gehen Straßen

an allen ihren Rändern hin, sowohl am rothen Meere, als auch am Nil, sowohl durch das Wady Arabah, wie auch süblich nach Kosseir und Myos Hormos. Als Wüsten dieser Art lassen sich indeß, wie gesagt, gewöhnlich wohl nur einzelne kleine innere Wüstenkerne annehmen.

Gewöhnlich sind nun aber bie Buften, wenn auch nur mit bedeutender Muhe, gangbar. Bei folden Buften kann baber oft eine, wenn auch schwierigere, boch furzere Paffage einer langen, wenn auch bequemeren Umgehung berselben vorzuziehen Durch sie konnen auf folche Weise oft viele Handelsstra-Ben führen, beren Richtungen und Sammelplage fich alsbann gegebenen allgemeinen Regeln gang nach ben oben In ben Unfiedelungen, welche biefer Transito men werben. an ben Buftenranbern begrundet, werben nun für die bestimmten bes Fruchtlandes felben Waaren auf bie im letteren gewohnliche Weise und auf ben ihm bequemen Me: hikeln ankommen und hier auf bas bem unwirthlichen Charakter ber Bufte angemeffene Behikel verpackt werben. In diefen Orten werben fich Gefellschaften zu gegenseitiger Sulfe in Noth und Leiben bilben, in ihnen wird man militarifchen Schus zur Vertheibigung gegen die Barbaren der Bufte fuchen, mit einem Morte, es wird in ihnen ber Sandel fur die gang eigenthumliche Bufte ganz eigenthumlich sich ruften und vorbereiten. Diese eigenthumliche Vorbereitung geht fo in's Ginzelne, bag auch fogar die Urt ber Verpadung für bas Fruchtland eine gang andere ift als die fur bie Bufte, deren feiner Staub fur gewiffe Baaren eine fo große Sorgfalt nothig macht, wie sie fur bas Fruchtland nicht nothig ift.

Als Beispiele solcher schon von uralten Zeiten her zu Sammelplagen ber Kausseute und zur Formirung ber Karavanen bestimmter Orte am Rande der Wüste können wir Damascus, Bagdad, Tasilelt in Marocco und Gadames in Tripoli anführen. Eben so sind die Existenz und der Reichthum der Städte Haleb, Höms und vieler anderer Wüsten-Gränzstädte sehr wesentlich durch die Ausrüstung der Karavanen bei dem Eintritt in die Wüste bedingt.

Daß naturlich nun die kleinsten Dimensionen großer Buften ober mit einem Worte die Bustenengen und Bustenisthmen

besonders aufgesucht werden muffen, versteht sich von selbst. Diese Wüstenverengungen werden von den zahlreichsten Karavasnenzügen belebt werden. Die Hauptmasse der Wüste Sahara z. B. ist durch fruchtbare Dasen und Halboasen am meisten zusammengeengt und beschränkt zwischen Tripolis und Fezzan im Norden und zwischen Kashna, Bornu, Kanem und Borgu im Süden. Diesen Wüstenisthmus nun, der zugleich auch die Längensmitten des großen Saharaovals durchschneibet, passiren auch in der That drei der wichtigsten Karavanenstraßen Ufrikas *).

2) Gegenfat bes Sumpfes und Trodenlanbes.

Bei der wunderbaren Scheidung der Elemente und insbesondere des Festen und Klussign, die auf Erden jest eingetreten ist, ist nun die chaotische Sumpsform im Ganzen schon sehr selten und durch den Menschen noch seltener gemacht worden. Die Einwirkung der Sumpse auf Cultur und Städtebau ist daher wenigstens jest wohl gering, obgleich keineswegs zu überssehen. Gewöhnlich treten die Sumpse in Begleitung und als Folge anderer Oberstächenformen auf, die schon ohnedies Ansiedelungen verboten und Verkehr hinderten, und deren Wirkungen sie daher nur beihelsend verstärkten, so die Sumpse, welche sich oft auf hohen Bergen und Bergrücken bilden und erhalten (solcher Sumpse giebt es große in Schottland, Skandinavien, wenige kleine in Deutschland), so die sumpsigen Tundren in den nördlichen Gegenden Sibiriens, deren rauhes Klima alles Leben tödtet.

Indeß kommen boch Sumpfe vor, die von bewohnten Landschaften umgeben sind und die daher keine unbedeutende Rolle in der Geschichte der Menschheit gespielt und in nicht geringem Grade Unsiedelung und Verkehr bedingt haben. Zum Theil kann man diejenigen Sumpfe mit hierher rechnen, welche die Flusse an ihren Mündungen zu bilden pflegen. Solche Sumpfsteltas schälen sich nicht blos als Flusmundungsgegenden, sondern auch als Sumpfe aus der ganzen Umgegend mit eigenthümlichem

^{*)} Der Wustenisthmus zwischen der dstlichen und westlichen Sahara wurde schon in der altesten Zeit von einem großen Handelsvolke, den Rasas monen, bewohnt, welches ohne Zweisel die jesigen Fezzaner sind.

Leben heraus Man benke nur an die alten Bataver, die Bewohner der Rheindelta Sumpfe, die Beneter, die Bewohner der Pomundungssumpfe, an die vielen Kosakencolonieen in den Mundungssumpfen der Donau, des Dniestr, Oniepr und Don. Diese Sumpfe der Mundungen der Flusse sind aber durch ihre Flusse selbst in so vortheilhafte Stellung gesetzt, daß sie gewöhnlich bald verschwinden und sich in die herrlichsten Culturländer verwandeln.

Es ift hier indef in der Regel nicht an gange, fo ununterbrochene Sumpfformen zu benten, wie wir wohl große ununterbrochene Bafferflachen sehen; benn gewöhnlich legen sich nur viele mehr ober weniger sumpfige Terrains an einander, von benen bas eine vollig unwegfam, bas andere in geringem Grabe wegfam und bas britte nur zu gewiffen Jahreszeiten entsie durchziehende, trockene dag immer viele wegt ist, fo Damme, Inseln und andere Festlandsformen sich einmischen. Es giebt also im Ganzen mehr ausgedehnte fumpfreiche Gegenden als ausgebehnte Sumpfe. Solche Gegenden aber konnen als ein Ganzes aufgefaßt und als eine Dberflachenfigur betrachtet werden, innerhalb welcher ber Berkehr weit schwieriger ift als in anderen vollig trockenen Begenden. Hecreszüge magen sich solten in folche Gegenden hinein, die Gefahren zu groß sind. Bedeutende Hauptstraßen bahnen sich felten hindurch, weil der Kosten zu viele find; beide alfo umgehen folche Formen, sie vermeibend, und mit ihnen umwanbelt sie ber gange menschliche Werkehr. Sie bestimmen auf biefe Weise sehr häufig die Richtungen der Straßen und die Lage ber Unfiedelungen in ben Umgegenben.

Die großartigste Sumpfgegend, die im bewohnsten Europa vorkommt, ist die Umgegend des Pripret und seiner Nebenstüsse. Sie bildet mitten in einem nach Nord, Ost, West und Sub verkehrs und ansiedelungsreichen Lande eine merkswürdige Wüstenei, deren geographische Stellung sie von jeher eine hochst interessante Rolle in der Geschichte der benachbarten Länder spielen ließ. Wie alle bedeutenden Heereszüge sich an diesen Sümpfen brachen und, sich spaltend, sie umwandelten, so umwandelte sie auch die ganze Verkehreskrömung unter den besnachbarten Volkern und setzte in deutlich erkennbaren Ringen Unsiedelungen und Bahnen um sie herum ab.

Es lassen sich die Lagunen am abriatischen Meere als ein feuchter einige Meilen breiter und viele Meilen langer Küstensstrich mit Sümpsen und Secen auffassen, der gegen das Meer hin etwas aufgerollt und mit einem erhöhten Damme (Lido) umsäumt ist. Sowohl auf diesem Lido, als auch auf den Gränzen der Sümpse und des Trockenlandes erscheint eine Reihe von Ortschaften, so Chioggia, Malomocho, Cortellazzo, Caorte auf dem Lido : Corte, Mestre, Musestre, S. Dona, T. di Mosto an der Gränze des Trockenlandes mit den Sümpsen.

Ungarn ist sehr reich an Sumpfen und kann Manches über ihre Einwirkung auf Städtebau Gesagte bestätigen. Ein großer Sumpf ist z. B. der Ecseder bei Szathmar (Nemethi). Es führen rund um ihn herum Landstraßen über folgende Orte: Csenger, Bagos, Domadika, Nagy = Karoly, Chanabos, Ballay, Merk, Fabianhaza, Mate, Szalka, Ghyontheleh.

Im Subwesten von Debrecin haben bie Orte Karbozag, Labany, Barand, Beretto, Ujfahr, S. Marton, Isaka, Fuzes Snarmat, Deva Banga, Mezo Tur und Torik Miklas einen großen Sumpf zwischen sich liegen, bessen Hauptmasse von keisnem der diese Orte verbindenden Wege berührt wird.

Menn wir die pontinischen Sumpse mit den Waldern von Ardea, Cisterna und Terracina als ein Ganzes nehmen, so wird dieses Oberstächenstück auf der Meeresseite ebenfalls von einem festen Lido und auf der Landseite von einem bergigen Trockenstande, den Bergen von Albano und dem Monte Cacuone mit seisnen Berzweigungen, umgeben. Es drängt alle Ansiedelung aus seisnem ungastlichen Schoose hinaus auf jenes Lido und an den Rand jenes Trockenlandes. Die Städte Nettuno, Fegliano, S. Felice, Badino und Terracina erscheinen am Lido, Civita, Lavigna, Bellatro, Cori, Sermoneta, Sezza, Tiperno und Sonsnino auf den Bergen.

Ein großer waldiger Sumpf ober Bruch ist der fogenannte Spreewald bei Kotbus. Während er nur sieben außerst kleine Dorfschaften, welche auf kleinen, den Sumpf durchschneidenden Gewässern sein Holz hinaussühren, in seinem unwegsamen und unfruchtbaren Inneren erhält, und während nicht eine einzige nennenswerthe Straße ihn durchsetz, liegen an seinem Rande die nicht unbedeutenden Orte Lübben, Lübbenau, Betschau, Strau-

T-00010

pig, Neu = Straucha, und die Straße von Kotbus vermeidet ihn, nach Suden ausweichend.

In den Niederlanden liegt der große Morast De Peel, an dessen Randern sich die Orte Uston, Hellmont, Den Bosch, Grave, Benloo und Weert besinden, zwischen denen Kandle und Straßen in einem Parallelogramme um den Morast herumführen, ohne daß eine derselben die nähere Richtung durch denselben hindurch einschlüge.

Trockenland : Enclaves in Sumpfen, die wir Sumpfoals eine Sumpfoals eine Muance der Wasseroberstäche ansehen, auch Sumpfinseln nennen könnten, kommen nirgends von bedeutender Wichtigkeit vor. Doch kann man als kleine Sumpfinseln, auf welchen sich wahrscheinlich aus militärischen Rücksichten Städte angesiedelt haben, die in den Sumpfen, genannt Valli di Comacchio, auf welcher Comacchio liegt, und dann diejenige, welche Mantua trägt, citiren.

Als Trockenlandisthmus zwischen Sumpfen bietet sich hier die Umgegend der Stadt Szarvas in Ungarn. Diese Stadt liegt am Flusse Kores, einem Nebenflusse der Theiß, und bei ihr treffen drei Sumpse mit den Spisen ihrer Winkel in einem Puncte so zusammen, daß der Stadt auf diese Weise ein Isthmus bleibt, auf dem sie sich mit ihren Hausern und Garten ausdehnen kann. Ueber keinen der bezeichneten Sumpfe führt ein einziger Neben: oder Hauptweg, vielmehr ziehen sich die Wege von Mezd Tur, Solnok, Czegled, Szentes und Gnula mehr am Rande der Sümpfe vorbei und treffen auf dem Isthmus in Szarvas zusammen, welche Stadt also ihre Existenz vielleicht diesem durch die Sümpfe veranlaßten Zusammentreffen verdankt.

Unter ganz eigenthümlichen Verhältnissen steht bie große ungarische Ebene, die zwischen den sumpsigen Flüssen Theiß und Donau und zwischen den Vorbergen der Karpathen parallelogrammartig abgeschlossen wird. Wegen der eigenthümlichen, Landverzfehr hindernden Sonderungskraft der Flüsse bildet sie ein indivisuelles Glied, das natürlich in seiner Mitte die Centra für sein inneres Leben baut. Diese sind: Kecskemet, Halas, Maria Theresienstadt und Zombor. Daß sie dieses sind, zeigen genugsam die von allen Seiten zu ihnen heranlaufenden Wege. Zu

The Name of Street

gleicher Zeit führt aber auch eine große hauptstraße von Pesth durch die Mitte biefes Parallelogramms nach Neu : Sat unb Belgrad, auf ber fich ein bebeutender Berkehr zeigt. Leben dieser Strafe und die Große der Orte Theresienstadt, Recffemet u. f. w., alebann bie Unbedeutendheit ber Stabte im Theiß = und Donauthale (wo nur Szegedin sich ben obgenann= ten Stadten bes Inneren an die Seite segen kann) und eben so die nicht sehr wichtigen Landhandelsstraßen an diesen Flussen erklaren sich ohne Zweifel zum Theil aus ben außerordentlich großen Moraften und Gumpfen, welche die Ufer biefer beiben Fluffe, besonders der Theiß, begleiten. Diese Gumpfe machen den Landverkehr an der Theiß und Donau hinunter fehr beschwerund laffen baher die bezeichnete Ebene gleichfam als eine Einengung zwischen Gumpfen erscheinen, indem sie manche Bufuhr zurudweisen, auf beren Mitte aber manche Durchfuhr gufammendrangen und so dem Fruchtlande von Theresienstadt und Recftemet großen Lebenszumachs bringen.

3) Gegenfat bes Bewalbeten und Unbewalbeten.

Obgleich die Baume und Pflanzen, wenn sie nicht in zu großen Gesellschaften erscheinen, durch mancherlei Dienste, die sie dem Verkehre leisten, ihm nicht nur nicht hinderlich, sondern sozur sehr erwünscht sein mögen, so ist doch ihre große Vergesellschaftung in Wald= und Buschlandschaften, wie wir oben ausssührten, auf vielsache Weise, durch schlechte Lust und allzugroße Feuchtigkeit, die sie ansammeln, durch leicht erfolgende Verssumpfung der Wege, durch Schuß und Nahrung, die sie wilden Thieren und barbarischen Verwohnern gewähren, und dann durch das unmittelbare Hinderniß, das die Bäume durch ihre eigenen Holzmassen der Verwegung des Menschen über die von ihnen bes deckte Oberstäche hin entgegensehen, sehr im Wege.

Es läßt sich aber von ihnen bemerken, was wir von den Sumpfen sagten, nämlich daß auch ihre Gränzen oft nur sehr schwer sich genau auffassen lassen, dazu aber auch noch das, daß sie im Ganzen weit leichter beseitigt werden als die Sumpfe. Die Austottung der Wälder gewährt durch den Holzgewinn einen so unmittelbaren Nußen, daß dem Verkehre durch ihre Hinweg-

raumung oft nur zu rasch Bahn gebrochen wird. Die Balber hindern baher bei Weitem nicht so überwiegend und greifen nicht ein wie die Gebirgs = und Waffergliederungen, verschwinden baher auch, wo jene fraftig bestimmend burchwirken und einen Det in eine gunftige Stellung fegen, fchnell vor bie= fen madtigeren Gewalten. Sie halten sich ba am langften, wo sie mit anderen hinderlichen Bobeneinfluffen vereint auftreten, fo g. B. bei Gumpfen ober auf Gebirgen. In cultivirten Landern sehen wir sie baber auch mit ihnen, namentlich mit Gebirgen, am haufigsten verbunden. Insofern sie fo als fecundare Rrafte erscheinen, ben Ginflug ber Gebirge ober ber Gumpfe verstarkend, wie dieß 3. B. namentlich bei den Pripet = Gumpfen stattfindet, haben wir ihren Erfolg also auch schon bei ben Gebirgen mit erwogen, und es gehoren bann als Beifpiele gu= gleich auch alle die bewaldeten Gebirge und Gumpfe mit hierher.

Als die Menschen sich ackerbauend und colonistrend über bie Gefilde verbreiteten, mag manche Graslanbichaft, oafen = ober ifthmusartig zwischen Urwalbern eingeschloffen, befonders zum Uns bau aufgefordert haben, und die Unbauer folder Waldinfeln mogen sich, wie alle Insulaner, eine Zeit lang ein eigenthumliches Leben und einen eigenen, von anderen Landschaften unabhangigen Städtebau ausgebildet haben. Das Aus= und Umhauen ber Balber mochte bann nach allen Seiten bin von einem folden freien, angebauten Puncte ausgehen, bis endlich die bebauten Dasen, ben Walb vernichtend, sich mit anderen ihnen entgegenarbeitenden Dasen verbanden und verschmolzen. In ihrer Mitte blieb aber ein Lebensherb, eine Stadt, beffen Lage wir nun in ihren anfänglichen, urfächlichen Bedingungen nicht mehr begreifen, da die ihre Eristenz begründenden Verhaltnisse verschwunden find. Der Stabtebau in den Malbern Nordamerikas mag nech taglich Beispiele hierzu liefern.

4) Begenfag bes Beeiften und Unbeeiften.

Den größten Theil des Jahres hindurch ist in den bei Weitem meisten Theilen unserer Erdoberstäche die Temperatur der Urt, daß das Wasser sich in beständig flussigem Zustande bestindet. Es giebt indes Höhen, auf denen sie beständig so ge-

ring ift, daß bas Baffer fich bafelbft nie fluffig-zeigt, eben fo giebt es Gegenden ber Erdoberflache, bie unter fo ungunftigen Winkeln von ben Connenstrahlen getroffen werden, daß auch hier bas Waffer fich ftets rigide erweist. Die Mittelpuncte diefer kalten Eis: und Schneeregionen find in allen Bonen vertheilte hohe Bergfpigen und bann die beiden Pole. Je nach ber Gewalt ber Sonne in ben verschiedenen Jahres: zeiten verbreitet fich nun das Bebiet der Eisherrschaft von die= fen Mittelpuncten aus mehr ober weniger, fo baf die Gisfelder bald nur in fehr beschränkter Ausdehnung an den Polen und Bergspigen anliegen und rund herum vom Baffer in lebenbiger Bewegung umspielt werben, bald aber sich rund um die Pole berum in großeren und immer großeren Kreisen zum Aequator heranziehen und von den Bergen in eben so wachsenden Kreisen die Thaler und Cbenen eingreifen. Indeß übergieht die ganze Erdoberfläche weder beständig, noch auch nur vorübergehend eine ununterbrochene starre Gis = und Schneeflache, fo daß alfo ftets und zu allen Zeiten ber Gegenfat zwischen beeifter ober beschneiter und unbeeister ober unbeschneiter Dberfidche geltend und wirkfam bleibt.

Die Bermandlung des Maffers in Gis hat drei fur ben Berkehr interessante Seiten. Durch sie wird bas Baffer bem Rigiden völlig ahnlich und verliert also völlig feine Natur und alle seine Eigenschaften als Fluffiges. Es wird daher als Bahn für das gewöhnliche Baffervehikel vollkommen unnug und durch diese Berwandlung alle Schifffahrt in ihm sistirt. Die trefflichen Eigenschaften bagegen, die bas ftarr gewordene Baffer ober bas Eis als rigide Berkehrsbahn gewinnt, laffen biefe Berwandlung als außerst vortheilhaft fur den Landverkehr erscheinen. Schnee und Gis bieten fo glatte, fo geringe Friction veranlaffende Dberflachen, daß sie daher ein gang eigenthumliches Behitel möglich und nothig machen, den Schlitten, in welchem ber Landtransport oft um fo Bieles leichter ift, bag er zuweilen um mehr als die Halfte billiger wird als der Land= transport auf ber unbeschneiten Dberflache. Die Eis= und. Schneebildung vernichtet alfo bie Schifffahrt, belebt und erleichtert ben Landhandel, wo er ichon ohnedieß eristirte, und macht endlich, ba fie Bruden baut, wo fruher widerstandloses

Wasser war, Landverkehr ba möglich, wo früher keiner statthaben konnte.

Mus biefen brei Befichtspuncten,

ber Bernichtung ber Schifffahrt,

der Beforderung des schon eristirenden Land: verkehrs und

ber Herstellung eines früher gar nicht eristis

muffen wir nun jede Eisoberflächenfigur sowohl im Gegensate zum flussigen Wasser als zum rigiden Festlande betrachten. Alle drei verschiedenen Erfolge werden bei einer Fläche mit Eis und Schnee Verkehr und Ansiedelung fördern, hindern, tödten und schaffen.

Wir wollen uns ein Stuck der Erdoberflache aedde in Fig. Nr. 143 dauernd und bleibend mit einer Eis = und Schnees decke überzogen denken, sowohl einen Theil der Wassersläche AA, als auch einen Theil des Festlandes BB.

Es wird die Operation dieser Eisflache auf den Berkehr ber sie umgebenden unbeeisten Lander und Meere folgende sein:

Weil die Eisfläche keinen so großartigen und vortheilhaften Transport gestattet als das Masser, so werden die Schisse der Gewässer AA dieselbe überall an den Eisküsten bgd und ahe umsfahren und in die Eisbusen auf dem vortheilhafteren Wasser so weit vordringen als möglich, also bis a, b, d und c, und erst hier werden sich Orte zur Vertauschung des Schiss mit den unvortheilhafteren Schlitten und Wagen bilden. Eben so werden die Schlitten der Eissläche C, welche über das Meer A handeln wollen, sich beeilen, die Schneessäche zu verlassen, um das Wasser den, und schon hier werden sie ihre Waaren auf die Schisse verpacken.

Weil aber die schönen Schneebahnen des Stucks C weit vorzüglicher sind als die rauhen Wege der rigiden Oberstäche B, so wird C auf B gerade umgekehrt wirken als auf A, und Alles, was aus B direct zu einem Puncte des Inneren von C sich bewegt, C sobald als möglich zu erreichen eilen, und eben so wird Alles, was aus C zu einem Puncte von B hinstrebt, so lange als möglich in C zu bleiben suchen. Es wird daraus

eine Belebung ber außersten Puncte von C, e und f hervorzgehen. Dagegen wird Alles, was sich in B mit Wagen bemegt und folglich im Schnee und Eise auf C nicht so leicht fort kann und dabei doch nicht an der Gränze die Schlitten nehmen will, und eben so Alles, was, aus C nach B übertretend, nicht gleich den Wagen nehmen will, eine Zeit lang an der Gränze von B nach C hinwandern, und diese Gränzen ben und die werden daher durch Transito, Cabotage und äußeren Handel auf vielfache Weise befahren und bewohnt erscheinen.

Im Ganzen giebt es nun außer den Eisfeldern der Gletscher und den großen musten Eis= und Schneelandschaften der Pole keine anderen Oberstächenstücke, welche eine beständige und bleibende Eis= und Schneedecke zeigen. Bei diesen bleibenden Eisfeldern aber ist die Erdoberstäche ohnedieß schon durch andere Ver= haltnisse, die Gletscher durch die hohen Gebirgsspißen, die Pol= Eisgebiete durch die Polarstürme und andere Rauhigkeit des Klimas, so unwegsam und undurchdringlich, daß das Eis hier kaum weiter berücksichtigt zu werden braucht.

Die Figuren und Granzen aller anderen Schneeund Eisoberflachen sind außerst schwankend und eis nem beständigen und bedeutenden Wechsel unterworfen, so daß das Schnees und Eisgebiet, das von dem bleibenden Stammeise der Pole und Gletscher ausgeht, fast in jedem Monate des Jahres ein anderes ist.

Ware dieser Wechsel ein vollig regelmäßiger, so daß in eisner gewissen Zeit eines jeden Jahres der Schnees und Eiskreis immer ganz und gar in dieselbe Gegend einträse und folglich an einem gewissen Tage oder einem gewissen Monate immer regelsmäßig dieselbe Größe hätte und dieselbe Figur gabe, so wurde alsdann durch diese Figur in jedem Jahre der Bortheil, den, wie wir oben zeigten, Gränzgegenden des Eisigen mit dem Eislosen haben, denselben Puncten und Gegenden zugeführt werden. Da die Figur nicht dauernd wäre, so wurde dieser Bortheil freilich sehr gering sein. Da aber auf der anderen Seite dieser geringe Bortheil alle Jahre auf derselben Stelle einträte, so wurde badurch bennoch ein Einsluß auf die Orte, welche die Eissigur durchschnitte, ausgeübt werden.

Wir stellen diesen Fall auf der Figur Nr. 144 dar. Es sei hier O der Pol, A das als bleibender Kern um ihn gelagerte Eisseld mit den Granzen, wie sie beständig bleiben. B sei die Eis: und Schneesläche des Monats September, C die des Monats November und D die des Januar. M sei ein großes Festlandenclave in dem Wassermedium F. Im Sommer nun, so lange das Eisseld nur die Größe von A hat, wird die Schiffsahrt rund um M herum ungehindert statthaben, und A wird nur den Einstuß üben, daß es die Schiffsahrtsbahnen zwischen a und b verengt und insofern den Punct a begünstigt, und übrigens wird sich die Bestedelung von M ganz nach der Figur richten, die es mit F bildet. Als bedeutende Hafenpläte also werden sich e, c und d offenbaren.

Vom Monat September an wird nun die Schifffahrt in a vollig ruhen, da seine mafferige Umgebung gleich Rigidem wird. Das Stud auß wird aber feine rauhe unbequeme Dberflache durch die Bedeckung mit Schnee in Etwas verbessern und der Berkehr in seinem Inneren zunehmen, besonders wird bei den Puncten a und & viel Durchgangswaare eingehen. Im Monat November hat fich ber Schnee: und Eiskreis bis über c hinausgeschoben und auch die Schifffahrt von b sistirt, während bie von d und e noch fortgeht. Alles Land ber Infel in bem Stude appe bagegen hat an Leben gewonnen, und bie Puncte y und & werden sowohl vom Lande als auch von der See aus begunstigt sein. Im Januar bei'm Borschreiten des Gis= und Schneekreises D wird auch d sich nicht mehr frei bewegen konnen, und für andere Puncte wie bei den vorigen Aehnliches eintreten. Bei o wird bas ganze Jahr hindurch das Waffer fluffig bleiben, e fortwahrend Schifffahrt treiben und also in Bezug auf die Eisund Schneekreise der begunstigste von allen Orten der Insel M fein.

Wenn nun, wie gesagt, alle Jahre die Eis und Schnees bede sich in jedem Monate ganz auf dieselbe Weise über die Insel M hinzoge, so konnte dies dann für die verschiedenen Otte derselben nicht nur von ganz bedeutendem und bestimmt entschies denem, sondern auch von sehr leicht nachweisbarem Einflusse sein. Ganz ähnliche Erfolge würden sich zeigen, wenn man annähme, daß O nicht Pol, sondern die Spige eines in die Schneelinie

100

hineinragenden Berges, A also ein Gletscher, B, C und D aber von ihm immer mehr bergab steigende und über die umliegenden Ebenen sich verbreitende Schneekreise waren.

Das Vorschreiten des Schnees und der Eisbildung geschieht indeß nie auf so regelmäßige und sich gleichbleibende Weise, vielsmehr sind die auf dieselben einwirkenden Natureinstusse so verschieden, daß in dem einen Jahre die Schneemasse sehr weit vordringt und von den Polen aus tief in die gemäßigte Zone und von den Gebirgen aus weit in die Ebene hinabsteigt, in einem anderen Jahre aber weit weniger, so daß, wenn man die Oberstäche, welche zu verschiedenen Zeiten von Sis bedeckt wird, zeichnen wollte, man eine andere Figur nicht nur für jesden Monat, sondern auch für jedes Jahr bekommen würde.

Allein hier ift boch wieder zu bemerken, bag, fo verfchieden auch die Gisfelberfiguren fur jeben Beitabschnitt fein mogen, boch wiederum diefe Berfchiedenheiten, im Gangen und Großen genommen, nur gering find. Man fann baher für jeden Monat eine mittlere Figur, die immer mehr ober weniger zutrifft, angeben, fo bag bie Schneebede fast immer in einem gewiffen Monate bis in eine gewiffe Gegend reicht und baß fur jeden Ort eine mittlere Zeit mit ziemlicher Sicherheit angenommen werden fann, in welcher fich fein Fluffiges in Rigibes verwandelt, und bag alsbann die Bortheile, die ihm burch Stuffiges zufließen, ceffiren, und die Rachtheile feiner rigiden Dberflache zur felben Beit gemindert werben. Bei biefer Regelmäßigkeit im Großen ließe sich also bann trot jener Unregelmä= figfeit im Rleinen boch ein merklicher Ginfluß, ber von Schnee= und Eisbeden auf die Starte bes Bertehrs geubt wirb, nach= meifen.

Fünfzehntes Capitel.

Von den Einflussen politischer und moralischer Verhältnisse auf Verkehr und Ansiedelung.

Wir haben in den vorhergehenden Betrachtungen zu zeigen vers sucht, daß und inwiefern der Mensch von der Natur und wie er insbesondere in seinem Verkehr auf dieser Erde von der Gesstaltung der Oberstäche derselben abhängt. Wir haben gesehen, wie und wo die dem Verkehre wunschenswerthen und durch ihn veranlaßten Unsiedelungen bei dieser oder jener Oberstächengestaltung hervorgerufen werden.

Der Mensch ist indeß nicht ganz und burchaus Sklave ber Natur, vielmehr, fo fehr er auch von ihr abhangt, boch auch in vieler Sinficht fein und ihr Herr. Natur und Menfchen, Nothwendigkeit und freier Wille, klimatifche und moralifche Berhaltniffe find es, die vereint alle Erscheinungen in der Menschenwelt hervorgebracht haben. Bufall, Willfur, Laune, gludliche Ibeen, Bind und Better, Schicfal und naturlicher Drang gestalten in vielfachem Durcheinandergreifen bie menfchlichen Berhaltniffe und fo insbesondere auch den menschlichen Verkehr und Mir hatten es une hier zur Aufgabe gemacht, Städtebau. nur ben physikalischen Verhaltniffen nachzuforschen, die den Verfehr bebingen, Stabte grunden und machfen laffen. schlossen wir die politischen und moralischen Berhaltnisse, welche Einfluß auf jene Dinge haben konnten, aus. Wir werden inbeg boch auch von jenen hier fo viel fprechen muffen, als nothig ift, theils um die physikalischen von den moralischen Einfluffen scharfer zu unterscheiben, theils um zu erkennen, inwiesfern jene von diesen in ihrer Wirksamkeit modificirt, geschwächt oder gestärkt werden können, und zwar um so mehr, da einige von ihnen einigermaßen von der Natur abhängen, mit dieser das her zugleich wirken und so gleichsam als eine Art von Mittelsstufe zwischen den freien moralischen Gewalten und den sklavischen Natureinslussen erscheinen.

Es läßt sich zuvörderst über diese unmittelbar ober mittelbar vom Menschen ausgehenden Einwirkungen auf Städtebau und Verkehr im Allgemeinen bemerken, daß sie bei Weitem nicht so durchgreisend, nicht so wichtig und auch nicht so bauernd sind wie die natürlichen, weil der Mensch, der in dem einen Jahrhunderte gebildet, industriss und regsam erscheint, in dem anderen roh, barbarisch und unbändig sich zeigt, der bald diese Sitte, bald jene annimmt und beständig über die alten Gränzen hinausstuthet, viel veränderlicher ist als die Nastur, die noch jest seit Jahrtausenden in denselben Betten ihr Wasser strömt, noch immer mit denselben Meeresarmen dieselben Ländersormen umfaßt, stets dieselben Bergmassen zum Himmel emporthürmt und zwar leise, langsam, aber sicher, gleichmäßig, beständig und stetig wirkt.

Es greifen die Eroberer mit gierigen Sanden unbekummert um naturliche Grangen und um all bas feine Gewebe und Ge= tafel ber Schaubuhne ber Ereigniffe, beffen Faben wir nachforschten, in die Landermaffen hinein, ballen zusammen und haufen auf einander, mas ihnen geluftet. Alte Stabte werden ausgerottet und neue gegrundet, wo bie Launen der Gewaltigen es gebieten. Man legt neue Wege auf ben Befehl ber Machtigen an, und alte werden verlaffen, wie es eben ber Bufall will. Privilegien werben aufgemauert, bie eine Zeit lang ftarter wirken als ein Strom, und Grangmauthen errichtet, die oft eben fo fehr hemmen wie ein hohes Gebirge. Die Meere icheinen fein hinberniß zu fein, Gieregionen, wie bie heißen Sandgegenben, werden durchfest, die Flußgotter in Feffeln geschlagen und bie Nomphen aus bem Reiche ihrer Balber verjagt. Die braufenbe Strome ergiegen fich die von politischen Ginfluffen bewegten Maffen aus ihren Betten über bie Gefilbe, sturzen alle natürlichen Grangmarten nieder, vermischen Bach, Teich und Meer, und

es möchte bei der Betrachtung ihrer heftigen Wirksamkeit fast alle die Mühe, die wir uns gegeben haben, den Einwirkungen der natürlichen Gränzen nachzuspüren, verloren scheinen, wenn nicht diese politischen Ereignisse, die wie Ströme hereinbrechen, sich auch wieder wie ein hohes Wasser in den natürlichen Canalen verliefen, ohne die Umstände im Wesentlichen und auf die Dauer zu verändern. Dieselben Bergspissen tauchen aus der Fluth wieder hervor, das Wasser sammelt sich in denselben Teichen und Seeen, die Bäche und Quellen beruhigen sich und bleiben in den alten Ufern, und Alles zerfällt wieder in die vorigen Reviere und Quartiere.

Die politischen und moralischen Einwirkungen auf Berkehr und Unsiedelung gehen nur von der Bevölkerung des kandes aus und reduciren sich daher alle auf die Charakter Sigenthumlichkeis ten, Sitten und Institutionen derselben. Diese Dinge erhält aber ein Bolk theils als seinen ihm angeborenen Grundcharakter von seinen Vorältern, oder giebt sich dieselben durch seine großen Geister, die es gebiert, theils empfängt es sie durch die Natur, von der es umgeben ist Wir können daher das Hierhergehörige bequem unter diesen Gesichtspuncten betrachten und die politisschen Einstüsse auf den Verkehr eintheilen

- 1) in folche, die von ber Natur bes Landes ab-
- 2) in solche, die nicht davon abhängen, die also entweder von dem angeborenen Naturell des Volks, oder von der Erziehung, die es sich durch seine großen Männer gab und durch seine Nachbarn, Eroberer u. s. empfing, herrühren.
 - 1) Politische Einflüsse, die von der Matur des bewohnten Landes abhängen und ursprünge lich von ihr ausgehen.

Wir können und dürfen hier natürlich nicht in weitläufige Untersuchungen darüber eingehen, inwiesern der Charakter eines Volks von der Natur des Landes, welches es bewohnt, abhängt und wie diese oder jene Boden = oder Klima = Nuance auch diese oder jene Charakter = Nuance hervorbringt. Nur für die Haupt= formen der Erdoberstäche wollen wir die Haupteinstüsse so weit skizziren, als es für unseren Zweck nothig scheint.

The Year of the last

The Year Control

Es erscheinen die moralischen Einflusse dieser Klasse als mittelbare Einflusse der Natur, treten mit der Natur zugleich auf und unterstüßen sie, sich mit ihr vereinend, in der Regel der Art, daß sie der Natur helsen und in derselben Weise, wie sie selbst schon physikalisch wirkt, moralisch weiter wirken, so daß Das, was in der Natur ein physikalisches Hindernis des Verkehrs wird, auch noch im Geiste der Volker sich als ein neu hinzukommendes moralisches Hindernis aufthürmt, und daß Das, was schon ohnedieß durch die Naturkräfte und die Besschaffenheit der Bodenoberstäche dem Verkehre günstig war, auch noch außerdem den Geist der Volker gleichsam applanirt, ebnet und zum Verkehre geschickter macht.

Der Mensch lebt in ber Luft, fußt auf bem Boben und kann auf bem Wasser verkehren. Alle natürlichen Einflüsse, die auf seinen moralischen Zustand wirken
sollen, können daher einzig und allein entweder von der Beschaffenheit der Luft, oder von den Besonderheiten des Bodens, auf
dem er sust, oder von den Eigenthumlichkeiten des Wassers,
auf dem er verkehrt, herrühren.

Lufteinfluffe.

Es leidet wohl keinen Zweifel, daß von allen physikalischen Einflussen auf Charakter und Eigenthumlichkeit der Nationen dies jenigen, welche durch die Luft vermittelt werden, die wichtigsten sind, und daß selbst wiederum ein großer Theil der Bodeneinsstusse nur durch die Luft sich fühlbar macht und daher unmitztelbar als Luftwirkung und nur mittelbar als Bodenwirkung zu betrachten ist.

Außer dem Boden und Wasser mit Allem, was darauf thas
tig ist, außer der vom Boden ausströmenden Elektricität, außer
dem Magnetismus, außer den Ausdunstungen des Wassers und
der Wälder, außer der Erhebung des Bodens in die reineren
Lufte, außer den daraus aufsteigenden Wolken u. s. w. wirken
nun auch noch durch die Luft das Licht der Sonne und der Gestirne und mit ihm wahrscheinlich viele andere kosmische Einslusse
neben jenen tellurischen auf den Menschen.

Man unterscheibet jedoch gewöhnlich nicht die verschiedenen Urfachen der Lufteinflusse und umfaßt diese ganze Betrachtung

meistens nur unter bem allgemeinen Namen Klima, indem man barunter die Einwirkungen aller ber verschiedenen Luftzustände, die uns umgeben, versteht.

Es ließe sich benken, daß die Luft an einigen Stellen elektrischer ware als an anderen, und daß sie an anderen eine ans
dere Schwere und Athembarkeit hatte. Es mögen in der That
solche oder andere ähnliche verborgene Einflusse in der Luft obwalten und den Geist des Menschen hier und da unmerklich umwandeln, ändern und bilden, und daher auch unsichtbar dem
Verkehre förderlich und hinderlich entgegentreten. Sie sind aber
ganz unmeßbar und entfallen also unserer Berechnung.

Eben so mogen von den kosmischen Kraften auch viele im Beheimen, ohne daß wir es wiffen, wirken und die menfchlichen Dinge und felbst unbewußt leiten und gestalten, wenn auch nicht mit ber Entschiedenheit und Alleinherrschaft, Ustrologen es annehmen. Doch auch sie entgehen im Ganzen unseren Berechnungen, nur mit ber einzigen Musnahme ber Gin= wirkungen jenes machtigen Gestirnes, bas uns fo vollig in feine gewaltigen Kreife gezogen hat. Die Ginfluffe unserer Sonne find unenblich manchfach, boch konnen wir die Hauptsache hier auf Warme-Entwickelung und Lichtfülle reduciren. Das Licht und bie Warme sind ohne Zweifel die wichtigsten und gewaltigsten Krafte, bie von diesem Gestirne auf die Menschheit ausgehen und am allermeisten auf Seele und Leib einwirken, und ihre verschiebene Bertheilung ist baher von ber größten Wichtigkeit. Gie werden burch die Stellung ber Erbe zur Sonne, ferner durch die Art ber Krummung ber Oberflache ber Erbe und alsbann burch bie Lage eines Ortes in Bezug zu diefer Krummung ober feine geographische Position bedingt.

Licht und Warme nehmen diesem nach im Allgemeinen von den Polen nach dem Aequator hin zu, so daß sich viele Ringe oder Zonen darnach rund um die Erde hin herumlegen, welche eine gleiche Lichtvertheilung und Warme-Entwickelung genießen.

Es ist nun im Ganzen wohl außerordentlich schwer anzuge= ben, wie im Allgemeinen Licht= und Warmemenge auf den mensch= lichen Geist einwirken. Doch scheint, wenn wir die außersten Ertremitäten und die Mitte zwischen beiden betrachten, so viel gewiß, daß die außersten, am Nordpol in ewiger Nacht und beständigem Winter lebenden Menschen von außerst trägem Blute, von geringer Energie, von unbedeutendem Geselligkeitstriebe und schwacher Verkehrslust sind und allesammt diese Eigenthumlichkeisten zeigen, obgleich sie von sehr verschiedener Race sind, und ihr väterliches Erbtheil also ein ganz verschiedenes ist.

Betrachten wir auf der anderen Seite die unter dem Aequator wohnenden Menschen, so scheint ihr mit Licht und Hiße durchdrungener und übersättigter Körper einen wilden Sinn, ein jähes, beständig flüssiges und brausendes Blut zu unterhalten und sie nicht zu den nur mit gesetzem und ruhigem Sinne zu betreibenden Werken des Verkehrs und der Civilisation geneigt zu machen.

Werfen wir dagegen einen Blick auf die Mitte zwischen Pol und Aequator, so scheinen hier Warme und Kalte so im Gleichs gewichte zu sein und so schön abzuwechseln, daß jene das Blut warm und sließend erhalt und diese im Winter das zu Hitzige wieder etwas abkühlt, das neue Leben im Frühlinge aber einen neuen Aufschwung giebt und neue Versuche hervorbringt, so daß hier gerade die gebildetsten, thätigsten und lebendigsten Nationen entstehen konnten.

Betrachtet man biese brei Puncte, so könnte man von Norsten nach Suden eine fortschreitend größere Bewegung des Blutes von größter Erstarrung zu gemäßigter Bewegung und endlich zu stürmischem Dahinbrausen, ein Fortschreiten der Bildung von beiden Seiten, von Norden und von Suden her, und eine höchste Bluthe derselben in der Mitte, eine Abnahme derselben nach Norden durch Kälte und nach Suden durch Hiße annehmen.

Es läßt sich hieraus folglich auf ein Ablagern aller geistigen Machte dieser Art in große Zonen oder Ringe rund um die Pole herum und dem Aequator parallel schließen. Es muß auf der Reise vom Aequator zum Pol eine beständige Verschiedenheit der Charaktere bes merkt werden. Dagegen muß in gleicher Entfernung vom Pole und vom Aequator auf der Reise um die Erde eine gewisse Gleichsartigkeit der Sitten und Charaktere wahrgenommen werden, in sofern sie von der Lichts und Wärmemenge herrühsten. Daraus geht denn der für unsere Betrachtungen wichtige

0.140

allgemeine Sat hervor, baß das Fortschreiten bes Berkehrs von Norden nach Suden wegen der Verschiedenheit der Volkscharaktere und Sitten und der nationalen Elemente, durch welche et sich Bahn brechen muß, mehr Hemmungen als von Osten nach Westen erduldet, wo in derselben Zone immer wieder Homogenes neben einander zu sinden ist. Wie auf geedneter Bahn muß hier Alles fortgleiten und wie im gewohnten Elemente unter verwandten und bekannten Geisstern sich leicht bewegen.

Es muß daher z. B. für Eroberer weit leichter sein, sich von Westen nach Osten auszudehnen, als von Norden nach Süsten, weil die nördlichen und südlichen heterogenen Geister schwerer zu vereinigen sind. Die kalten Seelen des Nordens werden sich leichter zu ihren kalten Brüdern sinden und mit ihnen zu einer politischen Gemeinheit verschmelzen. Die Gebildeten der Mitte werden sich natürlich eher unter die Könige ihrer gebildeten Nachbarn der Mitte sügen als unter die Barbaren des Südens oder Nordens.

Wenn bemnach auch nicht alle Staatsorganismen, in benen zu einem Ganzen vereinte Bolker mit einander verkehren, wirklich immer von Often nach Westen langer ausgebehnt sein muffen als von Morben nach Guden, so kann man boch bei allen Staaten ein aus ben Bolferverwandtichaften, bie durch klimatische Einfluffe bedingt werden, ber vorgehendes Streben annehmen, fich in ber Richt: ung von Often nach Westen zu verlängern und von Morben nach Guben zufammenzuziehen. Man meffe und vergleiche in diefer Beziehung die nordsublichen und oftwestlichen Dimensionen ber Massen, welche bie Romer, die Ruffen, die Mongolen, die Macedonier, Desterreicher, die Preußen und andere Mationen erobernd jufam: menhäuften.

2) Bobeneinfluffe.

Die Bodeneinstüsse wirken auf zweierlei Weise auf den Menschen, entweder unmittelbar oder mittelbar durch die Luft. Da kein anderes Medium zwischen Boden und Menschen existirt, so giebt es auch keine andere Urt der Einwirkung bes Bodens.

A. Unmittelbare Bodeneinfluffe.

Es ware hier also zu erforschen, wie der Boden durch seis nen Zustand, nämlich theils durch seine Fruchtbarkeit, theils durch seine Oberflächenform unmittelbar auf den menschlichen Geist einwirke.

a) Was die Frucht barkeit des Bodens anbetrifft, so ist diese gewiß von der größten Wichtigkeit für die Entwickelung des moralischen Charakters der Menschen. Auch hier giebt es, wie bei der Kälte, ein paar Ertreme, die zu bemerken sind und die beide in entgegengesetzer Weise auf denselben Erfolg hin-arbeiten. Es lassen sich hier die Ertreme eines völlig unfrucht-baren Bodens (der Wüsten) und eines vollkommen und im höchsten Grade surchtbaren Bodens und dann ein zwischen beisden in der Mitte liegendes nugbares Land erkennen.

Es scheint im Ganzen, daß diese Extreme beide nicht sehr gunftig auf den Menschen einwirken, und daß die Mitte auch hier das Beste ist.

Die völlig anbauunfähigen Lanbstriche, die Wüsten, stellen der Eultur so viele Schwierigkeiten entgegen, daß der Mensch durch die Größe der zu überwindenden Hindernisse auf's Stärkste abgeschreckt und durch die Geringfügigkeit des Gewinns zum Ansbau dieser Länder auf's Geringste gereizt wird. Daher gedeihen Ackerbau und Civilisation in den Wüsten schlecht, und zeigen sich nur Räuber und Nomaden in ihnen.

Außer den, den Verkehr hindernden eigenthumlich schlechten physikalischen Eigenschaften der Wüste, den Winden, die sie erzeugen, dem heißen Sande, den sie dem Verkehr entgegensehen, und ihrer Unfruchtbarkeit, die schwer zu besiegen ist, bringen sie alsdann auch noch eine uncultivirte Bevölkerung hervor, welche durch ihren barbarischen Zustand dann ebenfalls den Verkehr hinzbert. Es lassen sich daher alle Wüsten auch in dieser Hinsicht als geographische Oberstächenstücke auffassen, die durch ihre Bevölkerung von mehr oder minder hinderlichem Einstusse sein müssen, und deren Gestaltung und Figur deswegen auch interessant ist.

100

Fast eben so schwer aber wie in der Wüste entwickelt sich die Cultur auch auf einem völlig fruchtbaren Landstriche, wo der Boden Alles von selbst giebt. Hier nimmt der Mensch nur das Gebotene und begnügt sich mit der rohen Gabe der Natur, ohne auf Berbesserung zu denken. Es wird auch auf solchen Erdschollen wenig Idee geboren, und die Civilisation, der Verkehrse und Geselligkeitstrieb machen daher auch auf ihnen in der Regel wenig Fortschritte. Die Einstüsse solcher Erdschollen sind daher sehr ungünstig und bringen in der Regel eine Geschlecht hersvor, dessen moralische Zustände dem Verkehre durch solches Land oder in demselben nicht günstig sein können.

Die Lander scheinen für die Civilisation die allervortheilhaf= testen zu sein, welche mit vielen Schwierigkeiten auch viele Bortheile verbinden und bei großer Arbeit großen Gewinn geben. Ja, wenn erst die Runft bes Aderbaues einige Fortschritte gemacht hat, scheint es sogar, daß geradezu biejenigen, welche am allerschwersten zu bebauen sind, dabei aber dann auch am allermeisten Frucht und Lohn gewahren, eben bie find, welche bie up= pigste Fulle, ben größten Reichthum, bie herrlichste Civilisation und in Folge beffen bas uppigste Stabteleben hervorbringen. Es find hier insbesondere die Delta-Lander und überhaupt Ueberschwemmungen ausgesette Flugniederungen zu nennen. Ihre Bearbeitung erforbert viele Kunst und außerordentlichen Fleiß. Daher sind sie vielleicht nicht bazu geeignet, bie Menfchen gunachft zum Unbau zu reizen und die Runft bes Uderbaues entstehen zu laffen. Allein, wenn diefe einmal sich einigermaßen ausgebilder hat, fo kann sie bann folche Gegenden ergreifen und wird sich bei ihrer Bearbeitung noch mehr vervollkommnen und hiermit die gange geistige Kraft bes Menschen heben. Solche eigenthumliche Dber= flachenstücke find z. B. bas Mil = Delta, bas hollandische Rhein= Delta und ähnliche kleinere, wie man sie fast in jedem Lande findet.

Auch diese höchsten Culturlander und die Wolkstalente, die sie bilden, die Bevölkerung, die sie nahren, die Gelegenheiten und Bequemlichkeiten, die sie für den Verkehr ausbilden, dies Alles läst sich daher unter einer Figur auffassen und als eine vorstheilhaft oder unvortheilhaft wirkende Gewalt in Anschlag bringen. Solche Delta: Culturen werden sich aus den umgebenden Vot=

kern herausschalen und sich in ihren eigenen Kreisen unter befonderen Einflussen bewegen.

b) Durch die Art feiner Dberflachenbeschaffen= heit kann der Boden ebenfalls unmittelbar auf den Berkehr einwirken. Durch häufige Bewandelung des Sandes erlangt ber Mensch eine besondere Geschicklichkeit, auf ihm zu verkehren, und burch vielfaches Berkehren auf bem Sumpfe ober auf bem Gife bildet er das Talent zu biefer ober jener Berkehrsweise in Dadurch, bag eine Bodenoberflache bie hohem Grade aus. Pferde, ober Menschen immer zu beständig im Schlitten ober auf bem Dagen halt, gewinnen sie eine besondere Geschick= lichkeit in ber Behandlung biefer Behikel.

Besonders wichtig wird diese Bemerkung fur die Meere. Mue Gegenfage bes Bobens bringen burch die bloße Verschieden= heit der Beschaffenheit der Oberflache feine so große Berschieden= heit im Charafter der Nationen hervor wie ber Gegenfat bes Rigiden und Fluffigen. Die haufige Befahrung der Meeresoberflache erzeugt in ber Mation, die fo liegt, baf fie bas Baffer oft befahren muß, eine große Ruhnheit, ber Befahr bes Meeres zu trogen und eine große Gewandtheit in der Sandhabung bes Dazu kommt, bag jedes Meer feine eigenen Gefah-Schiffs. ren hat und also auch seine eigenen Kenntnisse und seine eige= nen Talente erfordert. Daher fprechen benn auch bei ber Ub: granzung zweier Meere biefe eigenen Talente ber Meeres= anwohner zu ihrem Gunsten, und häufig muß schon beswegen bei bem Uebergange aus einem Meere in bas andere ein Austaufch Stattfinben.

Auch die Erhebung des Bobens ist von großer Bedeutung in dieser Hinsicht. Wir sprechen hier nicht von dem Erheben in reinere Lüste (dieß ist ein mittelbarer Einfluß), sondern blos von dem unmittelbaren Einflusse der Bodenerhebung als solcher. Dahin gehört, daß das mühselige Steigen die Menschen stärkt und ihr Talent in Besteigung der Berge besonders übt. Dieß Talent nun haben die Ebenenbewohner nicht. Sowohl der Mangel desselben in den Ebenen, als sein Borhandensein in den Bergen befördert den Verkehr der Ebene und des Gebirges an den Gränzen, in denen sie zusammenstoßen. Diese Gewandtheit der Bergbewohner in Benußung der Vortheile der durch sie bes

wohnten Oberflächengestaltung, sowohl bei'm friedlichen hinübers schaffen der Waaren, als bei'm seindlichen Fliehen in dieselben und bei'm Vertheidigen berselben, trägt daher zur Unabhängigsteit der Gebirgsländer von der Ebene und zu der Freiheit, die man in den Vergen sindet, bei. Schon deswegen schälen sich die Verge und Gebirge in der Regel auch als eigene politische Gesammtheiten aus der Ebene heraus und treten daher auch als solche einflußreich für den Verkehr auf.

Heilungen, die sie bilden, die vielen eng eingeschloffenen Thateler, Schluchten u. s. w. eine außerordentlich geringe Einheit der gesammten politischen Gesellschaft veranlassen. Sie führen vielemehr eine große Zerschnittenheit der Bolksmasse und des Bolksecharakters herbei, so daß fast jedes Thal einen anderen Charakter hat und daß sich das Ganze in viele verschiedenartige Stämme und Clans zertheilt, wie z. B. in Schottland und in der Schweiz. Iedes Gebirgsthal ist unter anderen klimatischen und unter anderen Bodeneinslüssen gelegen, weshalb sich fast in jedem Thale andere Sitten und andere Charaktere zeigen. Daher denn auch die großen Schwierigkeiten des Gebirgsverkehrs nicht blos des coupirten und zerschnittenen Terrains, sone dern auch des coupirten Bolkscharakters wegen.

Die Ebene ift barin gang anders. Wie sich die Wasserin ihr ausgleichen und, sie überschwemmend, große Meere bilben, wahrend in den Bergen das Baffer fich in fleine Bassins abtheilt, so fluthet auch der Bolkscharakter in der Ebene hin und her, gleicht sich aus, theilt sich mit und bildet große einige Maffen. Es läßt sich biese politische und moralische Ein= der Bolksmaffen fast in jedem ebenen Lande beobachten. Die Ebenen find baher zur Eroberung, fo wie bie Berge gur Bertheibigung, auch weit geeigneter, und fast jedes Land hat in ber Ebene seinen politischen Kern, in beffen Mitte sich fein haupt= sit befindet, in der sich die Gesellschaft mehr ausgebildet hat, und in der die zusammenhangende Masse der Burger einiger und com= pacter geworden ist. So ist es mit der Ebene von Mabrid in Spanien, mit ber um Paris in Frankreich, mit ber um Berlin in Preußen, mit der um Rom in Italien, mit der um Pesth und Dfen in Ungarn, mit ber von Prag in Bohmen, mit ber von Brunn

100

in Mahren, mit der von Stockholm in Schweden, mit der von Minchen in Baiern, mit ber von Moskau in Rugland. Mus ber Mitte aller biefer Ebenen stiegen die vereinigten politischen Machte ge=

gen bie Berge an.

Die Ebene ift baher nicht nur unmittelbar baburch, bag bie Wagen über ihr applanirtes Terrain leichter bahin laufen, son= bern auch badurch, daß bie applanirten geistigen Maffen großer und geebneter find und ein leichteres Durch bringen gestatten, Dieß bringt also einen moralischen jum Berfehre geeigneter. Gegensat zwischen Ebene und Gebirge hervor, ber ben physischen Contrast bieser beiden Dberflachenformen noch stärft und mehrt.

B. Mittelbare Bobeneinfluffe.

Mittelbare Bobeneinfluffe konnen nur folche burch die Luft mirken, benn ein anderes Mittel, wie gefagt,

giebt es nicht vom Boden bis zum Menschen.

Der Boden hangt jum Theil felbst von ber Luft ab, wird durch die aus ihr sich herablassenden befruchtenden Stoffe mehr ober weniger befruchtet, von den Feuchtigkeiten befeuchtet und zum Sumpfe gemacht, von der Trodenheit ausgeborrt und von anderen Eigenthumlichkeiten ber Luft anders bedingt.

Auf der anderen Seite aber wird die Luft auch wieber vom Diefer giebt ihr feine Feuchtigfeit, wenn er Boben bedingt. Sumpf ist, seine Waldausdunstungen und seine Trockenheit zu= rud, und beide, Boden und Luft, bedingen fo in vereinter Birtung und Gegenwirkung vielfach bas Klima. Es sind besonders also die chemischen Eigenschaften bes Bobens und ber Dinge, welche mit ihm zusammenhängen (Balber u. f. w.), welche hier zu betrachten waren. Dann aber ist es auch die Erhebung bes Bobens.

In Bezug auf die Beränderungen der Luft durch chemische Eigenschaften des Bobens läßt sich hier nun im Allgemeinen fagen, daß mahrscheinlich jede Berschiedenheit der Bodenoberflache auch eine Berschiedenheit ber Luft bedingt, und fomit auf den Menschen und seine Bildung verschieden einwirke, ohne daß man doch im Einzelnen nachweisen konne, wie z. B. ber Thonboden durch eigenthumliche Ausdunstungen auf Luft und Menschen einwirke, welche Geisteseigenschaften ber Sandboden befordere, welchen Ginfluß die Ausbunftungen des Sumpfes haben. Bon den letteren könnte man noch das Meiste nachweisen. In der Regel wirken die Dünste der Sümpfe sehr schlecht auf Constitution und Charakter der Menschen; sie machen sie kränklich und untüchtig und erzeugen ein schwächliches Geschlecht, so die volhnnischen Sümpfe, so die pontinischen. Es vereint sich das her in den Sumpfgegenden mit der schlechten Luft auch noch das geschwächte Menschengeschlecht, um den Reisenden die Eristenz in denselben zu erschweren und den Verkehr in diesen Oberstächensgegenden kränkeln zu machen.

Much halt sich baher in ben Gumpfen*) in ber Regel viel Daffelbe ift mit den Walbern ber Fall. Die Arin den Waldern sind nur grobe, rohe und wenig Wiffenschaft erforbernbe. Runst Dabei ist und in ihnen rauber und das Klima wilder, so wie der Ackerbau schwerer. Die Sonnenstrahlen bringen schwer durch, und wie sich baber bas Eis und bie Ralte bes Mintere langer in ihnen halten, fo weichen auch die Ralte und das Eis ber geistigen Robbeit Es gesellt sich so zu allen physikalischen schwerer von ihnen. Einfluffen ber Malber auch noch diefe geistige Robbeit, bem Berkehre Sinderniffe zu bereiten.

Großer Mangel an Baumen bewirft wiederum Uncultur anderer Art. Einiger Baume bedarf die Cultur, so wie einisgen Schattens der Boden. Daher sind die Lander, wo nur wilder Strauchs und Graswuchs den Boden bedeckt, ebenfalls der Cultur nicht günstig und gestatten nur den Nomaden den Aufenthalt, wie z. B. die Steppen Usiens und die Pampas Sudsamerikas.

Wir bemerkten, daß die Berge schon als Erhebungen durch die Art ihrer Beschreitungsweise der Freiheit und eigenthümlichen Entwickelung der Bewohner günstig sein möchten. Noch mehr oder doch eben so viel sind sie es aber auch durch die reinere Luft, in welche sie sich erheben und beren Anhauche sie ihre Bewohner aussetzen. Die frische, freie Luft der Berge macht den Geist geweckter und unabhängiger. Die außerordentlichen Eigen-

T.coole

^{*)} Es kommt freilich auch auf die Art der Sumpfe an. Wenn sie so sind, daß ihre Entwasserung viel Vortheil gewährt, wie bei den Delta: sumpfen, so werden sie gerade oft Hauptsige der Cultur.

and the same of the same of

Baterlande und zu ihren Brüdern; daher der Patriotismus, das her die Freiheitsliebe der Bergbewohner. Dabei ist aber auch das Malerische und Poetische der Berge gewiß nicht gering ansuschlagen. Die wunderbaren Aussichten, die herrlichen Thäster, die himmelansteigenden Höhen, die der Bergbewohner nirsgends als in seinen Gebirgen sindet, lassen ihm sein Land als ein so eigenthümliches Gebiet erscheinen, daß er nirgends sich heimisch sindet als hier.

2) Politische und moralische Einflüsse, die nicht von der Natur des Landes bedingt werden.

Unter politischen und moralischen Einflussen, die nicht von der Natur bedingt werden, verstehen wir solche Kräfte, solche Bolkstalente und Eigenthümlichkeiten des Charakters, die nicht der Boden, die Luft und das Klima dem Bolke geben. So groß nämlich auch die Gewalt des Bodens, des Klimas und der Natur ist, so sehr die Zonen, die Gebirge, die Sümpfe, die Wälsder, die Wüsten u. s. w. alle Bevölkerung, die in ihre Gebiete fällt, auf einerlei Weise zu bilden und zu modeln streben, so sehr behaupten doch immer noch nebenher der ursprüngliche Charakter des Stammes und die Erziehung, welche das Volk sich giebt, ihre eigenen Rechte.

Es eristiren beide Einflusse neben einander, beschränken sich gegenseitig, aber sie heben sich nicht auf. Nehmen wir hier das Beispiel des Nordens. Dem Norden ist ein ruhigeres Wesen, eine minder feurige Phantasie und ein geringeres Glühen der Leidenschaften eigen. Es werden die Bölker germanischen, sinnisschen, wie stavischen Stammes alle diesem Einslusse des Nordens unterworfen sein, allein jedes auf seine Weise, die Schwesden auf germanische, die Finnlander auf sinnische und die Russen auf stavische Weise. Man könnte auch Italiener unter den Nordpol versesen, und ihr Blut würde gewiß nordischen Pulssschlag annehmen, sie würden nordische Italiener werden. Zu gleicher Zeit aber würden sie auch italienische Weise modisieren, d. h. die Einslusse des Nordens auf italienische Weise modisciren.

Das, was nun nicht vom Boden abhängt und was ein

Wolk auf jeden Boben, den es bezieht, mit hindringt, ist wies derum Zweierlei, entweder etwas Ungeborenes oder etwas Ungenommenes. Wir können diese Betrachtung daher wies derum in zwei Theile zerfallen lassen;

erstens in die jedem Bolke angeborenen und

zweitens in die von jedem Bolke angenommenen oder ihm anerzogenen moralischen Eigenthumlichkeiten.

A. Die jedem Volke angeborenen moralischen Eigenheiten.

Wir sehen zuweilen bei einem und bemfelben Bolke gewiffe Eigenthumlichkeiten dem Nationalcharakter fest ankleben und mit folder Dauer und Unzerstörbarkeit unter allen Umständen auf gleiche Weise zeigen, daß die Idee nicht vollig abgewiesen werden fann, daß diesen werschiedenen Charafterbildungen verfchiebenartige Urmischungen ober Urtypen zum Grunde liegen. Deutschen z. B. zeigen sich in allen Zeiten als ein ausdauernd fleißiges, bildsames, treues und biederes Bolf und haben diesen Charakter seit Sahrtaufenden und unter allen Umftanden erhalten. Gie zeigen sich mit biesen und anderen Gigenthumlich: keiten so in Rugland, so in Amerika, so unter allen Klimaten Die politischen Greignisse haben diesen Grundchaund Volkern. rakter ber deutschen Nation sehr wenig verändert. Die Franzosen bagegen zeigen sich als ein geselliges, lebenslustiges, leichtes und munteres Bolk, haben sich zu Cafar's Zeiten schon so bewahrt und zeichnen sich in ihren Colonicen auch badurch vor ben Englandern und anderen Nachbarn aus.

Einige Bolfer scheinen von Haus aus schon kriegerisch zu sein und zwar nicht durch ihre geographische Position oder ihre Nachbarn, sondern durch ihr Blut und den von der Natur ihnen eingeimpsten Charakter. Das eine oder das andere Bolk scheint ein besonderes Talent für Handel und Gewerbe zu haben, führt seine Geschäfte mit großer Gewandtheit und Schnelligkeit, wie z. B. die Russen, deren Talent im Ubmachen der Geschäfte von jeher gerühmt worden. Solche Bolker betreiben nun unter allen Umständen die Geschäfte des Berkehrs mit Leichtigkeit, sie mögen in der Ebene oder im Gebirge wohnen, und wissen alsdann durch ihre Geschäftslust den Vers

0.140

kehr hindernden Einfluß des ungunstigen Terrains, das sie etwa bewohnen, der Gebirge, Walder und Sumpfe, zu mäßigen.

Es finden sich solche besondere, den Verkehr fördernde ober hindernde und daher hier als bestimmende Momente in Unschlag zu bringende Unlagen und Talente bei jeder Nation, ja oft bei der Bevölkerung jeder einzelnen Stadt wieder, und sie häusen und mehren oder hemmen und mindern dann den Verkehr und die Ansiedelung, auch ohne daß ein Naturverhältniß bedingend einwirke.

B. Die ben Bolfern anerzogenen Gigenfchaften.

Es ist im Ganzen sehr schwer, das Anerzogene im Charafter von dem Angeborenen bei einem Bolke eben so wie bei'm einzelnen Menschen zu unterscheiden, ja das Eine geht sogar oft in's Andere über, so daß Das, was schon von Natur in dem Charafter eines Volkes liegt, durch Erziehung noch mehr ihm eingeprägt und in ihm entwickelt und ausgebildet wird, und umgekehrt, daß Das, was ihm anserzogen wird, endlich sogar in sein Wesen bleibend übergeht, sich nun in Kindern und Kindeskindern wieder erzeugt und, sich sorterbend, Angeborenes wird.

Wenschen es sind, mochte den Bersuch wagen, zu entscheiden, was im Charakter der Bolker Adamssünde und was Vorsahrentugend sei, was ihnen im Naturell stecke und was dagegen vom freien Willen bestimmt werde, was Angenommenes und was Selbstgegebesnes sei, was endlich in ihren Handlungen und Bewegungen von Klima und Landesbeschaffenheit bedingt werde. Die Charaktergepräge der Nationen, wie wir sie jest in diesen neuesten Momenten der weltgeschichtlichen Entwickelungen sehen, sind Gebilde, welche unter der Einwirkung unerforschbar vielfacher Einslüsse entstanzben sind.

Wir wollen hier indeß nicht blos von den Geisteseigenschafz ten im Bolke als nationell Bleibendem sprechen, sondern überhaupt von Allem, was in einem Bolke durch Willkur der Menschen, sei es als Staatseinrichtung, als Charakter-Eigenthumlichkeit, als Geset, als Erwerbszweig, oder auf sonst irgend eine Weise eristirt, die nicht gerade eine Naturnothwendigkeit zu sein scheint. Es waren bisher fast nur diese Einslusse, welche insbesondere von den Historikern in Rücksicht gezogen wurden, während die Natureinslusse von ihnen gewöhnlich underücksichtigt geblieben sind. Und doch stehen sie vielleicht auch bei allen jenen Dingen, die wir im Vordergrunde agiren sehen, im Hintergrunde und wirken als die Quellen der Erscheinungen mittelbar selbst da, wo wir dieselben anderen Ursachen zuschreiben. So mag jede Urt der Staatsverfassung, jede Urt der Gewerbszweige geschöpft und hervorgeblüht sein aus der Tiese des Nationalgeistes, des Bodengeistes und des Luftgeistes, während wir sie als Willskürliches und Selbstgegebenes auffassen.

Man kann Alles, mas wirklich von der Willkur einer Nation ausgeht ober boch bavon auszugehen scheint und was wir daher als davon ausgehend annehmen,

erstens in vom Staate Ausgehendes und zweitens in anderweitige moralische Impulse eintheilen.

a. Bom Staate Musgehenbes.

Reine moralische Gewalt ist stärker und bindender und keine befördert oder hemmt mehr den Verkehr und regelt mehr die gesellschaftliche Bewegung als die mächtige, willkürlich gebietende Staatsgewalt, die größte und innigste, eigens zur Gewaltaus- übung, zur Herrschaft verabredete Verbindung unter den Menschen, die dadurch nicht nur natürlich und ohne ihr Zuthun, wie durch Sprache und Sitten oder gemeinschaftlichen Charakter, mit einander verb unden, sondern erpreß mit einander vers bündet su bilben.

Der Wille und die Absichten, die Handlungen und Bestimmungen dieser großen moralischen Gewalt sind daher von außerordentlicher Wichtigkeit und großem Einfluß auf den Zustand, Handel und Wandel der Unterthanen und namentlich auf ihren Verkehr und ihre Ansiedelung.

Die Staatsgewalten bestimmen und veranlassen oft ganz andere Unsiedelungen und Verkehrsbahnen, als sie in den natütlichen Oberstächenverhältnissen begründet sind, indem sie theils als Blinde und Unwissende auf diese keine Rücksicht nehmen, theils absichtlich anderer Zwecke wegen dieselben unberücksichtigt lassen. Es läßt sich diese, Verkehr hindernde oder forbernde ober doch andernde Einwirkung der Staatsverbindung, wie alle That tigkeit derselben, als eine doppelte, eine außere, auf die anderen, außerhalb ihrer Granzen liegenden Staaten und eine innere, auf die Theile und inneren Glieder des Staats ausgeübte, bestrachten.

an. Gewalt, welche bie Staaten auf den Berfehr außerhalb ihrer Grangen ausüben.

Mancher Staat ist so unvortheilhaft eingerichtet, hat so schlechte Gesets, so ungerechte Gerichte, unterhalt so unbrauchs bare Landstraßen, gewährt so wenige Sicherheit gegen Rauber und Betrüger, daß sein ganzes Gebiet daher ganz und gar denselben Einfluß auf den Verkehr ausübt wie ein Sumpf oder eine Wüste oder überhaupt irgend eine unvortheilhafte, schwer zu passirende Bodenoberstäche.

Umgekehrt bagegen hat ein anderer Staat so weise Gesetze, unterhalt alle seine öffentlichen Anstalten in so vollkommenem Zustande, hat so ehrliche Richter, so hülfreiche Bürger, so treffsliche Landstraßen, so zweckmäßige Postanstalten, daß die Oberstäche, welche dieser Staat einnimmt, wie ein glatter, leicht zu befahrender See den Verkehr anzieht und fördert.

Schon baraus zeigt sich, daß die Granzen der Staaten und deren Figur von außerordentlicher Wichtigkeit und ahnlicher Besteutung sind wie die Figuren der Granzen der natürlichen Oberssächenzustände. Es werden sich, wenn zwei so verschiedene Staaten, ein so barbarischer und ein so civilisirter, an einander stoßen, ahnliche Folgen nachweisen lassen wie bei dem Uneinsanderstoßen des Festlandes und des Meeres, des Wüsten und des Fruchtlandes u. s. w.

Aber schon die bloße Abwechselung eines Staates mit einem anderen ist von Einfluß. Wenn auch der eine Staat gut eingerichtet und sein Nachbar nicht minder gut organissirt ist, so ist der Verkehr, wenn er aus einem Staate in den anderen übergehen will, doch schon dadurch, daß der Staat, in den er übertreten will, ein anderer ist, andere Gesetze, Sitten und Gewohnheiten hat als der, den er verläßt, eigenthumstichen Einflussen unterworfen. Bei'm Uebertreten in einen ans

beren Staat muß der Verkehr Manches wechseln, sich anderen Gesetzen und Gewohnheiten fügen. Da dieß den verkehrenden Elementen nicht förderlich ist, so läßt sich daher ein Streben bei ihnen annehmen, so lange als möglich in dem Gebiete des Staates, in dem sie sich einmal bewegen, zu verweilen, weil überhaupt jede Bewegung so lange als möglich in dem Elemente, in welzchem sie sich einmal besindet, als in etwas Angewöhntem, bleibt. Es wird daher in jedem Staate eine eigenthümliche Bewegung des Verkehrs innerhalb seiner Gränzen und ein Umgehen des Nach barstaates, wenn auch nicht als eines schlechsteren, doch als eines anderen, anzunehmen sein.

Dazu kommt nun aber noch, bag bie Granzen, die ichon von Natur zwischen zwei Staaten, als zwischen zwei verschiede= nen, an einander flogenden Dingen, bestehen, von den Staaten felbst noch mehr markirt werben. Die Staaten umgeben sich nämlich mit Mauthen und Gränzwachen und laffen manden Berkehr gar nicht in ihr Gebiet hinein, manchen aber nur unter besonderen Beschrankungen und Bedingungen. Zum Theil verschließen sie sich oft ganz und machen gar und in einigen Gegenden allem Verkehre über die Granze hinuber ein Ende, jum Theil aber bestimmen fie mehr ober weniger willfürlich, mehr oder weniger Rucksicht nehmend auf naturliche Umftande, gewisse Puncte zum gemeinschaftlichen Granzverkehre mit den Nachbarstaaten. Es entsteht daher durch diese zwischen ben Staaten kunstlich aufgeführten Mauern und Thore zum Theil Aufenthalt, Mahrung und Leben, zum Theil aber Stillstand und Tob, da, wo Beibes ohne diefen Ginfluß der kunftlichen Granzen, bei blogem Dbwalten der naturlichen Berhaltniffe nicht ftattgehabt haben wurde.

Solche kunstlich hervorgerufene Orte sind nun unter ander ren die Mauthcomptoirs, die sich an der Gränze der Staaten etabliren und oft durch den herbeigeführten Aufenthalt der Reisenden und Waaren, welche den Wirthshäusern Nahrung geben, wie durch die Consiscation der Waaren und deren Verkauf, welche Märkte herbeiführen, nicht unbedeutende Ansiedelungen veranlassen.

Der Schmuggelhandel wird felbst die am strengsten bewachten Granzen beleben, und die durch nicht so strenge Zollinien weniger

stark geschiedenen Staatengranzen werden sich Granzmarkte bil= den, auf denen die Unterthanen der verschiedenen Staaten zusammenkommen, ihre verschiedenen Producte auszutauschen, weil sie selbst nicht in das entfernte fremde Gebiet vorzudringen wagen.

Solche Granzorte sind aber natürlich im Ganzen nur sehr flüchtige Etablissements, insofern sie namlich einzig und allein auf die Richtung der politischen Granzen und nicht noch nebenscher auch auf einen anderen dauernderen natürlichen Zustand bestechnet sind. Die politischen Granzen verändern sich sehr oft und schnell, und solche Granzorte verkummern dann oft in der Regel wieder eben so rasch, wie sie entstanden.

Dasselbe gilt auch von den Plagen, die der kriegerische Werstehr an den Gränzen ber Staaten begründet. Un den Gränzen unterhalten die Staaten gewöhnlich ihre Hauptmacht, hier etabliren sich die Soldaten in Lagern und Festungen, und diese militärisichen Etablissements mehren alsdann das Leben der politischen Gränzen. Werden diese Gränzen verlegt, so verschwinden alsdann auch diese Etablissements gewöhnlich wieder oder verwanzbeln sich doch, wenn sie sonst auf günstiges Terrain sielen, in Ansiedelungen anderer Art.

Wir muffen auf biese häufig ganz willkurlich bestimmten Anlagen aufmerksam sein; um sie von den durch Naturnothwendigkeit bestimmten zu unterscheiden.

bb. Einfluß ber Staatseinrichtungen auf ben Ber-

Nicht nur der Verkehr ber Staaten unter einander, sondern auch der Verkehr der Theile eines und desselben Staates unter sich ist außerordentlich vielen vom Staate ausgehenden leitenden moralischen Einflussen unterworfen.

Abgesehen von den verschiedenen Provinzgranzen, Provinzials rechten, Provinz Mationalitäten u. s. w., die man bei manchen Staaten als wahre Staaten im Staate ansehen kann, sinden sich in jedem Staate noch außerdem so viele Verkehr leitende Einstüsse, daß die Organisation eines Staates ganz und gar der natürlichen Oberstäche eines Erdstücks gleicht und daß er blos seiner verschiedenen Einrichtungen wegen als aus verschiedenen Ebenen, Gebirgen, fördernden Canalen und Flüssen, hindernden

Bergen, brechenden Felsen, sammelnden Seeen u. s. w. bestehend angesehen werden kann, und daß, wenn man bei Beurtheilung der Verkehrsbewegung und der Besiedelungsweise eines Staates nicht zu gleicher Zeit auch diese unsichtbar waltenden Kräfte ber rücksichtigen wollte, man sehr sehlgreifen wurde.

Ließe jeder Staat innerhalb seiner Granzen Alles gehen, wie es eben gehen wollte, so wurde freilich Alles ausschließlich den natürlichen Granzen und Bedingungen folgen und unterworfen sein, da es keine anderen Granzen und Bedingungen gabe. Allein von diesem neutralen Verhalten sind die Staaten weit entfernt, es bilden sich vielmehr in ihnen allerlei Stande und Gewalten aus, die sich Macht zuschreiben. Hier werden Privislegien gegeben, dort Beschränkungen für gut befunden. Es hängt sich dabei an jeden Ort und sein Leben sogleich die Macht der Gewohnheit und macht selbst die falsche Bewegung zu einer dauernden.

Privilegien werben entweder Personen oder ganzen Gemeinheiten und Städten ertheilt. Personen ertheilte Privilegien sind z. B. Handelsmonopole, welche oft einen ganzen Handelszweig in die Hände einer Person geben, die nach Willkur damit verfährt, Verkehr und Anbau da hindert und dort herbeitsührt, wo eben sie, aber nicht die Natur es passend findet.

Die den Gemeinheiten oder Stådten ertheilten Privilegien oder der ihnen auferlegte Zwang sind insbesondere Stapelgerechtigkeiten, Marktvorrechte und andere Beförderungen oder Beschränkungen des freien Handels tausends facher Urt. Markt: und Meßprivilegien knupfen mit Willkur oft an einen Ort einen Berkehrszweig, der, sich selbst überlassen, vielleicht einen ganz anderen Platzu feiner Entwickelung gewählt hatte. Stapelgerechtigkeiten lassen da Waaren aus: und einladen, wo dem Laufe der Natur gemäß diese Verladung gar nicht stattgehabt hatte, und sühren so einem Orte Nahrung und Leben zu, welche einem ganz anderen gebührt hatten, wenn man blos die natürlichen Umstände berücksichtigt hatte. Zuweisten erlaubt man einem Orte, mit gewissen Waaren zu handeln, deren Verschleißung einem anderen verboten wird.

Diese kleinen und großen Privilegien bahnen nun auf ber einen Seite Wege und Canale zu einem Orte, zu bem keine

Day 1 miles

natürlichen hinführen, und da sie zu gleicher Zeit immer ein Werbot in sich enthalten, vermauern und verschließen sie die von Natur zu einem anderen Orte hinführenden Wege. Sie hindern also viele Entwickelungen, die ohne sie stattgehabt haben würsden, und befördern viele künstliche Entwickelungen, die ohne sie unterblieben wären.

Jedoch muß man diesem Eingreifen politischer Gewalten, so große Beränderungen sie auch temporar herbeisühren können, für den Lauf der Jahrhunderte nicht zu viel Macht zuschreiben, denn im Ganzen geht doch die Willkur nie so weit, daß von Natur völlig unpassende Situationen mit Privilegien eigensinnig versehen wurden, damit sie groß werden sollten, ohne daß auch nur ein Element zu ihrer Größe in ihren natürlichen Berhältznissen zu sinden ware. Gewöhnlich kommt man vielmehr nur dann erst, wenn ein Ort von selbst schon einige Bedeutung erzlangt hat, darauf, ihm Privilegien zu ertheilen, und erst die von Natur schon machtigen Orte wissen sich dann noch mit Geswalt oder Bestechung solche kunstliche Borrechte zu verschaffen und zu conserviren.

Noch kein Despot war so willkurlich launisch, daß es ihm gefallen hatte, ein Dorschen auf den hochsten Alpenspisen zu einem großen Stapelplate machen zu wollen. Entfernte, abgestegene, wüste Inselchen sind noch nie mit Marktprivilegien verssehen oder zu Königsresidenzen erkoren worden. In der Regel vielmehr verbinden sich solche Privilegien mit von der Natur schon ohnedieß begünstigten Orten, machen gewöhnlich nur das Große noch größer und das Kleine noch kleiner, und dieß sind im Verzgleiche mit Dem, was geschehen könnte, denn nur unbedeuztende Querstriche. Und wenn große schreiende Fehler begangen würden, so würde die gewaltige Natur doch bald wieder corrigizend durchgreisen.

Da indeß für jede Zeit, für jeden Zustand des Handels Underes natürlich ist, so hat die Natur immersort etwas mit den willkürlich aufgeworfenen Hindernissen zu kämpfen, und es sind jene daher immer eine Zeit lang wenigstens wirksam und machen sich zu allen Zeiten vorübergehend fühlbar.

Es giebt Privilegien, welche expres von ber Res gierung ertheilt, bann aber auch folche, welche stills

5-00g/s

35

ichweigends vom Publicum gegeben murben. begrunden sich gewöhnlich auf Vorlieben und Vorurtheilen, die man für einen Plat hat, auf alte Gewohnheiten, welche bie Handelsleute, die Reisenden, die Modewelt, die vornehme Gesellschaft, die Gewerbsteute u. f. w. immer wieder auf den= felben Plag zusammenführen, und von welchen insbesondere bie furchtsamen Raufleute nicht abzugehen magen. Das Leben und ber Berkehr sind hierin oft febr ungerecht, und zwar zu ihrem Man konnte tausend Beispiele aus der Geeigenen Schaben. schichte bes Handels citiren, wie man ohne weiteren Grund für die Baare eines Ortes eine befondere Borliebe hatte und die eines anderen ohne Grund vernachlässigte, oder wie man aus bloßer Gewohnheit und Mobe an einem unbequemen Orte zum Berkehr zusammenkam, mahrend viel bequemere zu finden gemefen maren.

Man darf sich den Verkehr in dieser Hinsicht nicht so besweglich vorstellen, als er sein mußte, wenn jeder von der Natur gedotene Vortheil mit Gewandtheit und Präcision benutt werden sollte. Vielmehr muß man, um hier alle Erscheinungen begreifen zu können, sich ihn wesentlich unbehülslich, langs sam und eigensinnig denken. Wo er sein Nest sich einmal bereitet hat, da klebt er auch mit einer außerordentlich ängstlichen Furcht vor Neuerungen am Boden und läßt nicht von dem einsmal gewählten Flecke. Daher kann er oft nur mit Gewalt zur Benutung der vortheilhaftesten Situationen gebracht werden.

Dabei ist er freilich auch so umståndlich, so bedürfnisreich, hat so vielerlei schwer transportirbaren Apparat nothig, daß es nicht leicht halt, diesen von dem Orte, wo er einmal etablirt ist, an einen anderen hinzuschaffen und auf diese Weise einen im Etablissement begangenen Fehler zu corrigiren. Der Verkehr bereitet sich an dem Orte, wo er einmal seinen Sitz aufgeschlagen hat, so viele Anstalten, bahnt sich so viele sichtbare und unsichtbare Wege zu ihm hin und schafft sich hier so manche fache Vortheile, daß alle Neuerung ihm schon deswegen außerordentlich unangenehm sein muß.

Es geht hieraus hervor, daß jeder existirende Ort als solcher schon als ein privilegirter und als ein kunstliches politisches Hinderniß für andere Orte, die erst in's Leben zu treten streben, zu betrachten ist.

Bumeilen find auch funftliche physikalische Bahnen, die man auf bem Boben ausführt, folche Privilegien, mit benen man einen Drt beschenkt. In der Regel folgen freilich die fleinen, von der Runft angelegten, vollkommenen Bahnen ben großen, minder vellkommenen, von der natur geschaffenen und gelangen als= bann ju Orten, beren Lage und Eriftenz eben fo in ber Matur ber Umftande gegrunder ift als die Richtung der Bahn. merden daher in der Regel die besten Kunstbahnen auch zu den bestgelegenen Ortschaften geben, auch beswegen schon, weil biefe Orte felbst gur Musführung jener Bahnen theils die besten Mit= tel haben, theils am meiften zu beren Berbeifuhrung ermuntern. Allein fehr häufig auch werden eigene Wege (Chausseen) zu einem Orte, wohin sie sich von selbst nicht ausgebildet haben wurden, burch die Staatsgewalt angelegt. Mir haben oben ge= sehen, welcher Ginfluß dem Menschen in dieser Sinsicht auf die Gestaltung der Erdoberflache gestattet ist. Solche Decretirungen von Chausseen letterer Art sind alsbann wiederum politische Bortheile fur die Entwickelung ber Orte, die ihnen anliegen, unb politische Hinderniffe fur die Entwickelung anderer entfernter Drte. Es wendet folden mit Runft bereiteten Strafen fich Alles zu, weil sie viele Vorzuge vor ben anderen, nicht so zubereiteten, haben, und es wirken dieselben daher gang wie ein Privilegium. Die biefe konnen fie bas Glud ober Unglud ganger Ortschaften bedingen.

Außer den genannten Dingen giebt es nun noch viele postitische oder moralische Unebenheiten in dem Inneren eines Staates, die alle mit einander die freie Entwickelung der Bewegung des Verkehrs hemmen und beschränken wie Hügel und Berge. Die Staaten sind in dieser Hinsicht sehr verschieden, und wie man den einen insofern mit einem sehr unebenen und coupirten Terrain vergleichen kann, so stellt sich der andere als eine wohlgeednete Fläche dar. Es giebt z. B. Geleitss, Thors, Wegs, Pflasters und Brückengelder und viele andere kleine Fesseln, die alle eben so ungünstig auf den Verkehr wirken wie häusiges Bergaufs und Bergabfahren.

Die Privilegien, welche die Staatsgewalt für die Nahrung und das Aufkommen eines Ortes ertheilt, können nicht nur in folchen eben genannten Handelsprivilegien, Monopolen, Stapel=

Or Young

rechten, Zollanlagen, Chausseebauten u s. w. bestehen, sondern auch in willkürlicher Verlegung von irgend anderen Verkehr nahrenden Anstalten und Einrichtungen an einen bestimmten Ort,
wohin sie von selbst durch die Natur und Umstände des Bobens und der Gränzconsiguration nicht geführt worden wären.
Solche Dinge sind z. B. die Errichtung einer Universität an
einem Orte, die Verlegung einer großen Behörde an einen anderen, die Erhebung einer Stadt zu einer Gouvernementsstadt
oder die Erwählung eines anderen Orts zur Residenz der allerhöchsten Gewalten des Staates selbst und das Umgekehrte davon
die Entziehung dieser Dinge bei einem Orte, der von Natur
dazu bestimmt zu sein schien, die bezeichneten Dinge zu enthalten.

Die Staatsgewalt ift ftark genug, um einen ganzen großen Ort mit Allem, was dazu nothig ist, aus dem Nichts an einer Stelle in's Leben treten zu laffen, wo bie Matur allein burchaus gar nichts geschaffen hatte. Fürsten haben ihre Residenzen an Orte verlegt, wo man sie nicht hatte vermuthen follen, -Stabte gebaut und Raufleute genothigt, auf fie zu - nach anberen Stabten die Wege versperrt und bie Zugange verboten und fo einen Sandel erzwungen, ben bie frei wirkenden naturlichen Berhaltniffe nicht hatten aufbluben laf-In ber Regel werben freilich auch biefe Schopfungen neuer Stadte, sowie die Berlegung großer Staatsanstalten an einige nicht ohne vernünftige Ueberlegung und ohne Rud: sichtnahme auf die naturlichen Umstände geschehen. Allein es ift doch Willkur hier denkbar und häufig vorgekommen, und wenn auch im Laufe ber Jahrhunderte Alles so ziemlich wieder in's alte naturliche Gleis zurückgeführt wird, weil es trot aller boberen Berfügungen ichwer ift, einen Ort emporzubringen, bem gar keine naturliche Gunft vorhanden, -- ba ein vernunf= tigerer Nachfolger bie Fehlgriffe seines Vorgangers wieder gut zu machen suchen und entweder einem benachtheiligten Orte, der Aufmerkfamkeit verbient, feine olten Rechte wieder restituiren ober die für das Ganze kostspielige Bevorrechtung eines kunstlich em= porgebrachten Ortes wieder aufgeben wird, - fo find boch immer jene Fehler, welche bie Staatsgewalt begeht, in Unschlag zu bringen, ba stets nach ber Redressirung ber alten wiederum neue begangen werden, und baber die Besiedelung eines

100

Staates nie vollständig in dem Zustande ist, in welchem sie naturgemäß sein mußte, sondern durch die politische Willkur sich immer etwas in dem naturlichen Bilde verschoben und verändert finden wird.

Eben so wie in der Richtung der Handelswege und deren Führung kann auch in der Richtung der kriegerischen Unternehmungen allerdings viel Willkur stattsinden. Es läßt sich denken, und es ist oft geschehen, daß ein großer Held, die gewöhnlichen von der Natur vorgezeichneten Gränzen und Bahnen verlassend, ganz andere Wege einschlägt, um zu seinem Ziele zu gelangen.

Es scheint sogar im kriegerischen Verkehre noch mehr Willkur als im Handel obzuwalten. Der Felbherr hat sehr große Mittel in Handen, wendet nichts für sich auf, hofft, sich durch großen Gewinn zu entschädigen, und wählt daher nicht gerade immer die bequemsten Wege, sondern oft gerade die schwierigsten und gewagtesten, aber ruhmreichsten. Die ruhmsüchtigen, der Schwierigkeiten und deren Ueberwindung frohen, ungestüm einherschreitenden kriegerischen Expeditionen, die sich mit Gewalt oft Wege schaffen wie große Ströme, halten sich daher weniger an die von der Natur vorgeschriebenen Bahnen als die Kaufmannserpeditionen, deren Gewinn nur von der äußersten Klugheit und Sparsamkeit abhängt, die daher kraftlos und ängstlich theils den Naturbahnen, theils jenen von den Kriegern eröffneten Wegen folgen *).

^{*)} Beispiele von Hanbelszwang, Stapelrechten, Privilegien und kunste lichen Verkehrsbeforberungen bietet die Geschichte jedes Landes in Menge. Wir begnügen uns, nur einige zu eitiren.

Bur Zeit Karl's des Großen, Lothar's I. und Karl's des Kahlen waren gewisse Orte als Handelspläge zwischen den Deutschen und anderen Natio: nen durch politische Uebereinkunft bestimmt; so Lorsch für den ungarischen Handel, Forchheim sür den friesischen, Regensburg sür Böhmen und Mähzren, Bardewyk, Halle, Magdeburg und Ersurt für die stadischen Stämme an der Saale, Elbe und Oder. Solche Orte wurden "stationes et mercatus" (Märkte) genannt, und nur dis hierher dursten die franklischen und sächsischen Kausseute mit ihren Waaren reisen. Dieß soll geschehen sein, um die Unterthanen, für die man dadurch landesväterlich sorgen wollte, gegen räuberische Ueberfälle sicher zu stellen, und um die Fremden zu verhinz dern, zur Ausspionirung des Landes überall einzudringen.

Im Mittelalter war durch Erfurt eine große Durchfuhr und biese Stadt burch bedeutend lebhaften Sandel sehr mächtig, weil aus ganz Thuringen nach Niederbeutschland eine Zwangsstraße über sie gelegt war.

Zu Handelshindernissen an einem Orte können wir auch die etwa an ihm sich sindenden privilegirten Gesellschaften rechnen. So führt Hupel von

b. Andere moralische Impulse, die nicht von der Staatsgewalt ausgehen.

Außer diesen von der Staatsgewalt ausgehenden Einwirkungen find in jedem Staate und bei jedem Bolke noch viele andere Ginfluffe bemerkbar, bie ben Bewehnern burch eine nicht im Staate begrundete Gewalt gegeben werden. Colche Einwirkungen find aber immer weit weniger leicht zu verfolgen als die von ber Staatsgewalt ausgehenden. Diese beziehen sich auf erpresse Befehle, auf gegebene Gefete, ausbrudliche Unordnungen, nachweisbare Vorschriften, und es lagt sich daher sowohl ihre Eriftenz beffer nachweisen, als auch ihre Wirksamkeit leichter verfolgen und berechnen. Jene bagegen, die nicht von der ausdrücklich verabrebeten Staatsgewalt ausgehen, find Ginfluffe, die man meniger leicht nachweisen und berechnen fann, die aber nichtsbesto-Dahin gehören vor weniger eristiren und folgenreich wirken. Allem die geographischen Kenntnisse und Hulfsmittel jum leichteren Berkehr, in beren Befig fich ein Bolf feste, alebann Sitten und Gewohnheiten, die bas Bolt angenom: men bat, man kann in ber Regel nicht fagen, wie - Erfindungen,

der Stadt Rewal als ein bedeutendes Handelshinderniß die dort eristirende privilegirte Gesellschaft der schwarzen Häupter an, von der jeder Großhandter, um frei handeln zu können, Mitglied werden mußte, und in welche der Eintritt vielerlei Schwierigkeiten unterworfen war.

heinrich ber Lowe wollte ben hanbel von Lubeck nach Barbewyt hin-

ziehen und ließ baber allerlei Berbote und Gebote ausgehen.

Kaiser Sigismund, ber, wie gewöhnlich die deutschen Kaiser, Benedig haste, verbot 1418 streng, nach Benedig zu handeln, und wollte, daß aller handel Deutschlands mit Italien auf Genua und Mailand beschränkt bleiben follte.

Friedrich der Große suchte 1750 die Stapelgerechtigkeit von Magdeburg wieder hervor und sperrte den Sachsen und Hamburgern die Fahrt langs und auf der Elbe. Seitdem ging der Elbhandel mehr die Straße über Braunschweig und Lünedurg und wurde von seiner natürlichen Richtung vertrieben.

Busch in seinen Zusätzen zur Darstellung ber Handlung zählt von Hams burg bis Dresden auf 60 Meiten 30 Zollstätten. Diese waren eben so hinderlich wie 30 Felsen im Flusse. Die Weser hatte von Münden bis Bre-

men auf 21 Meiten 24 Bollstatten.

Daß treffliche geographische Situationen wegen Abneigung ber Bewohner für gewisse Verkehrsweisen oft unbenut bleiben, zeigt sich z. B. bei ben Nogaiern, die, eingedenk ihres uralten Wanderlebens, die Reisen in ben Steppen so gern unternehmen und eine so große Vorliebe dasur haben, daß sie die Erlaubniß, mit ihren Kibitken umherzuziehen, um einen hohen Preis erkaufen.

Tabbelo

Drte mit ihren vortheilhaften Einflussen etablirt haben, Talente und Geschicklichkeiten, welche diese ober jene Bewehnerschaft sich aneignet, Neigungen und Abneigungen, welche die Beswohner einer gewissen Gegend ober eines gewissen Ortes für diese ober jene Art der Beschäftigung zeigen, endlich Impulse, welche dem Bolke von großen, unter ihm auftretenden Geistern gegeben werden, die es zu außergewöhnlichen Thaten und Unters

nehmungen führen.

Die geographischen Kenntniffe, die ein Bolt eine Zeit besitt, find von nicht geringem Ginfluffe. naturlich die Menschen nach den Vorstellungen, die sie von ber Gestaltung und Beschaffenheit ber Erdoberflache haben, bei ber Bestimmung der Richtung des Berkehrs und der Lage ihrer Un= siebelungen verfahren, so wirken biefe Worstellungen gang fo, als wenn bie eingebildeten Berhaltniffe wirklich eristirten. Uls die Griechen noch glaubten, der nordliche Dcean fei bidfluffig und unschiffbar, so war bieg von demselben Einflusse auf ihre Schifffahrt, als ware es wirklich so gewesen. So lange man überzeugt war, unter dem Aequator sei es fo heiß, daß alles schmelzen muffe, hinderte berfelbe bie Schiff= bort fahrt in demfelben Grade, als wenn er wirklich von fo ublem Einflusse gewesen ware. So lange man Ufrika noch nicht als eine vom Meere umflossene Insel erkannt hatte, so lange konnte So lange man es auch noch nicht als Insel wirkend auftreten. Umerika noch nicht entbedt hatte, fo lange konnte auch noch fein Bertehr zwischen bem alten und neuen Continente in's leben tre-Erst jest, nachdem das Bild ber Erde beutlicher hervorgetreten ift, ist es mehr und mehr moglich geworben, überall bie kurzesten und naturgemäßesten Wege zu mahlen und diejenigen Puncte zu besiedeln, bie von ber Ratur zu besonderem Leben bezeichnet woren sind. Es werden nun nicht mehr so außerordentliche Beränderungen und Umwälzungen in der Besiedelungs= und Be= fahrungsweise des Erdglobus statthaben wie früher.

Die Hulfsmittel, die man für den Verkehr entwickelte, sind bei den verschiedenen Bolkern und zu verschiedenen Zeiten eben so verschieden, als die geographischen Kenntnisse. Biele Volker besitzen in ihren Landern die schönsten Ströme. Da sie

aber nur fleine Canoes zu bauen verstehen und sich noch nicht zu größeren Flußschiffen erhoben haben, so befahren sie diese Strome in ihren oberen Gebieten auf dieselbe Weise wie in ih= ren unteren, und die verschiedenen Schiffbarkeitestufen ber Fluffe bleiben ohne alle Einwirkung. Co lange man noch nicht zu ber Bollkommenheit der Schifffahrt gelangt war, wie wir sie jest ausgebildet haben, mußten mande Meere gang unbefahren und manche Winde gang unbenutt bleiben. Die Ruftenschifffahrt, die sich von Station zu Station am Ufer fortschleppte, mußte viele kleine Hulfsorte an der Rufte erzeugen und nahren, und wichtigeren Bauplagen mußte auf diese Beise Bieles entzogen werben So lange man fo kleine Schiffe hatte wie die ber alten Bellenen und ber Mormannen bes Mittelalters, konnte man von ber Cee aus weit in die Fluffe hinaufschiffen. Die Mundungsorte die= fer Fluffe konnten also mehr oberwarts liegen. Unfere jebigen großen West = und Oftindienfahrer machten die Auffuchung anberer Safen nothig. Die Verbefferungen ber Festlandvehikel und Bahnen bewirken ahnliche Beranderungen in der Besiedelungsweise. Die schlechten Naturwege machen ein häufiges Unhalten nothig. Die befferen Runftwege erlauben es, die Entfernungen ber Stationsplage zu vergrößern. Die Eisenbahnen suchen andere Dberflachenformen als die Steindamme auf. Ueberhaupt laßt bemerken, daß alle Bevolkerung immer mehr und mehr an einigen bebeutungsvollen Puncten zufammenmehr und mehr fich in großen fällt und immer Stabten zusammenzieht, je vollkommener bie Befahrungsweisen und die Berkehrsmittel werden, und baß die kleinen Zwischenorte bann mehr und mehr verfdwinben.

Manches Volk hat eine entschiedene, oft unerklärbare Vorliebe für die Benutung eines gewissen Oberslächenelementes und
eben so eine entschiedene Abneigung gegen die eines anderen. Namentlich giebt es Beispiele, daß ein Volk den Wassertransport
dem Landtransporte entschieden vorzieht, und umgekehrt, daß ein
anderes Volk das Wasser außerordentlich scheut und das Land
nicht zu verlassen wagt. Unter vielen kann man hier das Beispiel von Persien eitiren. Die Perser sind ein Volk, das
durchaus das Meer scheut und das Land in jeder Hinsicht vor-

0.0

zieht. Es folgt hieraus, daß in Persien die Schifffahrt in eisnem ganz anderen Werthverhaltnisse zur Landfahrt steht als in anderen Ländern. Die Perser wissen das Wasser nicht zu besnutzen und das Behikel des Wassers nicht zu handhaben. Sie entbehren der Eigenschaften und Kenntnisse der Seeleute. Ihre Küsten werden daher nicht stark bevölkert sein und ihre Seesstädte nicht die Nahrung haben, wie dieß in anderen Ländern der Fall ist.

Etwas Aehnliches findet in Rugland ftatt. Hier haben die Leute ein außerordentliches Talent, bas Landfuhrwerk zu handhaben. Alles, was Ungespann, Wagen und Pferde betrifft, wird hier außerft leicht und billig verfertigt, Jedermann verfteht da= mit umzugehen. Gie wiffen bie Bagenkaravanen fchnell zusam= menzubringen und rafch zu erpebiren. Fur's Maffer bagegen bauen sie schlechte Behikel, sie geben nicht viel auf Berbefferung ber Fluffe, noch weniger aber auf Beschiffung ber Meere; die Flußschifffahrt steht daher im Bergleich zum Landtrans= porte in Rufland zurud, noch weniger aber genießt bie Gee= schifffahrt ihre eigenthumlichen Borzuge. Es mußte in biefem Lande also auch der Landtransport von wichtigem Ginfluffe fein, und die fur Bafferhandel gunftig gelegenen Orte find baber bier vor den Orten, welche blos zum Landhandel taugen, nicht in bem Grabe bevorzugt wie in anberen Landern *).

Der Talente, welche eine andere Ansammlungsweise der Bevölkerung eines Landes veranlassen könnten, als es ohne sie bei bloßer Einwirkung der Verschiedenheit der Bobenoberstäche der Fall sein würde, lassen sich viele denken. Es läßt sich z. B. denken, daß in einem Lande die Regierungsgeschäfte nur mit einem ungeheueren Kraftauswande abgemacht werden könnten, so daß daher alle Behörden und Kanzleien mit sehr vielen Beamten überfüllt sein müßten und daß also alle Residenz-, Gouvernements- und Districtsstädte vechältnißmäßig weit stärker bevölkert wären als in einem anderen Lande. Man könnte in einem Lande die Sitte, sich vielfach bedienen zu lassen, bei den Großen sehr verbreitet sinden, so daß die Sige und Residenzen des Abels weit le-

^{*)} Pallas (in seinen Reisen im süblichen Rußland Theil II. 50) führt bie Furcht ber Tataren vor dem Seevolke als ein besonderes hindernis der Zusuhr nach Sewastopol an.

bendiger sein mußten als in einem anderen Lande, wo die Leute bas Talent hatten, fich felbst beffer zu bebienen. Es giebt Provingen, wo der Abel sich mehr in die Stadte zieht und im Winter an den städtischen Beluftigungen Geschmack findet, und anbere bagegen, wo er Sommer und Winter auf seinen Landsigen Es kann hier auch die vollige Abneigung eines Bolks bleibt. vor bem Städtebau in Unschlag gebracht werben. Huch biese Ubneigung, die Tacitus 3. B. bei den Deutschen bemerkt haben will, kann baber eine gang andere Bevolkerungsweise bes Landes hervorbringen. Ein solches Bolk kann deswegen auch ohne Stabte alle die Geschäfte vollbringen, die ein anderes mit Stabten ausführt, wenn auch nicht in dem Grade der Vollkommenheit und Bequemlichkeit und nicht in ber Ausdehnung wie biefes. Im Mittelpuncte seines Landes halt es seine politischen Bufammenkunfte, die aber sich schnell wieder auflosen und feine Stadt hinterlaffen. Gben fo kommt es hier im Mittelpuncte jum Mustausche ber Landeswaaren zusammen, macht aber biese Geschäfte wegen seiner Ubneigung vor dem städtischen Zusammenwohnen rasch und nur innerhalb einer bestimmten Zeit ab und zerstreut sich wieder, ohne besthalb einen inneren bleibenden Marktplat zu Es geht ein solches Bolk an die Granzen, an's Meer, an die Meerbusenspigen, an die Unter = und Hafenplage u. f. w., handelt hier temporar mit den Grangnachbarn, zieht sich aber wieder in das barbarische Innere seines Landes zurud, ohne eine Colonie am Meere zu stiften. Solche Abneigungen, wie sie nach Tacitus bei den Deutschen im Großen vorkamen, mogen sich bei jedem Bolke mehr oder minder stark zeigen und muffen überall, wo sie sich nachweisen laffen, in Unschlag gebracht werden.

Es lassen sich noch viele Gewohnheiten der bezeichneten Art bei den verschiedenen Nationen denken und auch zum Theil nacht weisen, die von Einfluß auf den Städtebau in den von solchen Nationen bewohnten Ländern sind. Es kann z. B. ein Bolk eine besondere Borliebe für diese oder jene Situationsweise haben. Ein Bolk z. B. liebt vor Allem die Seeen und gewöhnt sich daher, alle seine Wohnorte mehr an Seeen anzulegen. Bei einem anderen Volke können die Flüsse überall in Ehren sein und daher vielleicht ganz be son ders hoch verehrt und heilig gehalten werden. Bei einem

folchen Bolke wurden baher die heiligen Wallfahrtsorte, die fich bei einem anderen vielleicht auf den Bergen fanden, am Fluffe die liegen, und Fluffe noch weit mehr bei ihm bevot= fert sein, als sie es ohnedies schon um ihrer naturlichen Bortheile willen sein murben. Much bieß wird freilich in der Refowie die ganze Theosophie und Mythologie eines Belks, von der Natur und Beschaffenheit des Landes felbst abhängen. Sat das gand einen großen wohlthatigen Gluß, auf bom feine ganze Eriftenz bafirt ift, so wird auch diefer Fluß, als bie Hauptmacht des Landes, ber Hauptgott fein, wie dieß z. B. im und Gangeslande sich zeigt, und es werben baher auch Mil = schon aus Naturnothwendigkeit, ohne Zuthun ber Wolksneigung, die Hauptwallfahrtsorte von seinen heiligen Wellen besputt mer-Indeß ließe sich, wie gesagt, boch auch in der Mytholo= ben. manche Unabhangigkeit von der Natur und manche freie gie Willfur imponirender und gefetgebender Beifter, befonders bei Berfetungen der Bolker und ihrer Religionen aus einem Lande in bas andere, benten.

Nicht weniger sind hier die nationalen Abneigungen eines Bolks gegen das andere zu erwähnen. Solche Absneigungen bringen stärkere Gegensätze der politischen Gränzen und folglich stärkere Bewachung derselben hervor, vermehren den kriezgerischen Verkehr an diesen Gränzen und vermindern den friedtichen. Solche Abneigungen kommen nicht nur zwischen ganzen Bölkern und großen Stämmen vor, sondern zeigen sich auch im Kleinen zwischen Provinz und Provinz, und wiederum sogar zwischen Stadt und Stadt. Sie verhindern oft die Benutzung der günstigsten Situationen ganz, oder lassen sie doch nicht in dem Grade eintreten, in dem es die Bortheile der Situation erwarten lassen sollten.

Vor allen Dingen aber gehören hierher viele eigensthümliche Gewerbszweige, die sich an diesem oder jenem Orte etabliren, ohne daß die geographische Lage desselben dazu irgend etwas beitrüge. Unter folchen Gewerben verstehen wir insbesondere die sogenannten städtischen Gewerbe, die sich in den Städten ausführen lassen und weiter nichts verlangen als einen kleinen freien Raum, übrigens aber ganz unabhängig von Klima und Boden sind und entweder durch des letzteren Fruchtbarkeit

und Oberflächenbeschaffenheit gar nicht ober boch in äußerst geringem Grade bedingt werden, insbesondere also die sogenannten freien Kunste, die Manufacturen, Fabriken, die meisten Handwerke u. s. w.

Was die freien Runste und Handwerke zunächst betrifft, so läßt sich z. B. denken, daß ein Ort viele Einwohner von besonders musikalischem oder sonstigem Künstlertalente habe und hervorbringe. Durch diesen Umstand wird nun ein solcher Ort alsbann einige Nahrung und einiges Leben haben. Musiksschulen und Malerakademicen werden aus jenen Talenten hervorgeshen, fremde Lerns und Schaubegierige werden dadurch angelockt werden u. s. w. Solche Talente sind nun wohl die freiesten von allen, am wenigsten der Berechnung unterworfen und etablisen sich bald in dieser, bald in jener Stadt, wo eben der bestebende Götterfunke zündete.

In Bezug auf die manchfachen Handwerke des gemeinen Lebens ist nun fast kein Ort, der nicht sein Eigenthümliches hat. Man nehme die verschiedenen großen und kleinen Orte unseres so bunten deutschen Baterlandes. Fast jeder von ihnen besitzt trgend einen ihm eigenthümlichen Nahrungszweig, von dem es schwer sein mochte, ihn immer als Folge seiner geographischen Position nachzuweisen, obgleich vielleicht kein einziger ganz frei vom Einflusse derselben sein mochte *).

^{*)} Eine Stadt, beren Bewohner ein besonderes Talent in der Bearbeitung des Eisens entwickelt haben, erzeugt und erzieht fortwährend geschickte Schüler des Bulcans. Es etabliren sich daher in ihren Mauern viele Schmiedehandwerker, und bie Stadt gieht von ihnen ihre halbe Erifteng. Ein anderes Stadtchen nahrt sich größtentheils burch bie vorzügliche Bereitung irgend eines vielgesuchten Speiseartikels ober Gerathes. In allen Banbern finden sich hierzu bie Beispiele hausig, und wir greifen nur ju benen, die uns eben vorliegen. Die Stadt Bolchow an ber Ragra ift wegen ihrer Strumpfe und Hanbschuhe, mit benen ihre Einwohner alle Markte weit und breit beziehen, berühmt. So haben die Einwohner bes Thats Rubitschi im Raukasus von jeher die Runft besessen, die Waffen geschickt zu schmieben, und burch bieß Gewerbe hat sich in ihrem Thale von jeher eine große Bevolkerung genährt und erhalten. Schon 1403 werben fie von einem perfischen Schriftsteller "Goldschmiede" genannt, und ichon 1396 kamen fie zu Timur und machten ihm Geschenke mit Producten ihrer Kunst. Die Einwohner von Kasanisch, ebenfalls im Kaukasus, verfertigen für ben ganzen Raukasus bie überall getragenen Filzmantel (Burkas), die bis nach Urmenien und Persien geben. Die Stadt Borsippa, 15 Meilen unter: halb Rabylon, war im Alterthume burch ihre großen und fconen Webereien außerst berühmt, und die ganze Eristenz dieser Stadt war auf ihre Bebestuble basirt. Der lithauische Flecken Kaibani wird größtentheils von Stell:

Es sind hier aber insbesondere die großen Manufacturs gegenden und Manufacturstädte zu erwähnen. Es lassen sich bei den Fabriken und Manufacturen, bei denen zur Verzrichtung der Arbeit größere Kräfte angewandt werden, als der menschliche Körper sie entwickeln kann, verschiedene Perioden der Art und Weise ihrer Betreibung unterscheiden.

Unfangs hängen dieselben weit mehr vom Boden ab. Denn anfangs wird man als bewegende Kräfte bei ihnen nur solche Naturgewalten anwenden, welche die Natur an verschiedenen Orten bietet, vor allen Dingen also Winde, Wasserslüsse und Wassersfälle. Die Fabriken werden sich daher besonders an Wassersälzlen, kleinen, schnell sließenden und doch nicht schwer zu bändigenzben und zu leitenden Flüssen, Windstellen u. s. w. anlegen.

Je mehr aber bie kunstlichen Sulfemittel burch Erfindungen und Verbesserungen ausgebildet werden und je mehr sich Dampf= maschinen und andere überall leicht zu etablirende Bewegungs= frafte vervollkommnen, besto mehr werden wir uns von diesen Naturverhaltniffen frei machen, und besto leichter wird es uns werben, überall, wo wir wollen, Fabriken anzulegen. Viele Fabriken wer= ben auch anfangs an ben Fundort des rohen Stoffs gebannt fein, zu beffen Bearbeitung fie eben thatig fein follen, und fie merden daher hauptfächlich in beffen Rahe beginnen und sich entwideln, so die Eisenfabriken in der Rahe von Gisengruben, die Purpurfarbereien an den Meerestuften und die Seidenmanufacturen in Gegenden, wo ber Seibenwurm gedeiht. Erst später, wenn der Handel sich ausbreitet und ausbildet und mit mehr Leichtigkeit alle roben und nicht roben Producte verführt und vertheilt, werden dann auch die verschiedenen rohen Producte weit verführt werden und vielleicht in großer Entfernung von ihrem Geburts= und Fundorte Sande und Talente finden, die weit mehr als die in ihrer Nahe befindlichen sie zu bearbeiten und auszubilben mif= Bei folder burch die Ausbildung bes Sanbels bewirkter hoch fter Entbundenheit der Gewerbe werden alsbann überall viele Talente geweckt, die vom Boben gang un= abhangig find. Es etabliren fich bann in einigen Gegenden ober Stadten fo viele Gewerbe, daß biefelben gang und gar Manu=

machern bewohnt, beren Wagen burch ganz Polen gehen. Den kleinen Ort Kamenka bei Wilna nahrt bagegen einzig und allein bas Topferhandwerk.

facturstädte werden und ihre Existenz einzig und allein auf Fastischen gründen. Solche Städte sind alsdann ganz unabhängig von ihrer geographischen Situation.

Ja folche Rahrungszweige pflegen sich überhaupt kaum mit Orten zu verbinden, die durch andere Dinge begunftigt find. Die großen Residenzen und Handelsstädte sind nicht zu gleicher Zeit auch die Haupt-Manufacturstädte des Landes. Beide Drie find gewöhnlich zu theuer, um die vielen Sande billig nahren zu konnen, welche bei Manufacturen erforderlich find. belsstädte insbesondere beschäftigen viele Urme und entwickeln durch die Behandlung, den Bertrieb und die Berpadung der Maaren im Ganzen weit mehr Schlauheit und Kraft als Kunst und Gefcidlichkeit, fo bag bei ihnen, befonbers in ben Geehandelsstabten, sich die feinen Sande und geschickten Finger, welche fut Manufacturarbeiten erforderlich find, gar nicht ausbilden. wird in Gegenden, die für den Handel nicht gunftig liegen, die babei ftark bevolkert find, und in benen daher ber Arbeitelohn gering ift, ber Menich von dem Boben und ber Beschäftigung mit ihm mehr und mehr verbrangt und muß zu anderen, demselben unabhängigen Gewerben greifen. Solche Gegenden sind alfo auch bie mahren Fabrikgegenden.

Gewisse Fabrikate liefern indes doch auch die Residenzen und Handelsstädte vorzugsweise häufig und gut, nämlich solche, welche ihnen zunachst eigen und nothig sind. In ben Handelestädten lassen sich z. B. die Segeltuchmacher, die Strick = und Taufabrikanten, die Unkerschmiede, die Schiffszimmerleute, die Tonnenmacher u. f. w. am allermeisten und häufigsten nieder, und ihre Bewerbe bluben baselbst. In ben Residenzstädten bagegen pfle gen sich einige feine Weber, Gold= und Treffenarbeiter, Edel= Silberschmiebe, Modemaarenverfertiger steinschleifer, am häufigsten niederzulassen und sich hier, wo ihre Producte am meisten gesucht sind, am besten auszubilden. Dieg sind indes nur geringe Ausnahmen, und im Ganzen bleibt es mahr, die Fabriken und Manufacturen gewöhnlich nicht mit der politi: schen Gewalt und dem Handel an derfelben Stelle ihre Haupt: residenz aufschlagen.

Fassen wir nun bas Resultat ber ganzen vorigen Betracht-

ung noch einmal zusammen, so geht daraus hervor, daß die natürlichen Einflüsse der Bodengestaltung durch die politischen und moralischen Einflüsse in ihrer Wirksamkeit sehr beschränkt und vielsach bedingt werden, daß sie aber doch zu stark sind, als daß die letteren sie ganz überwinden und bleibend verändern könnten, daß daher gewöhnlich die Besiedelung und die Berkehrsbewegung eines Landes als aus der Natur seiner Bodengestaltung hervorgegangen sich darstellen, an der vollkommenen Aushildung aber immer etwas sehlen wird, was durch die unsichtbaren moralischen Einflüsse bestimmt wird.

Alle die genannten politischen Einflusse und Rrafte haben aber eben so ihre geographische (räumliche) Berbreitung, wie die Zustände der Erdoberstäche. Sie lassen sich daher eben so wie diese unter gewissen Figuren auffassen, deren Gestaltung dann eben so einflußreich sein muß wie die Gestaltung der Inseln, Meere, Gebirgslandschaften u. s. w.

Wenn wir eine Oberflächenbeschaffenheit der Erde vorausssehen könnten, die sich durchweg gleich wäre, gleiches Klima, gleiche Cultur, gleich vertheilte Bevölkerung u. s. w. hätte, so würden dann jene von einem Puncte der Wirksamkeit ausgehenzben politischen oder moralischen Kräfte sich im Kreise erfüllen. Ein Staat, der auf einer Oberfläche von solcher Beschaffenheit zu keimen begönne, würde nach allen Seiten hin um sich greizsen und sich so im Kreise abgränzen. Jede Sitte, jede Bolkseigenthümlichkeit, jede Gewohnheit, jede Kunst und jeder Gewerbszweig würde einen Hauptsit haben, von dem ausgehend ihr Einfluß und ihre Energie allmählig mehr und mehr in gleischen Radien abnehmen würden.

Das Streben zu dieser Erfüllung im Kreise und zu dieser Abrundung und Gentralisation ist auch überall uns verkennbar. Daß aber der Kreis nicht überall wirklich zur Ersscheinung kommt, daran sind die vielfachen der einen Krast und ihrer ungestörten Entwickelung entgegentretenden anderweitigen Kräste Schuld, die Gebirge, die sich austhürmen, die Meere, die Flüsse, die sich dem Vorschreiten entgegensesen, die fremden

Staaten, die fremden Bolker, welche auch ihren Theil in Unspruch nehmen, u. s. w.

Die klimatischen Einflusse, welche in unter einander und mit dem Aequator parallelen Zonen den Erdball umkreisen, streben vor allen Dingen danach, alle auftretenden moralischen Gebilde in eben solche parallele Schichten fortzureißen. Der Einfluß, den sie ausüben, würde daher alle jene moralischen Kreise zunächst in parallele Ellipsen verwandeln. Bei der Verbreitungsweise der Racen, der Religionen und der großen Staaten lassen sich solche Einflusse nicht verkennen, wenn sie sich auch nicht so deutlich zeigen, wie bei der den klimatischen Einflussen sklavischer unterworfenen Thier= und Pflanzenwelt und ihren überall in Zonen und Ellipsen geschichteten Verbreitungssiguren.

Gewisse Lölkermassen, gewisse Staatsverbindungen und gewisse Gewerbszweige heften sich zuweilen an gewisse Natursormen, an Gebirge, Inseln, Sandoberstächen u. s. w., schließen
sich mit ihnen ab und gelangen daher ebenfalls nicht dazu, ihre Kreise darzustellen. Den radial ausstrahlenden politischen Kräften
treten wieder andere entgegen, mit denen sie sich dann über die Gränzgestaltung absinden mussen, und es werden so aus den Kreisen eckige Figuren *).

Bon allen diesen Figuren, ihren Kreislinien, ihren Eden, Winkeln u. s. w., unter benen sich die moralischen Einstüsse, namentlich und vor allen Dingen die Staaten, abgränzen, lies sen sich nun ähnliche Dinge nachweisen wie von den Figuren der physikalischen Formen. Wir können aber hier, wo wir von diesen Sachen nur insofern sprechen wollten, als sie die Wirksamkeit der physikalischen Formen hemmen, nicht weiter darauf eingehen und machen nur im Vorübergehen darauf ausmerksam, welche Dunkelheit in diesem Theile der Geographie noch herrscht, da bisher fast noch nirgends auf die Gestaltung der politischen Gespräge gehörige Rücksicht genommen worden ist.

^{*)} Die Departements von Frankreich, die rationeller und zweckmäßiger als die provinziellen Abtheilungen irgend eines anderen Landes bestimmt sind, stellen fast durchweg die Figur eines regelmäßigen Sechsecks dar, fast jedes innere Departement Frankreichs gränzt so wieder an 6 andere Departements.

Sechszehntes Capitel.

Ueber den Einfluß der Bodenproducte auf Concentrirung des Verkehrs und der Bevolkerung.

Dogleich es hier nicht unsere Absicht war, ben Einfluß ber Producte des Bodens auf Verkehr und Ansiedelung zu unstersuchen, so wird doch ein kurzer Hindlick auf ihn für unseren Zweck eben so vortheilhaft sein als ein Hindlick auf die poslitischen und moralischen Einwirkungen, da wir dann um so befer und schärfer erkennen können, was wir der bloßen Gestaltzung der Erdobersläche zuzuschreiben haben mögen.

Die Dinge, welche uns die Erdoberfläche zur Erhaltung, Mahrung, Kleidung und Ausschmückung unseres Lebens bietet, sind außerordentlich verschiedener Art. Auch sind sie auf außersordentlich manchfaltige Weise auf dem Globus vertheilt. Einige sinden sich fast überall in großen Quantitäten, andere nur auf kleisnen engen Plaßen concentrirt. Die menschlichen Etablissements, welche sich mit ihrer Gewinnung beschäftigen, sind daher auf sehr verschiedene Art durch diese Verbreitungsweise der Stoffe bedingt.

Man kann in dieser Hinsicht die Producte der drei Hauptreiche der Natur sondern, die des Mineral=, Pflanzen= und Thierreichs. Wir wollen ihre Einflusse auf Colonisirung der Reihe nach mit einigen Undeutungen skizziren.

1. Das Mineralreich.

Die unorganischen Bestandtheile der Erdoberstäche sind dem Menschen von sehr verschiedenem Werthe und dabei von der Na= tur in mehr oder minder großen Quantitaten und in verschiedes nen Gruppen überall vertheilt. Die Gewinnung dieser Producte und die Herausschaffung berselben aus den Eingeweiden der Erde ist mehr oder minder umständlich und kostspielig und erfordert daher mehr oder weniger bedeutende Anstalten, Stablissements und Ansiedelungen.

Nicht alle Stoffe, aus benen unsere Erdrinde besteht, sind bemnach städtezeugend, und einige sind es in einem höheren Grade als andere.

Man kann barüber die allgemeine Regel aufstellen, daß, je kostbarer der zu gewinnende Stoff ist, je umstånde licher die Art seiner Gewinnung sich darstellt und je häufiger er an bestimmten Erdstecken concentrirt und gehäuft vorkommt, er desto bedeutendere Ansiedelungen veransassen wird.

Es giebt demnach viele Producte des Mineralreichs, die, wenn gleich dem Menschen sehr nühlich und unentbehrlich, doch so weit auf dem Erdenrund verbreitet und so überall zu sinden sind, daß sie, wenn auch einen großen Werth, doch, wie alles Weitverbreitete, einen geringen Preis haben, und daß ihre Gewinnung deßhalb auch weder viele Arbeiter lockt, noch nöthig hat. Solche Producte sind z. B. Lehm, Thon, Mergel, Sand, Kalk, Fruchterde, Grand u. s. W. Die Brüche mancher Steinarten, die in einer und derselben Gegend vorkommen, sammeln allerdings hier und da die Bevölkerung und veranlassen in ihrer Nähe Colonieen, die vorübergehend sogar recht bedeutend werden können, wie z. B. die Arbeitercolonieen bei solchen großen Steinsbrüchen, wie sie in Aegypten statthatten.

Manche Mineralien wiederum sind wohl kostbar, nühlich und gesucht, aber boch so selten, so hin und her zerstreut, daß sie ebenfalls nicht orterzeugend sind. Ein Beispiel bafür ist der preiswürdige Bernstein, der nur spärlich an viele Meilen langen Küstenstrecken ausgeworfen ober hier und da im Lande gegraben wird. Auch die Gewinnung des Krystalls und hundert anderer Mineralien gehört hierher.

Wiederum andere Fossilien sind wohl auf einem Puncte concentrirt und auch sehr werthvoll, werden aber auf der anderen Seite so leicht gewonnen, daß sie keine großen Unstalten und nur wenige Hande erfordern. Die Edelsteine in den Granats höhlen Bohmens und in den Diamantgruben Brasiliens liefern hiezu Beispiele.

Wiele Mineralien endlich sind so werthvoll, daß sie viel gestucht werden, dabei aber so wenig häusig, daß sie nicht überall gefunden werden, unter so vielem Nuylosen versteckt, daß ihre Gewinnung große Mühe und viele weitläusige Werke erfordert, und dazu doch von der Natur so auf einen Haufen geführt und auf so kleinen Raum beschränkt, daß sie oft große Ortschaften in ihrer Nähe versammeln. Zu der letztern Klasse von Mineralien gehören die Steinkohlen, das Salz, das Eisen, das Kupfer, die edlen Metalle und noch mehre andere Dinge.

Db alle diese nuglichen Dinge, die wir aus ber Erbrinde hervorziehen, eine gewisse absolute Sohe halten und welche, b. h. ob fie nur in einer gewiffen Entfernung vom Erdmittelpuncte vorkommen, und in welcher, ist wohl noch nicht gehörig be= stimmt und überhaupt schwer auszumachen. So viel ist aber gewiß, bag burch bie relativen Sohen (sit venia verbo!), d. h. bie Berge, wenn sie auch nicht die ausschließlichen Befiger jener Chage find, boch die Moglichkeit geboten ift, leicht ju ben inneren Schichten ber Erdrinde zu gelangen. Sbene ift bem Inhalte biefer verfchiebenen Schichten fchwerer beizukommen, ba fie hier von allen Seiten tief verbedt finb. bei Bergbauten nothigen Unstalten zur Wafferableitung, zur Luft= reinigung, zur Beforderung bes Gewonnenen u. f. m. find in ber Ebene fehr schwer anzulegen. In ben Bergen bagegen hat bie Erde ihre Kostbarkeiten gleichsam herausgegeben und schon halb zu Tage gefordert. Fast alle Unstalten und Werke zur Gewinnung ber Metalle und ber ihnen amalogen Fossilien befin= ben sich baher in Bergen, woher sie auch mit bem allgemeinen Namen Bergwerke belegt werden und bie burch fie veranlagten Unffedelungen Bergwerts- ober Bergftabte heißen.

Die Bewohner solcher Bergwerksstädte bestehen dann aus den Arbeitern, die in der Grube thätig sind, aus den Aufsehern, Beamten und Directoren des Bergbaues. Es bilden sich auch sogleich in ihnen Anstalten für die weitere Verarbeitung der Mestalle, Münzen, Drahtziehereien, Schmieden, Metallhämmer u. s. w. Dazu kommen oft Schulen und Akademieen, die sich auf den

Bergbau beziehen und die, wie die folche Anstalten besuchenden Fremben, frisches Leben und neue Nahrung in die Stadt bringen. Es giebt mehre solche Bergwerks: oder Erzgebirgsstädte, die einzig und allein aus den eben angegebenen Elementen bestehen und die dem Bergbau ihre Entstehung und ihr Leben verdanken. Es giebt aber auch Städte, die freilich durch ein anderes Verhältnis in's Dasein gerusen wurden, nachher aber hauptsächlich durch bedeutenden in ihrer Nähe entdeckten Bergbau groß und wichtig geworden sind. Undere endlich giebt es, die nur einige Wurzeln ihres Lebens in die Berge treiben und übrigens im Wesentlichen von ganz anderen Bedingungen abhängen.

In Schweden gehoren zu den ersten Bergwerksstädten Falun und Dannemora, die Rupfer und Eisen bearbeiten.

In Norwegen giebt das berühmte Kongsberg ein Beispiel einer verfallenden Erzgebirgsstadt, weil das Mark der Berge, von dem es seine Nahrung zog, erschöpft ist. Ehemals hatte es mehr als 12,000 wohlhabende Einwohner, es verlor aber seit 50 Jahren jährlich an Einwohnern, sowie seine Bergwerke an Ausbeute. Jest, nachdem das Silberbergwerk gänzlich aufgegeben, zählt es nur noch 3000 lebende Seelen und noch dazu bettelnde.

Ein ähnlicher Fall ist die Abnahme Salas in Schweden, bessen Silberbergwerk nur kaum noch den achten Theil seiner früheren Ausbeute gewinnt.

Ratharinenburg ist die bedeutendste Bergwerksstadt im Ural, eine stets an Macht und Einwohnerzahl wachsende, weil die Eisen=, Silber= und Rupferquellen ihrer Umgebung noch reich= lich und stets reichlicher sließen. Dasselbe kann von Kolpwan gesagt werden. Freiberg, schon seit 700 Jahren im Besitz einer reichen Silberquelle, ist eine reine Erzgebirgsstadt, der in allen Abern ihres Organismus nur Metalle pulsiren.

Die größten Städte dieser Klasse sind indeß in Amerika zu suchen, wo die mächtigsten Gruben bebaut werden. Guadalarara in Meriko hat 60,000 Einwohner, für die indessen wohl noch andere Zweige des Unterhaltes eristiren mögen. Guanaruato bewohnen 40,000, nach Anderen gegen 70,000 Einwohner, die sich fast ganz von der Gewinnung der Metalle der merikanischen Berge nähren sollen. San Louis de Potosi und Zakatecas, auf einem für

den Verkehr sehr ungünstigen Boden gelegen, ohne Wasser und Pflanzenbau, sind doch mit 20,000 Einwohnern bevolkert.

In Sudamerika hat Potosi die bedeutendsten Silbergruben und Guanca Velica große Bauten auf Quecksilber.

Das Quecksilber hat außer Guanca Belica noch Almaden in Spanien und Idria in Illyrien erzeugt und gebaut.

Die Steinkohlen bauen manches Haus in New : Castle, und bas Salz nährt Hall, Hallein, zum Theil Halle, Wieliczka und viele andere Städte.

Die Stadt Baku verdankt der in ihrer Nahe quellenden und gegrabenen Naphtha viel Leben. Der Handel mit diesem Prosducte und das heilige Feuer der Naphtha machen diesen Ort reich und berühmt. Zum Theil ist diese Stadt sogar buchstäblich und unmittelbar aus Naphtha erbaut, nämlich aus mit Naphtha geschwängerten Erds und Felsstücken. Uehnliches gilt auch von Potosi, Falun und anderen Orten, denn wie jenes zum Theil aus silberhaltigen, so ist dieses aus eisenhaltigen Steinen erbaut.

Man könnte so jedes Mineral durchnehmen, und man wurde für jedes eigenthümliche, ihm angehörige Städte entsteden, und dann könnte man je nach den besonderen Eigenschaften jedes Minerals die Besonderheiten jeder Klasse von Städten und ihrer Bewohner beurtheilen, wie z. B. der Steinskohlenorte, der Salzskädte, der Goldskädte, der Que Essilberskädte u. s. w. Uns kann es genügen, hier nur die Möglichkeit der Entwickelung einer Stadt aus den angegebenen Berhältnissen nachgewiesen zu haben. Wir wollen nur noch eisnige allgemeine Bemerkungen über die Größe und Dauer dieser Städte hinzusügen.

Wir besitzen, wie wir in dem Vorigen sahen, ziemlich große Bergwerksstädte. Im Ganzen häuft indessen der Bergbau die Bevölkerung wohl nicht eben in sehr großen Massen an; die bedeutendsten Orte scheint noch das Silber zu geben. Das Gold sindet sich überall in zu kleinen Particen, und Eisen, Blei und Kupfer sind von zu geringem Preise, um für viele Einwohner viel abzuwerfen.

Wie die Erzgebirgsstädte nicht zu der Größe gedeihen, zu der die Handels = und Residenzstädte gelangen, und auch nicht so weit in die Geschichte des Menschengeschlechtes hinaufreichen, so

sind sie auch nicht von der Dauer wie die Städte, die durch eine für den Berkehr günstige Situation groß geworden sind. Die Bergwerksstädte haben nämlich die Eigenthümlichkeit, daß sie ihre Eristenz auf eine leicht erschöpfte Quelle des Wohlstan= des gründen. Einige Mineralien wachsen und reproduciren sich freilich auch, allein ihre Entwickelung geht doch einen langsame= ren Schritt als die der Pflanzen, deren Ernten sich rascher ersetzen.

Es kann baher bahin kommen, daß alles an mineralischen Producten jest noch vorräthige Fabrikat schon verbraucht ist und alle Bergwerksstädte schon Banquerott gemacht haben, bevor die unterirdischen Fabriken das Lager sertiger Producte wieder wohl assortiet haben. Selbst das reichste Gebirge nahrt daher seine Stadt nur auf gewisse Jahrhunderte, und die Bergwerksorte können nie auf eine lange Eristenz rechnen, wenn wir etwa die torfgrabenden Dörfer, die, insofern sie sich von der Sezwinnung eines Fossils erhalten, hierher gehören, ausnehmen, da ihr Torf beständig rasch nachwächst.

2. Das Pflanzenreich.

Des Jägers stüchtiges Wild ist weit zerstreut und wandelbar, balb hier, balb da, des Waidmanns Handwerk daher auch veränstelich und unstät (ohne Stadt). Die Pflege, Gewinnung und Benutzung der an den Boden gefesselten Pflanzen, sei es zum Zwecke der Thiersütterung (Viehwirthschaft) oder zum Zwecke der Nahrung des Menschen selbst (Ackerbau), bringt den Menschen zuerst zum Stehen, zur Vergesellschaftung und Ansiedelung. Das Reich der Ceres ist auf diese Weise die eigentliche Basis alles Städtebaues.

Abgesehen daher von aller Consiguration der Erdoberstäche wird auch blos durch die mehr oder weniger große Fruchtbarkeit die Menge sowohl als auch die Anhäufungsweise seiner Bevölkerung bestimmt werden. Die fruchtbaren Culturlander, auch wenn sie durch die Consiguration und Nichtung der großen Verkehrsbahnen durchaus in weiter keine günstige Position kamen, werden die Sitze des Andaues und die begünstigtsten in ihnen die bedautessten und bevölkertsten sein.

Die Fruchtbarkeit des Bodens ist sehr relativ, d. h. eine

Bobenbeschaffenheit, welche ber einen Pflanze sehr günstig ist, ist es nicht auch in bemselben Grabe jeder anderen. An den Hügeln wächst der Wein, in Sümpfen gedeihen der Reiß und der Indigo, trockenes sandiges Land- lieben die Kartoffeln. Es wird daher durch Verschiedenheit der Zusammensehung und Form des Bodens die Cultur der Pflanzen vielfach bedingt und somit mittelbar die Lage der weinbauenden, reißpflanzenden, holzfällenden Orte, der Zuckerplantagen, der Kohlen brennenden Dörfer, der Biehzucht treibens den Nomadenlager, der Sennhütten u. s. w. bestimmt.

Eine detaillirtere Untersuchung bieses ganzen Capitels würde eine ausführliche Abhandlung erfordern, die nicht in unserem Plane lag.

3. Das Thierreich.

Sehr viel Geschicklichkeit, mancherlei Kunste und Erfindungen gehören bazu, um aus dem Mineralreiche Nügliches zu gewinsnen. Die Wölker muffen schon bei anderen Geschäften ihre Kräfte geübt und Vieles gelernt haben, bevor sie sich an den Bergsbau machen können.

In dem Pflanzenreiche hat die Natur ihre Gaben schon vollkommen und für die Zwecke des Menschen vortheilhaft zubereitet geboten. Die Hölzer lassen sich ohne Weiteres zu den Bauten, die Blätter, manche Halme und Fasern ohne viele Mühe zur Kleidung und viele Früchte zur Nahrung anwenden.

Am leichtesten aber wird es, aus dem Thierreiche den ersstrebten Nugen zu ziehen. Die Thiere gedeihen zur größten Wollkommenheit in der Wildniß ohne alle menschliche Erziehung, die meisten und wichtigsten Pflanzen aber gewähren nur bei sorgs fältiger Eultur ihre schönsten Gaben. Eben so sind die Stoffe des Thierreichs mit der geringsten Zubereitung nuthar zu machen, das Fleisch ist selbst in rohem Zustande genießbarer und nahrshafter als die rohen Waldsrüchte, und die pelzige Haut der Thiere kann ohne Weiteres als Kleidung umgehangen werden.

Der Fang der wilden Thiere ist daher nicht nur das alteste von den Menschen betriebene Gewerbe, sondern auch das eins fachste, das ohne bedeutende Vergesellschaftung von Einzelnen betrieben werden kann. Nichtsbestoweniger hat aber auch ber Thierfang Unsiedelungen und Vergefellschaftungen veranlaßt, die, wenn auch nicht als bloße Jäger = oder Fischercolonieen, doch durch später hinzutretende andere Gewerbe nicht unbedeutende Größe erlangten.

Es treten hier im Thierreiche ganz eigene Verhaltnisse, die bei den Producten des Mineral= und Pflanzenreichs nicht stattsinden, dadurch ein, daß die Thiere eigenwillige, sich selbst bewegende Organismen sind. Uts solche theilen sie mit dem Menschen in der Richtung ihrer Bewegung und in der Bestimmung der Lage ihrer Sammelplaße die Ubhängigkeit von der Bodengestaltung.

Da der die Thiere verfolgende Mensch (der Jäger, Fischer) seine Unsiedelungen nun hauptsächlich an solchen natürlichen Sammelpläßen der Thiere aufschlagen wird, so ist es wichtig, hier über diesen Punct etwas aussührlicher zu sein, um so mehr, da er bisher von den Geographen noch zu wenig besachtet wurde.

Viele Thiere leben einsam in ihren Hohlen, vergesellschaften sich nicht und entfernen sich nicht weiter von ihren Wohnsten, als es nothig ist, um ihre Nahrung zu suchen. Undere bagegen verbinden sich nicht nur zu großen Gesellschaften, sondern stellen auch große Züge an, sowohl Fische im Wasser, als Vögel in der Luft, als auch Landthiere auf der Obersläche des Festlandes. Besonders die letzteren werden nun sowohl in der Nichtung der Wege, die sie wandern, als in der Bestimmung ihrer Sammelplätze bedeutend von der verschiedenen Beschaffenheit der Erdoberpläche und von den verschiedenen Figuren, die diese verschiedenen Terrains mit einander machen, bedingt werden, und zwar auf ganz ähnliche Weise wie der Mensch in seinem Verkehre und seiner Unssedlung.

Was zunächst die Fische und anderen Wasserthiere betrifft, so können wir sie in gewisser Hinsicht den Schiffen und überhaupt allen Wasservehikeln vergleichen. Alles Festland wird für sie ein Hinderniß bilden, und die Gränzen des Festlandes mit dem Wasser, die Küsten, werden daher die Bühne häufiger Fisch= wanderungen sein, wie sich denn dieß auch vielfach bei fast

allen Meeren, bei benen immer die Ufer fischreicher sind als die hohe See *), bestätigt.

Alle Meerengen werden daher bedeutende Sam= melplätze der Fische sein, die aus einem Meere in's andere wandern. Wir wollen von den unzähligen Beispielen hier nur einige citiren.

In der Meerenge Tonkoi, die den Siwasch mit dem Usow's schen Meere verbindet, ist ein bedeutender Häringsfang. Der Kephal zieht durch den thracischen und taurischen Bosporus am häusigsten hindurch; die Meerenge von Konstantinopel ist eine der reichsten und unerschöpflichsten Fischpassagen der Welt. Die Fische werden hier freilich wohl eben so sehr durch die große Meerengenstadt genährt, als sie ihrerseits dieselbe nähren. Die Straße Bab el = Mandeb und die von Ormus haben ebenfalls bedeutenden Fischsang.

Die Meerbufen laffen sich in Bezug auf Fische mit Regen vergleichen, indem fie mit ihren zu beiden Geiten ausgehen= ben Ruften die Flügel und mit ihrer Spige die sogenannte Todtenkammer, in welcher die gefangenen Buge ber Fische zusammen= Im Busen bes Jei ruhmt schon Strabo bie treffen, bilden. Fischerei der Steinbutten. Bei Arabat auf beiden Seiten ber Landenge von Arabat in ber fublichsten Ede des Siwasch und der sudwestlichen des Usow'schen Meeres ist eine starke Fischerei. Der Bagatoi Kultuk, die Bai von Mangischlak und ber Busen von Aftrabad im kaspischen Meere sind fehr reich an Fischen. Die Watagi (Fischborfer) an der nordlichen Rufte des kaspischen Meeres sind alle an der Spige ber dort sich findenden kleinen Bufen gebaut. Es kommen die Fische an den Spigen dieser Busen befonders zahlreich zusammen. Im Meerbufen von Doeffa ist ebenfalls ein bedeutender Fang von hier zusammentreffenden Meerfischen.

Bon manchen furchtsamen und klugen Seethieren, die sich nicht so tief in's Land hinein wagen, mogen aber nicht die Meerbusenspitzen, sondern gerade nur die außersten Spitzen des Landes belebt werden, wie z. B. die Seekuhe, welche

^{*)} Es hat biese Erscheinung freilich viele Ursachen, unter anderen aber gewiß auch die angegebene.

ihrer Begattung wegen und um sich vor Seewanzen zu retten, an's Land gehen, gewöhnlich auf Landspissen und kleinen entles genen Inseln hausen. Die südöstliche Spisse der Beringsinsel hat sogar ihren Namen von diesem Thiere, sie heißt Cap Masnati, Cap der Seekühe. Eben so sind die Wallrosse am Vorgebirge Tschukotiens sehr häusig. So etwas ließe sich dann mit den von uns erwähnten kriegerischen Niederlassungen der Mensschen auf den Halbinselspissen vergleichen.

Die Mündungen der Flüsse gehören zu den bedeutendsten von allen Fischsammelplägen. Die Fische, welche aus dem Meere in die Flüsse aussteigen, sind hier an den Mündungen noch in großen Herden beisammen und vertheilen sich erst später in die verschiedenen Nebenflüsse und Berzweigungen des Hauptslusses. Umgekehrt werden die Fische, welche aus dem Flusse in's Meer hinabgehen wollen und sich allmählig aus allen den verschiedenen Theilen und Nebenflüssen des Hauptstromes zusammensinden, sich hier am allergroßartigsten angesammelt haben. Und endlich werden die Süswassersissten angesammelt haben. Und endlich werden die Süswassersissten, welche nicht in's falzige Meer hinabschwimmen wollen und können, hier an der Gränze des Süßen und Salzigen sich vielsach tunmeln.

Die bedeutenden Fischfänge an den Mündungen der Wolga sind bekannt, der Dniestr und Dniepr haben ebenfalls nirgends zahlreichere Fischdörfer und stärkeren Fischfang als an ihren Mündungen. Un der Mündung der Dwina und des Mesen ist ein starker Lachsfang.

Die Sandbanke spielen ebenfalls eine sehr bedeutende Rolle unter den auf Fischverbreitung wirkenden Dingen. Sie sind überall die Sammelpläße von Fischen, die an ihnen ähnliche Haltpuncte sinden wie die Schiffe der Menschen an den Inseln.

In den Flussen wirken die verschiedenen Verengungen, Verbreiterungen und Verflachungen des Flußbettes ganz ähnlich auf die Fische wie auf die Menschen. Nehmen wir nur die Wasserfälle einmal zum Beispiel. Wie sie den menschlichen Verkehr hemmen, so hemmen sie auch das Fortsschreiten der meisten Fische. Die Wasserfälle sind daher gewöhnlich auch der Sammelplas vieler Fische, deren Fang hier alsdann zu einer menschlichen Unssedelung Unlaß giebt.

Co steigen die Omulen aus bem Baikal nur bis zu ben

Porogen der oberen Angora hinauf. Vor anderen Wasserfallen stehen sie wenigstens mehre Tage still. An der Mündung des Bir in die Bielaja ist ein Wasserfall, an dem beständig viele Fische gefangen werden. Bei dem Wasserfalle des Saskatchiwine, giebt es, wie Mackenzie in seiner Reise durch Nordamerika erzählt, eine treffliche Störsischerei.

Die Bogel, welche sich in dem alle Bobenunebenheiten überströmenden und die größte Gleichmäßigkeit seines Zustandes dars bietenden Elemente der Luft bewegen, scheinen am unabhängigsten von allen Bodenoberstächen Werschiedenheiten zu sein, eben so wie der luftschiffende Verkehr der Menschen es vielleicht dereinst einmal sein wird. Dennoch aber können sich die Vögel keineszweges den Bodeneinslussen völlig entziehen.

Bunachst ragen die Bobenerhebungen mehr ober weniger in das Luftmeer hinein und find fur die Bogel zum Theil Das, was die Sandbanke fur die Fifche und die Infeln fur die Schiffer find. Alsdann schreiben die Thaler den Winden der unteren Luftregion, in welcher sich die Bogel boch immer ber Nahrung wegen auf= halten muffen, vielfach ihren Weg vor und badurch mittelbar auch ben Bogeln, die baher in großen Bugen die Flußthaler auf= Eben so wandern sie oft an niedrigen Meeres= und abziehen. gestaden hin, wenn die hohe Rufte ihnen wenigstens auf der einen Seite Schutz gewährt. Bon einigen Bogeln werben bie Meere überflogen, andere aber haben nicht die Rraft bazu, wer= ben in ihren Wanderungen vom Meere gehemmt und flattern bahet an den Ruften hin. Die aber, welche die Meere uberfliegen, werden gewiß die Meerengen vorzugsweise bazu mahlen. So findet 3. B. im Fruhlinge ein bedeutender Bogelflug über die Berengung bes ichwarzen Meeres von Kleinasien zur Krim ftatt.

Natürlich mussen wir auch hier die Sammelplage, welche durch die dort sich vorsindende reiche Nahrung bestimmt werden, von denen unterscheiden, welche blos von den bequemen Lust=wegen, welche zu ihnen führen, bedingt werden. Der Nahrung wegen wandern die Bögel viel auf den Wegen der Menschen, der Nahrung, des Wassers und des Schutzes wegen sammeln sie sich oft in den Flußthälern. Um Terek z. B. überwintern viele Enten, Reiher und Schnepfen, die im Frühlinge nordwärts ziehen. Ein ähnlicher Thiersammler ist der Dniestr. Der Nahrung

wegen sammeln sich die Wögel sehr häusig an Wasserfällen; so an dem Wasserfalle des Vir, wo er in die Bielaja mündet, ferner, wenigstens früher, als sie weniger bewohnt waren, an den Wasserfällen des Onieprs. Der Bequemlichkeit des Nistens wegen sammeln sich die Vögel oft an schrossen Meeresufern, an Felsenabhängen u. s. w.

Die Landthiere nun, die sich auf der Erdoberfläche hin bewegen, hangen gang besonders von der Dberflachenbeschaffen heit des Bobens in Bezug auf ihre Bewegung ab. ihnen sind blos für eine gewisse Urt ber Bodenoberfliche geschaffen, ihre Korper so sehr berselben adaptirt und sie felbst so an sie gewöhnt, daß es ihnen fast unmöglich wird, sich auf einem anderen Terrain als dem ihnen angepaßten zu Die Springhafen ber Steppen z. B. springen zwei bis brei Faden weit und bewegen sich mit Leichtigkeit auf diefen ihren beimathlichen Steppenflachen, besigen aber keineswegs dieselbe Bewegungefähigkeit fur ein gebirgiges Terrain. Die kahlen Steppen sind auch das Vaterland ber Untilopen. Diese sind so an die freie Ebene gewohnt, daß sie im Walde wie in einem anderen Elemente sich befinden. Sobald sie zwischen Baume gejagt werden, werden sie so verdußt, daß sie nicht 100 Schritte weit entflichen fonnen, sondern, gegen die Baume stoffend, athemlos niederfallen, eben so wie manche Sugwassersische, die, wenn sie an ben Flugmundungen vom fließenden Waffer mit auf die See hinausgeführt werden, sobald fie in's falzige Waffer eintreten, fo benommen werden, daß man sie mit den Sanden greifen kann.

Der Elephant wandert sehr leicht in der Ebene fort, geht aber den Gebirgen aus dem Wege. Selbst verschiedene Arten derselben Thiergattung gewöhnen sich so leicht an die Bewegungsweise in einer Terrainform, in welcher sie gewöhnlich verkehren, und bilden ihre Krafte, ihre Geschicklichkeiten und ihren Körper so sehr darnach aus, daß sie oft auf anderen Oberslächen untaugzlich werden. Die Ziege der ebenen Flächen ist außerst schwersfällig und plump in Vergleich mit der ganz anderen der obersten Alpenselsregionen. Es ist offenbar, daß in seinen Wanderzungen jedes dieser Thiere die ihm am meisten passende Terrainsform suchen und die ihm nicht passende meiden wird, und dabei

also ähnliche Erscheinungen statthaben werden wie bei bem Verstehre der Menschen, und daß eben so auch jedes von ihnen seine durch Oberstächenformen bestimmten Wege und Sammelplage, auf denen es am häusigsten erscheint, haben muß.

Die Heuschrecken wandern auf Fußsteigen und Landstraßen und sonst auf freien Strichen am liebsten. Das Wasser ber Bache und Canale halt sie auf, benn sie schrecken vor aller Feuchtigkeit zuruck.

Der Chulan, das wilde Pferd der Kirgisen, wandert in großen Herben und hat in der Steppe seine deutlich bezeichneten und nachweisbaren Wege, auf denen es im Frühlinge nach den nördlich von Aral gelegenen, offenen, aber kühlen Gebirgen Tumanda zieht und im Herbste nach den warmen Gegenden von Persien und Indien zurückkehrt.

Storch fagt: "Kamtschatka ift am reichsten an Bobeln, ba sie durch die Seegranze verhindert werden, sich nach anderen Landstrichen hinzuziehen. Much hat Kamtschatka ben größten Reich= thum an Fuchsen, und schwarze Baren sieht man herbenweise dort auf den Feldern herumziehen." Es lagt sich der Thierreichthum diefer Salbinsel fehr leicht aus ihrer Figur erklaren, welche einem Sade ober einer Flasche gleicht. Es werden viele Thiere burch den engen Sals diefer Flasche, die Landenge, burch welche Kamtschatka mit Usien zusammenhangt, hindurchschlupfen und sich alsbann in bem Sacke selbst gefangen sehen. Salbinfeln und namentlich alle Salbinfelfpigen muffen auf die Landthiere umgekehrt wirken als auf die Bafferthiere. Sie werden von jenen fehr fart frequentirt fein. Go ift, um nur noch ein Beifpiel ber Urt gu erwähnen, die Halbinsel, welche die Dlekma mit der Lena bei ihrer Einmundung in dieselbe macht, fehr berühmt wegen ihres reichen Bobelfanges.

So sind in der Regel die Flußufer und Flußthaler bedeus tende Landthiersammler, und zwar ohne Zweifel nicht blos etwa der Nahrung und des Getranks, der Wohnplage und der Verz stecke, die sie gewähren, sondern auch insbesondere der Hinders nisse wegen, die ihre Wasserobersläche den Wanderungen der Thiere entgegensetzt. Ja die Landthiere sind so sehr an die Bewegung auf diessem oder jenem Terrain gebunden, daß fast alle Fangarten dersselben auf verschiedene Terraingestaltung berechnet sind. Durch künstlich veranlaßte Hebung oder Senkung des Bodens, durch Ziehung von Gräben, durch Waldsichtung u. s. w. werden die Thiere auf für sie geebneten Wegen in die Schlingen geführt.

Un den Sammelplagen der Thiere wird nun der bieselben fangende Mensch vorzugsweise seine Unsiedelungen aufschlagen. Die Lager der Jager werben baher haufig auf folchen Stellen erscheinen, wo die Thiere durch die Configuration bes Bodens zusammengeführt werden. Ganze von der Jagd lebende Bolfer mogen auf diese Beise und aus diesen Grunden ihre Sauptfammelplage, ihre Saupteinigungsorte an Landengen, an Gebirgs: paffen u. f. w. haben. Daber die Erscheinung von Fischerdorfern bei Mafferfallen, bei Flufwinkelpuncten, bei Meerengen u. f. m. Da die Sammelplage der Thiere, insofern sie burch die Einwirkung ber Bodengestaltung auf ihre Bewegung bestimmt werben, gang und gar mit ben Sammelplagen ber handelnden und verkehrenden Menschen zusammenfallen, so erklart sich baher auch unter Underem diese haufige Erscheinung, baß jest bedeutende Sandelsorte einen Fischerort als ihre ursprüngliche Wurzel, aus ber sie hervorbluhten, verehren, und die Fischerzunft in fo vielen Stabten bie alteste aller Bunfte ift.

Eben so wie der Mensch solgen auch die Thiere den Nahrung gebenden Pflanzen und Quellen. Die fruchtbaren Landstriche, die Flußthäler, die Bäche und Quellen werden daher auch
aus diesem Grunde eben so die Sammelpläte der Thiere wie die
der Menschen sein und auch in dieser Hinsicht daher beide unter denselben Bedingungen und Einstüssen stehen. Die jagenden
Indianerstämme Nordamerikas ziehen und bewegen sich daher sowohl der Flüsse selbst, als auch des in den Flusthälern pulsirenden Thierlebens wegen an den Flususern
ihres Landes auf und ab.

Siebenzehntes Capitel.

Von den Veränderungen der Erdoberfläche während der historischen Zeit.

Der Mensch ist das veränderlichste Wesen auf der Erde. Die politischen Gebäude, welche auf diesem veränderlichen Sinne der Menschen, als ihrem Grunde und ihrer Basis, ruhen, sind daher auch den größten Revolutionen und Umgestaltungen unterworfen.

Es thurmt sich eine gewaltige Macht wie ein brohendes Gewitter auf, gestaltet sich und lost sich mit einer so reisenden Schnelligkeit auf, daß die Denker kaum Zeit haben, über ihre Entstehungsweise und ihr Wesen einig zu werden, während sie schon geboren, herangewachsen und auch wieder in Nacht verschwunden ist. Es werden Städte gebaut und wieder zerstört, Staatsverfassungen geschaffen und von anderen verschlungen, die, mit Fremdem imprägnirt, wieder neue Geburten an's Tageslicht fördern, und so wogt und wallt der menschliche Geist, stets unerschöpslich und reich an neuen Gebanken, an unerhörten Geburten und Umgestaltungen.

Die Natur bagegen, die früher auf Erden in ähnlichen Resvolutionen und Umwandlungen gewirkt zu haben scheint, wie noch jetzt der Mensch, die ehemals auch die ganze Erdoberstäche in wilden Bewegungen und gewaltigen Strömungen durchfurchte, in ungeheueren Wehen ein wildes Titanengeschlecht gebar und von Pol zu Pol die Erdoberstäche mit Monumenten ihres mächtigen Wirkens erfüllte, ist, seitdem der Mensch in ihr erschien und damit er in ihr erscheinen und bleiben könnte, zu einer geregelsteren und gleichmäßigeren Thätigkeit übergegangen. Die Festen

stehen jest gegründet und wurzeln bleibend in der Tiefe, die Gewässer haben sich in großen und kleinen Becken gesammelt und kennen ihre Gränzen. Die chaotische Vermischung des Rigiden und Flüssigen kommt nur noch auf unbedeutenden Strecken vor. Die Berge, die sich gehoben haben, sind abgetrocknet und abgetühlt und stehen nun aus schwankenden Massen in feste Pyramiben und Säulen verwandelt da. Thäler sind überall eingegegraben und schreiben den beweglichen Flußgöttern die Wege vor, welche sie nun beständig und unveränderlich wandeln. Die Winde haben ihre ihnen fast eben so bestimmt vorgezeichneten Canale, in denen sie, wenn auch nicht mit so enger Beschränkung, doch fast mit derselben Regelmäßigkeit wie die Gewässer sließen.

Während also ber Mensch immer Neues baut, arbeitet die Natur stets auf dieselbe Weise an den menschlichen Werken, wirkt auf sie beftandig in berfelben Urt und ftrebt, fie fortwahrend in biefelben Formen zu gießen. Wie die Meeresbrandung alle bie verschiebenartigen und verschieden geformten Steinchen, die man ihr barbietet, beständig auf dieselbe Weise hin = und herwirft und baburch endlich allen biefelbe Form giebt, eben fo fcneiben bie Bebirge fortwahrend fagend in die ihnen bargebotenen und über fie hingeschütteten Staatenformen und Nationalitaten ein und laffen bas etwa unnaturlich Bereinte allmählig wieber naturlich zerfallen, nen ununterbrochen die Strome an ben in ihr Bebiet gefallenen politischen Formen und leimen und fügen sie allmählig zusam= men, fo find die Meerbufenspigen in andauernder Thatigkeit und gerren das noch fo unregelmäßig von ungeschickter Sand entwerfene Bild wieder auf diefelbe Weise zurecht, so kochen und bereiten bie uralten und unveranderlichen Reffel der Thaler bas zu verschiedenen Zeiten burch politische Revolutionen in sie Geschuttete immer wieder auf dieselbe Weise und bewirken stete Wieder= holungen berselben Phanomene, so burchwirft und burcharbeitet endlich Alles in der Natur stets auf gleiche Art alle Anlagen ber Menschen, und so verschieden auch die Zeichnungen ihrer Plane sein mogen, so zeichnet sie boch mit kraftigen Pinselstrichen immer wieder ihren alten Plan hinein, so bag am Ende trot ber gewaltigen Unläufe, die der Mensch zu großen Revolutionen nimmt, trog ber bedeutenden temporaren Beranderungen,

Weranderungen der Erdoberstäche während ber historischen Zeit. 577

die er periodisch in der That zu Stande bringt, und trot der großen Eingriffe, die ihm eine Zeit lang zu thun erlaubt sind, Alles wieder mit Allem auf's Alte hinausläuft.

Dennoch sind diese alten und festen Formen der Erdoberstäche, in welchen der menschliche Verkehr und der Strom der politischen Ereignisse mit unbändiger Gewalt hineinbraust, als achte er ihrer nicht und als wolle er sie zertrummern, dennoch nicht so völlig starr und unnachgiebig, daß sie nicht doch hier und da dem Verskehre weichen und sich ihm fügen sollten. Wir haben diese im Ganzen geringsügigen Fälle, in denen sich Natursormen dem Verskehre und seinen Unforderungen fügen, in der Untersuchung über den Einsluß des Menschen auf die Erdoberstäche erwogen.

Ebenfalls sind auch diese in ihren Grundzüge'n unversänderlichen Naturformen nicht so völlig beständig sich gleich, daß nicht einiger Wandel dann und wann bei ihenen eintreten sollte. Ueber diese kleinen Abanderungen der Naturformen und die Einwirkung derselben auf den Verkehr bleibt uns hier daher nun noch Weniges zu sagen übrig.

Ganze Gebirge steigen jett, wie gesagt, aus dem Schooße der Erde nicht mehr hervor. Große Risse und Spaltungen oder Einsenkungen der Erdrinde finden auch nirgends mehr statt, neue Flusse und ganze Flussysteme spinnen sich nirgends mehr an, Meere verschlingen nirgends mehr ganze Länder, große Inseln und Theile von Welttheilen. Ja kaum werden irgendwo noch bedeutende Isthmen durchbrochen und neue Meerescanäle eröffnet.

Im Kleinen aber finden allerdings alle diese Beränderungen und Umbildungen statt, haben in der historischen Zeit häusig stattgefunden und sind daher nicht ohne einigen Einfluß auf den menschlichen Berkehr geblieben.

Wir haben ein Werk, welches die meisten und vorzüglichsten Fälle dieser in der historischen Zeit stattgehabten Umbildungen einzelner Theile der Erdoberstäche gesammelt hat. Es ist K. E. A. von Hoff's bekannte "Geschichte der durch Ueberlieserung nachgewiesenen natürlichen Veränderungen der Erdoberstäche."

Obgleich in diesem Buche noch viele nachweisbare und ein-

177000

flußreiche Beranderungen nicht aufgeführt find, fo ift es boch entschieden das Bollstandigste, ja fast bas Einzige, mas wir in Wir werben baffelbe baher bem Folgenden diefer Urt befigen. hauptsächlich zum Grunde legen und aus den von Hoff angeführten Beränderungen der Erdoberfläche in der historischen Zeit die insbesondere hervorheben, welche einen nachweisbaren Einfluß auf die Bewegung und Unsiedelung des menschlichen Verkehrs geaußert haben, und ihnen noch einige andere hinzufugen, die mir aus anderen Quellen Schopften. Bollständigkeit gehort hier naturlich nicht in unseren Plan, ba wir ja nicht beabsichtigen, gu zeigen, wie alle die verschiedenen Wege, die Menschen je gebahnt haben, und alle die verschiedenen Ansiedelungen, die von ihnen irgendwo gegründet worden sind, von bleibenden natürlichen Umständen her beigeführt und bedingt worden sind und wie sie durch wibernatürliche politische Verhaltnisse ober burch außerordentliche phystalische Veränderungen der Erdoberfläche anders bedingt wurden, vielmehr nur umständlich erörtern, wie und wo biefelben burch bas Bleibende in Natur und Politik gegründet und gebahnt zu werden pflegen, und dann andeuten wollen, wie sie burch außerorbentliche politische oder physikalische Ereignisse an andere Plage vertrieben und in andere Richtungen gebracht werben konnen.

Die verschiedenen Arten der Beranderungen, welche hier bentbar waren, sind folgende:

- 1) Die Veränderung der Gränzen des Flussigen und des Rigiben.
 - a) Beränderung der Meeresgrangen oder der Kustencon-figuration.
 - b) Beranderung in der Richtung ber Fluflaufe.
- 2) Veränderung ber Gränzen der Erhebungen und Vertiefungen und der Ebenen.
- 3) Veränderung der Gränzen des Waldigen und des Waldslosen, des Sumpfes und des Nichtsumpfes, der Wüste und des Fruchtlandes, des Beschneiten und des Unbeschneisten u. f. w.

- 1) Beranberungen ber Granzen bes Fluffigen und bes Rigiben.
 - a) Beranberungen ber Meeresgrangen.

Diese Beränderungen werden zum Theil durch die dem Wasser eigenthumliche Beweglichkeit und seine Angriffe auf das Ris
gide und zum Theil durch unterirdische vulcanische Einwirkungen
auf das Festland hervorgebracht.

Es gehoren bahin insbesondere:

Durchbruche von Festland-Ssthmen burch bas Meer,

Aufführung von Halbinseln, Dammen, Nehrungen, Dunenreihen u. f. w. durch die Wellen,

Versandung und Verschüttung von Hafen, kleinen Baien und Buchten durch bas Meer,

Einbrüche des Meeres in das Festland und Bildung neuer Meerbufen,

Durchgrabung eines hemmenden Dammes und völlige Ausleerung bestehender Wasseransammlungen und dadurch bewirkte Verwandlung einer Wasseroberstäche in eine Festlandoberstäche,

Versenkung von Festlandtheilen unter das Niveau des Was= sers burch Erdbeben und vulcanische Bewegungen, und endlich

Erhebung von Festlandtheilen über die Dberflache bes Daffere burch unterirdische hebenbe Krafte.

Es kommen Beispiele von allen biesen verschiedenen Arten der Veränderung der Wasser= und Festlandgränzen und ihrer Einwirkung auf Verkehrsbewegung und Ansiedelung vor.

Eine Inselbildung durch Versinken eines Isthmus fand im Jahre 1688 bei Smyrna statt. Es wurde dadurch die Festung, welche auf der entstandenen Insel lag, von dieser getrennt und der Verkehr zwischen diesen beiden Puncten beschwerlicher.

Aufschüttungen von Sandbanken und dadurch hersbeigeführte Hafenversandungen sind sehr häusig. So ist der ehemals bedeutende Hasen Medea in Afrika, südlich vom alten Thapsus gelegen, so versandet, daß er nicht das kleinste Schiff mehr aufnehmen kann und die Stadt jest also völlig unbedeutend geworden ist. Bei Utica ist an der Mündung des Flusses Bagrada der Landanssas so bedeutend geworden, daß der Bauplaß dieser früher vom Meere 37.

bespulten Stadt jest 7 englische Meilen von der Kuste entifernt ist.

Desgleichen ist der Hafen von Ephesus verschüttet und das Grab dieser Stadt daher dauernd versiegelt.

Ja es werben ganze große Meerbusen ausgefüllt, wie dieß z. B. mit dem Meerbusen, ben jetzt das Nildelta einnimmt, der Fall war. Zwei dis drei Tagereisen westlich vom Nil hat man noch Ruinen von ansehnlichen Städten im Sande begraben gefunden. Diese hält man für ehemalige Küstenstädte. Iede, glaubt man, sei, je mehr das angesetzte Land vorgerückt sei, um so unbrauchbarer geworden, und man habe sie endlich verlassen, indem man dann eine neue Stadt an der neuen Küste angelegt habe, dis zu Alerandrien her, als der jüngsten dieser Anlagen. Es sollen sich an diesen Städten Spuren ehemaliger Häsen, und die Gegenden umher sollen noch den Namen Meere führen.

Diele andere Meerbusen werden einmal ähnliche Erscheinungen zeigen, da auch an ihrer Ausfüllung gearbeitet wird. So z. B. wird vielleicht einmal das Usow'sche Meer vollig ausgefüllt werden, wie es schon Polybius vermuthete.

Das Tehama auf der westlichen Seite Arabiens rucht ebenfalls beständig gegen das Meer vor und füllt immer mehr und
mehr Theile desselben aus. Die Einwohner, welche behaupten,
daß man dieses Vorrücken binnen 20 Jahren wahrnehmen könne,
rücken der Küste nach, verlassen die Städte, die wegen der größeren Entsernung vom Meere ihnen nicht mehr die alten Vortheile gewähren, und legen an der neuen Küste neue Ortschaften
an. Daher ist das ganze Tehama mit Trümmern alter verlassener Städte bedeckt, und man kann fast bei jeder der jest noch
eristirenden Unssedelungen zwei die drei weiter innerhalb des Landes
liegende alte Stadthüllen bemerken, die sie verließ, indem sie gegen das weichende Meer vorrückte und sich in ein neues Gewand
kleidete.

Einbrüche des Meeres in's Festland und Bildungen neuer Meerbusen kommen bei ganz flachen und nies brigen Kustenländern sehr häusig vor und sind in allen Flusdelten eine ganz gewöhnliche Erscheinung, wo sie, da dieselben zu den bewohntesten Ländern zu gehören pflegen, gewöhnlich recht bedeutende Beranderungen im Berkehre und in der Unfiedelungsweise herbeiführen.

So entstand auf St. Domingo bei Port-au-Prince im Jahre 1751 ein Busen, in dem ein Strich von 20 Lieues Festland versank, so daß die Schifffahrt nun tief in's Land hincinges hen kann.

Bei Callao zog sich im Jahre 1746 das Meer zuruck, kehrte aber, gegen das Land anstürmend, wieder um und bildete einen Bufen, Callao vollkommen zerstörend.

Das Meer ist zwischen Leith und Musselburgh am Firth of Forth so tief in's Land eingedrungen, daß die Landstraße viel weiter in's Innere hat verlegt werden muffen.

Durch Einbrüche bes Meeres wurde die ehemalige Dbermundungscapitale Lineta verschlungen *), und die jezige, Stettin, hat sich daher vollig in's Innere zurückgezogen.

Die Nehrungen der Hafs werden oft durchbrochen, diese Durchbrüche wiederum verschüttet und neue gebildet. Der kleine Hafen und Hafmündungsort, der bei solchen Nehrungsdurchbrüchen sich zu bilden pflegt, wird dadurch oft deplacirt. Solcher Durchstrüche und Verschüttungen bildeten sich z. B. bei dem frischen Haf mehre, und es läßt sich daher hier eine Reihe von Hafmündungsorten anführen, die einer nach dem anderen aufblühten und wieder verblühten. Es sind folgende: ein Ort bei'm Schloß Lochstädt, die Dörfer Schmeergrube und Fogles, das Dorf Altstief, Altpillau und jest endlich Pillau, der nicht unbedeutende Hülfshafen von Königsberg, der seiner Zeit auch wieder bei einer neuen Veränderung der Mündung in Nichts versinken wird.

Die größten Einbrüche der Art in der historischen Zeit sind die Bildung des Terel und der Zuydersee im Friesenlande. Doch sind wir leider nicht im Besitze hinreichender Daten, um die Einswirkung derselben auf Unsiedelung und Verkehrswege verfolgen zu können.

Vollige oder partielle Ausleerung von Wafferans fammlungen haben bei eingeschlossenen Beden häufig stattgefunsten. Ja es ist dieß ein allen Binnenlands Seeen und Meeren, beren Niveau hoher steht als das des großen Oceans, bevorstehens

^{*)} Wenigstens nach ber Unnahme vieler historiker.

bes Schicksal. Aus ihnen pflegt bann ein Strom hinauszugehen, welcher an den vorliegenden Ländern und Bergen so lange
zersägend arbeitet, bis er einen Canal gebildet hat, in welchem
das bisher stehende Wasser völlig ober theilweise zum Ocean abläuft. Ohne Zweisel ist etwas der Art mit dem schwarzen Mette
vorgegangen, als es sich durch den Hellespont und thracischen
Bosporus mit dem Archipelagus in Verbindung setze. Es wurde
dadurch die Landenge von Perekop entblößt, Taurien in eine Halbinsel verwandelt, das Usow'sche Meer verkleinert u. s. w., dadurch die Lage der Städte Perekop, Usow u. s. w. bestimmt
und die Bedeutung der krim'schen Stadtansiedelungen am Nordfuße der taurischen Berge verändert.

Wie das Thal Tempe, so soll auch das von Kaschimir ein See gewesen sein, dessen Ablaufen die Entwickelung der jetigen Centralstädte dieser Thäler gestattete.

Berfenkungen von Theilen der Kuste haben bei Baja in Italien und bei Dunwich in England stattgefunden. Beide Orte haben durch diese Versenkungen so viel an der Gute ihrer Hafen verloren, daß sie von ehemals wichtigen Städten zu ganz unbedeutenden herabgesunken sind.

Es sollen ganz große Inseln unter das Niveau des Meeres versunken sein, wie Friesland, Atlantis, Mauriga-Sima zwischen Japan und Formosa. Solche Versenkungen wirkten dann nicht blos auf die unmittelbar auf ihrer Oberstäche statthabenden Anssiedelungen und Verkehrswege, welche sie ganz vernichteten, sont dern auch auf den Verkehr und die Schifffahrt der ganzen Umgegend.

Die in der neueren Zeit aus dem Meere durch vulcanische Ausbrüche erhobenen Massen sind im Ganzen sehr unbedeutend, und nur außerst wenige sind mit historischer Gewißheit ausgemacht.

b) Beränderungen in der Richtung der Flußtaufe.

Die Flusse, als unaushörlich und beharrlich in derfelben Richt: ung auf die Erdoberstäche wirkende Kräfte, tragen beständig aus serst vielfach zur Umgestaltung berselben bei.

Diese Beränderungen sind am seltensten von großer Bedeuts ung in den oberen Gebieten der Flusse. Denn obgleich hier die gewässer weit wilder sind und weit mehr Gewalt üben, so sind ser gefesselt und haben nur einen geringen Spielraum. Dages gen werden sie in ihren unteren Gebieten theils durch unbedeustende Hindernisse weit leichter, theils auch wegen der unbeschränkten Ebenen weit dauernder aus ihrer Richtung gebracht. Instehendere sind die Flußdelten der Schauplat einer beständigen Beränderung der Richtung des Flußlaufs, einer häusigen neuen und anderen Spaltung der Ströme und fortwährender Trennungen und Vereinigungen der Flußarme.

So hat sich der Haupttheilungspunct des Nils verändert. Dieser Punct befand sich zu Herodot's Zeiten bei Memphis. Jest spaltet sich der Fluß nicht weit von Rahira unterhalb Memphis. Es leidet wohl keinen Zweifel, daß die Nachfolgerin von Memphis, Kahira, größtentheils deswegen ebenfalls unterhalb des alten Memphis zu suchen ist.

Die Haupttheilung der unteren Donau foll ehemals bei eis ner Stadt Noviodunum stattgefunden haben und liegt jett ein bedeutendes Stuck unterhalb derselben.

Die Etsch hatte bis zum Jahre 1589 einen anderen Lauf in ihrem unteren Gebiete als jett. Sie ging nach Montagano und Este und mündete in den Lagunen bei Porto Brondolo. Im genannten Jahre folgte bei la Villa della Cuca im Beronessischen auf ihrer rechten Seite ein gewaltiger Durchbruch, dessen Bernachlässigung dem ganzen unteren Stromlaufe die veränderte Richtung nach Legnano gab, die er noch jett hat. Natürlich mußte Legnano badurch bedeutend gewinnen und Porto Brondolo verslieren.

Der sübliche Arm bes Po wurde ehemals Spineticum os genannt und ist die jetige Ostio Primaro. Dieser Po-Arm war ehemals entschieden der bedeutenoste. An seiner Mündung tag die ansehnliche Stadt Spina. Jett aber ist dieser Arm wahrscheinlich durch verschiedene Aus- und Durchbrüche und mehrbache Spaltung sehr unbedeutend geworden. Mit seiner Einstrocknung und seinem Hinschwinden schwand auch das Ansehen der Stadt Spina, die ihre ganze Existenz blos auf ihn gebaut hatte.

Die Mündung der Rhone soll ehemals bei Arles, das jett 8 Lieues vom Ufer entfernt liegt, gewesen sein.

Um Ufer eines Hauptarmes des Euphrats lag das alte Balsora. Noch zu Mahomed's Zeiten soll diese Lage bestanden haben. Zetzt geht der Euphrat 2 Meilen von dieser Stelle vorbei, an welcher jetzt nur ein Zobeir liegt, während das neue Balsora dem Flusse folgte.

Die alte Hauptstadt Karezmiens hieß Kat (d. i. Thron) und lag auf der Mordseite des Gihon. Ihr Castell war aber schon im Jahre 950 in Trümmer zerfallen, weil damals die alte Hauptstadt vom Wasser zerstört worden war und die Bewohner sich höher auswärts hatten andauen mussen. Doch auch dieser neuen Stadt, sagt Ebn : Haufal, habe sich der Strom schon so genähert, daß man sie bald wieder verlegen musse. Dieß merkwürdige Stromwandern ist Ursache, daß man später die Hauptstadt aus Süduser verlegte und die Capitale Karezmiens so vier bis füns Umwandelungen ersuhr. Ein ähnliches Stromwandern mit ähnlicher Einwirkung auf die Bevölkerung sindet auf der Ost: küste Englands statt.

In den Nil-, Rhein= und Ganges-Delten haben viele ahnliche Auftrocknungen alter Arme und Ausgrabungen neuer Canale und in ihrem Gefolge ein mehrfaches Versinken und Aufbluhen von Städten stattgefunden.

Auch Furthen verschwinden oft in Flussen und mit ihnen dann natürlich auch Furthstädte, insosern sie sich nämlich noch nicht von der Furth, die ihre Unlage veranlaßte, unabhängig gesmacht, d. h. insosern sie nicht andere Nahrungsquellen gefunden haben, durch die sie sich dann troß der sehlenden Furth erhalten. Ein solches Verschwinden einer Furth fand z. B. im Jahre 1819 bei'm Indus im Cutsch statt, wo ein Erdbeben an der Stelle der Furth eine 17 Fuß tiese Stelle schuf.

Die Stadt Ustkamenogorsk muß dem Flusse, der sich von ihr zurückzieht, sich nachschieben, und die Städte Semipalatinsk und Jampschewsk mussen vor dem Flusse, der bei ihnen einbricht, zurückweichen.

2) Veränderung der Gränze der Bodenerhebungen und ber Niederungen und Ebenen.

Die Beränderungen dieser Art können auch wiederum sehr verschieden sein. Es können mitten in einer bebauten Ebene einzelne Bergkegel ober ganze Landerstrecken über andere sich er= heben, ober endlich Einsenkungen des Erdbodens statthaben.

Im Ganzen sind biese Veranderungen der Erdoberflache uns bedeutend und haben nur hier und da wenig auf Verkehr und Unsiedelung eingewirkt.

Eine ber merkwürdigsten Bergerhebungen neuester Zeit ist die Erhebung bes Korullo in Merico. Es war hier vordem eine sehr schöne und fruchtbare Landschaft. Im September des Jahres 1759 erhob sich ein Landstrich von 3 bis 4 Quadratmeisten in Form einer Blase, die am Rande 12, in der Mitte mehr als 160 Meter über der Sbene steht. Aus der Mitte dieser Blase nun erhob sich der Korullo unter vielen kleinen anderen Kratern 480 Meter über die angebaute Flur, und während früsher die schöne fruchtbare Sbene dem Verkehre allen möglichen Vorschub leistete und ihn lockte, muß ihre jezige Beschaffenheit nach dieser Hebung natürlich gerade auf die entgegengesetzte Weise wirken.

Im Jahre 1790 sank einige Meilen von Terranova ber Boden 3 italienische Meilen im Umkreise nach und nach 30 Fuß tief nieder.

Nach Leopold von Buch, Celsius und Anderen soll sich ein großer Theil der Kuste Schwedens beständig heben und diese Hebung schon einen bedeutenden Einfluß auf mehre Unsiedelungen geübt haben, freilich wohl mehr durch die dadurch veränderte Abgränzung des Festlandes von dem Meere, als durch die der gehobenen Fläche von der nicht gehobenen.

3) Die Veränderungen der Gränzen des Wüsten und bes Fruchtlandes, des Waldigen und der Kahlfläche und des Sumpfes und des Trockenlandes

berücksichtigt Hoff nicht. In der That sind die Beränderungen der Gränzen dieser Oberstächenformen, insofern sie durch die Nastur veranlaßt werden, außerst unbedeutend.

Es läßt sich indeß denken, daß Walder ohne Unpflanzung durch ihre eigene, ihnen inwohnende, nach Vergrößerung strebende Kraft ihre alten Granzen überschreiten und die von ihnen bisher gebildeten Figuren abandern, oder daß sie durch Schwächung ih= res Wachsthumes und durch inneren Verfall ihre Granzen zusammen=

ziehen und sich vermindern. Eben so können Wüsten durch wandernden Sand um sich greifen oder durch in sie eindringende,
früher in anderer Nichtung gehende Flüsse oder Flußarme beschränkt werden. Auf gleiche Weise endlich können Eiskelder sich
vergrößern, ihre Eis und Schneemassen vorschieben und Ansiedelung und Verkehr heinmen und zerstören, oder sie können zusammenschmelzen, sich zurückziehen und dem Verkehre größeren
Raum lassen.

Es mögen auch Tausende von Beispielen der Verlegung und Deplacirung von Ansiedelungen und Straßenrichtungen durch diese vielen unbedeutenden kleinen Veränderungen der inneren Gliederung der Erdobersläche täglich und überall vorkommen, weßhalb es denn unnöthig ist, noch einige besonders zu eitiren.

Achtzehntes Capitel.

Shlußbemerkungen.

So lange die physikalische und politische Beschaffenheit eines gunstig gelegenen Ortes und seiner Umgegend ganz dieselbe bleibt, so lange bleibt auch der Ort selbst ganz derselbe, in derselben Blüthe, von derselben Größe, mit derselben Einwohneranzahl und überhaupt ganz und gar mit denselben Hulfsmitteln; mit einem Worte er erscheint eben so unverändert wie seine Umgegend.

Da aber theils die Städte selbst ihre eigene politische Verfassung verändern, zerrütten und in anarchischen Zustand bringen, so daß der Verkehr und Zusluß, welcher früher zu ihenen statthatte, völlig aufhört und es nicht mehr wagt, seine Güter und Personen der Obhut eines so morschen politischen Gefäßes anzuvertrauen,

ba theils der politische Zustand der Nachbarschaft ein anderer wird und die bisher wohlgeordneten und stark bevolzterten Nachbarstaaten in Ruin und Schwäche verfallen, so b ß die Ströme des Reichthums, deren Quellen in dem Gebiete jesner Staaten lagen, versiegen und nicht mehr zu der Stadt geslangen, ihre Bevolkerung durch neue Einwanderung nicht ergänzt wird und ihre Reichthumer, die durch anderweitiges Unglück versloren gehen, nicht ersetzt werden,

da auch die physikalischen Umstände in der Umgegend sich oft andern, so daß man nicht mehr mit dersetben Leichtigkeit zur Stadt gelangen kann, oder daß andere gunstigere Puncte sich eröffnen und bereiten,

ba endlich auch bie Gestaltung ber Umgebung sehr vieler Erbstede sich insofern anbert, als man burch neue Entbedungen

und Verfertigung neuer Bilder derselben eine andere Vorstellung von ihr bekommt, da dann diese Vorstellungen, die man von der Ortslage eines Punctes hat, eben so wirken, als wenn die Ortslage in der That so ware, wie man sie sich vorsstellt, und man daher auf andere Weise und auf anderen Wezen zu diesem Orte hin verkehren muß,

so findet denn in der Richtung der Verkehrswege und in der Lage der bedeutenden und unbedeutenden Verkehrsplätze auf der Erdoberstäche ein beständiger Wechsel statt, der so groß ist, daß eine Gegend, welche früher ein Hauptschauplatz menschlicher Bewegung war, oft in einem geschichtlichen Zeitraume völlig ode ersscheint, und dagegen andere Erdslecke, die früher nur Wüste und Wildniß waren, die schönsten Blüthen menschlicher Vergesellschaftzung entfalten.

Dieser Wechsel der menschlichen Verkehrswege und Verkehrsorte erscheint auf ben ersten Blick außerordentlich groß. Man fieht nicht nur einzelne Stabte verfallen, ja fpurlos vom Erdboben verschwinden, sondern auch gange Stadtespfteme und gange Saufen von Unsiedelungen tauchen machtig und hoffnungsvoll wie Sternbilder empor und gehen wiederum hoffnungslos wie Metcore zu Grunde. Wir finden in der Geschichte ganze Lander und Erdstriche in einer Periode von dem schönften Leben ermarmt, von dem imposantesten Berkehre bereichert und von den lebendigsten Straßen und befahrensten Canalen durchzogen, wahrend wir ihre Bluthe in einem anderen Zeitraume gerknickt, ihre Kraft gebrochen, ihre Canale vertrocknet, ihre Stragen verfallen, ihren Berkehr verjagt und ihre Bevolkerung zerstreut sehen, und es konnten bei der Betrachtung dieses wilden Zerstorens und Gebarens, biefes beständigen Auftauchens neuer Gestaltungen und Untergehens alter Schopfungen noch manche Zweifel an ber Unwendbarkeit und Realitat unserer im Borigen versuchten Ent= wickelungen bleiben, wenn wir nicht noch folgenden Betrachtungen Raum geben mußten.

Erstens: Der Wechsel mußte bisher weit bedeutender sein, als er in Zukunft sein wird, weil man die Erde bisher noch wenig kannte, weder die Granzen zwischen dem Flussigen und Rigiden, noch die zwischen dem Wusten und Fruchtlande, noch auch die zwischen allen anderen

Erdoberflachen=Berfchiebenheiten. Man hatte auch von ber Be= schaffenheit und Befahrbarkeit der Erdflecke, die man kannte, eine gang unrichtige Vorstellung. Man war über bieg Mus in Bezug auf die meisten Erdgegenden in ber größten Un= wiffenheit und machte in den vorhergehenden Jahrtaufenden beståndig die größten Entdeckungen, so daß also, da die alten falschen Unsichten in Bezug auf den Berkehr eben fo influencirten, als lage ihnen Wahrheit zum Grunde, und diese neuen Entdeckungen gerade eben so wirken mußten, als hatte sich bie Dberflache in der Weise der Entdeckung umgestaltet, die Unsicht vom Zustande und von der Beschaffenheit der Erdoberflache und in Folge bef= Befahrungs = Besiebelungsweise eben so auch die unb derfelben in einer beständigen Umgestaltung und Umformung begriffen war. Ein großer Theil jener Beranderungen kann uns baber keinen Zweifel an unserer Theorie erregen, ba wir, um ihre Richtigkeit zu erproben, für jede Städtebluthe, fur jede zu einer Zeit ftark bewandelte Strafe nicht bas Bild ber Erbe gu Grunde legen konnen, welches wir jest gewonnen haben, fondern diese Beurtheilung eine Karte ber Dberflachenfiguren ent= werfen muffen, wie fie bamals eines Theils richtig entbedt maund wie man sie sich anberen Theils falschlich vorstellte. In eine solche Karte mußte man also sammtliche geographische Irrthumer als wirklich eristirend und als Ginflug übend mit auf= nehmen, und zwar nicht nur die bickfluffigen Meere, den flam= menden Aequator, die dunkle ewige Nacht, in der die Sopperbo= raer wohnen follten, fondern auch die menschenfressenden Nationen, Riefen = und Zwergvolker *). Wenn wir auf eine folche Karte alsbann unfere mathematischen Bilber anwendeten, fo wurden wir bann die Richtung ber Berkehrswege und die Lage der Berkehrsplate jener Zeit fehr naturlich und unferer Theorie gemäß finden. Erst jett, wo wir unsere Unsichten von der Erdgestalt berichtigt haben und wo wir wenigstens die Rusten fast aller Lander kennen und auch von den vorzüglichsten inneren Gliederungen der meisten Lander richtige Bilder besitzen und diefelben bei unserer Schifffahrt und unserem Sandel, bei unseren

^{*)} Wie sehr mangelt uns noch ein Utlas, welcher die Vorstellung, die man von der Erde in jedem Jahrhunderte hatte, in einer Reihenfolge von Karten gabe, und wie wichtig wurde er nicht sein!

Reisen und Rriegen in Unwendung bringen, erst jest läßt sich erwarten, daß die Besiedelungs=, Bebahnungs= und Befahrungs= weise der Erdobersläche im Wesentlichen weit mehr als früher dieselbe bleiben wird, da eine der Hauptursachen ihrer Veränder= lichkeit, die veränderliche und bisher immer verschiedene Ansicht von der Gestalt und Gliederung derselben, im Wesentlichen wegfällt*).

Wir fagen, im Wesentlichen fallt biese Urfache weg. Sm Detail namlich bleiben theils noch so viele Irrthumer in unseren Borstellungen und Darstellungen von der Erdoberfläche, theils fo viele Luden in unserer Kenninis von ihr, bag beständige Berichtigungen derfelben nothig find und fortwahrend noch neue Ent= bedungen im Kleinen stattfinden, weßhalb auch stete Berander= ungen der alten Verkehrswege und Unbahnungen von neuen ein= Es werden noch alltäglich in den allercivilisirtesten und bekanntesten Landern dergleichen Entdeckungen gemacht und bergleichen Wegerichtungs : Beranderungen vorgenommen, indem man bequemere Richtungen entdeckt. Und wie viele gander giebt es nun noch, beren innere Gliederung noch vollig in ihrem Detail unbekannt und daher fur ben Welthandel ohne Ginfluß ift, ja beren innere Bewegungen felbst noch keinesweges fo bequem und leicht von Statten geben, als es der Fall fein konnte, wenn die Bevolkerung der inneren Gliederung und bes Baues ihres Landes sich beffer bewußt mare.

Zweitens: Der Wechsel ist in ber That in vielen Fallen nicht so bedeutend, als er uns auf ben erssten Blick erscheint. Freilich sehen wir manche blühende Städte nicht nur sinken, sondern, wie gesagt, spurlos vom Erdsboden verschwinden, so daß sie bis auf ihren Namen vergessen werden, und dabei kann dieß ihr Absterben der Art sein, daß auch weit und breit umher Alles mit abstirbt und nirgends in der ganzen Umgegend ein neuer Ort ersteht, welcher sich der Geschäfte und des Verkehrs des alten bemeisterte und als sein

^{*)} Wir segen hier voraus, daß diese richtige Borstellung eine der ganzen Welt eigene, d. h. eine zu allen Völkern gelangte Kunde sei, und daß sie dieß nicht blos sei, sondern es auch bleibe. Für die Völker, welche nicht die Kenntnisse der Europäer haben, oder für eine Zeit, in welcher die jest von uns erlangten Kenntnisse wiederum verloren gegangen, wird dann wieder etwas Underes gelten.

Nachfolger betrachtet werden konnte. In diesem Falle ist es dann möglich, daß politische Anarchie allen menschlichen Berskehr in der ganzen Umgegend in's Stocken brächte und die Cultur völlig zerstörte, oder daß die Stadt eine völlig kunstliche Eristenz hätte, d. h. daß sie, ohne daß natürliche Umstände der Situation für sie sprächen, einzig und allein durch menschliche Willkür aufrecht erhalten würde, mit deren Cessiren auch die Stadt in ihr natürliches Nichts versänke, oder endlich es könnzten bei Erweiterung der Kenntnisse der Bodenoberstäche sich ganz andere Situationen offenbaren und darbieten, welche mehr Bortheil versprächen, weschalb denn der Verkehr seine alten Wege verzließe und ganz neue einschlüge.

Dieg gangliche und spurtofe Berfchwinden menfchlicher Unfiedelungen ift indes im Bangen außerst felten, und in der Regel find weder ber Berfall bes Berkehrs und ber Cultur, der Stillstand und die Barbarei fo groß, daß nicht boch noch einige, wenn auch minder energische Bewegung bliebe, welche im Stande mare, wenigstens fleine Unfiedelungen ju nahren und ju beleben, (man bente an bas alte und bas jetige Tprus [Tor] und an bas alte und jetige Sydon [Saibe]) noch die Unklugheit und Willkur der Menschen so starr, daß sie völlig widersinnige Unsiedelungen machten und mit Aufopferungen und Vernachläffigung anderer, von Natur vortheils hafter Situationen lange aufrecht erhielten, noch endlich bie durch neue Entdedungen herbeigeführten Beranderungen der Urt, baß bem alten Orte, wenn ihm auch eine bisher gespielte Saupt= rolle genommen wurde, nicht bann noch immer eine, wenn auch nur kleine Nebenrolle übrig bliebe.

Bielmehr führt in der Regel die Natur der Dinge eine so gute Wahl der Ansiedelungspläße herbei, und dabei gehen auch die stillen und geheimen Wirkungen des Verkehrs, die ihnen auf oft schwer nachzuweisenden Wegen im Laufe der Jahre beständig Nahrung zuführen, so unausgesetzt und anhaltend durch alle Zustände der Cultur und Barbarei und durch alle Zeiten kriegezrischen Getümmels ihren Gang fort, daß man die einz mal belebten Puncte fast immer in allen Zeiten mehr oder weniger stark belebt sehen und das einmal an ihnen erweckte

Leben mit außerorbentlicher und fast unzerstörbarer Zähigkeit an ihnen haftend finden wird.

Man kann baher die Dauer der menschlichen Unsiedelungen als äußerst bedeutend und das Alter der lange cultivirten und bewohnten Landen als in die grauesten Borzeiten hineinragend annehmen*). Nur muß man dabei bemerken, daß ein Ort auf verschiedene Weise und unter verschiedenen Phasen sein Leben fortsetzen kann.

Um bieß richtig zu verstehen, muß man vor Augen haben, bag bei jeder Stadt nahe und nachste, entfernte und ent= fernteste Umitande stattfinden, welche auf sie belebend und nahrend einwirken. (Wir beziehen uns dabei auf unsere vorangegangenen Entwickelungen). Die entfernteste Umgegend weist nur im Allgemeinen auf eine noch wenig enge Gegend, auf eine große Landschaft als auf einen in bedeutsamer Constellation sich befindenden Erdfleck hin, ohne indeß naher zu bestimmen, in welchem Puncte dieser ganzen Gegend nun gerade die zu erwartende Geburt an's Licht treten folle. Ein großer Strom g. B. weist im Gangen auf fein ganzes Munbungsgebiet als auf ein ftabteschwangeres Land hin, bestimmt aber noch nicht, an welchem feiner Urme bie große Flußcapitale erscheinen soll, ob nahe bei ber Mundung oder weit von ihr entfernt, oder ob fie vielleicht gang vom Flufufer ablaffen und fich ihm zur Seite an die Meerestufte legen und bann mit bem Fluffe durch Canale sich in Berbindung fegen foll. Rur Das bestimmt ber gange Fluß, daß sie in's Mundungsgebiet sich Chen so geben die aus weiten Entfernungen sich legen musse. gegen einander zu einem großen Meerbusenwinkel heranneigenden Ruftenlinien nur im Allgemeinen die Umgegend ihres Winkel= fcheitels als einen Fleck an, an welchem eine große Stadt erscheinen muß, laffen indeg berfelben noch Willfur, fich ben für fie bequemften Play in dieser Gegend zur Rechten ober zur Linken des Winkel= scheitels ober gerade in bem Schenkelpuncte felbst zu mablen.

^{*)} Wir wollen hier nicht etwa nur an das Alter von Rom, von Jezusalem und von anderen solchen Städten erinnern. Wir mussen bei der Geschichte fast jedes Dorfes in lange bewohnten Gegenden dis zu den früheten Anfangen der Bewohnung hinaussteigen, und zwar nicht blos in unseren Culturländern, sondern selbst in den Wüsten und Steppen bei den Pläßen, welche sich die Nomaden zum Aufschlagen ihrer Lager zu wählen pslegen.

Je entfernter die auf einen Plat einwirkende Umgegend ist, besto größer ist auch bas Gebiet, auf welches sie mit Bestimmt= heit hinweist. Die entfernteste Gegend, die großartigsten Ber= haltnisse lassen den größten Spielraum; bei den größten Stadten sindet daher die größte Willfur statt.

Ist nun die ganze Gegend ober das ganze Gebiet, worauf, als auf das Geburtsland einer großen Stadt, die entfernten Umsstände hinweisen, sehr gleichgültig gestaltet, b. h. bietet es übersall gleiche und an keinem Puncte überwiegende Bortheile ober Nachtheile dar, so wird der Stadt die durch die entfernte Umsgegend gestattete Wahl gelassen, und sie kann in dem angezeigsten Gebiete völlig willkürlich hier oder bort erscheinen.

Ift aber das Gebiet, worauf die entfernte Gestaltung ber Gegend hinwies, so geformt, daß wiederum in ihr ein Theil mehr Vorzüge vor dem anderen bietet, fo wird diese Gegend für die Stadtanlage gewählt werden, und ift in diefer fleineren Gegend wiederum ein Punct, der vollig entschieden vor allen anderen bevorzugt ift, fo wird biefer bann ber unausweichlichfte Stadt= bauplat fein. Nehmen wir also wieber die vorigen Falle an, fo kann in bem Mundungsgebiete, auf welches ein Fluß bele: bend einwirkt, überall in allen Flugarmen eine fo gleichmäßig vortheilhafte Schifffahrt und an der ganzen Ruftengegend eine fo gleichmäßig gute Terraingestaltung stattfinden, daß es gang einerlei ist, wo die Flußcapitale sich anlegt, da jeder Plat dazu gleich gut ift, und sie kann hier ober bort und in verschiedenen Zeiten an verschiebenen Puncten erscheinen ober auch sich in verschiebene fleinere Unfiedelungen zertheilen und an mehren Puncten zu glei: cher Zeit erscheinen. Ift bagegen ein Flufarm allein ober boch vorzugeweise schiffbar, so ist es naturlich, daß sich die Flugcapi= Die allernachsten Detailverhaltniffe bieses tale an biefen halt. Flugarmes werben bann wieder bestimmen, wo bei ihm ber Punct ber besten Lage der Fluscapitale ist. Geht die Seeschifffahrt nur bis gerade an feine Mundung, so wird hier die Hauptstadt erscheinen; ist jene aber bis zu einem weiter aufwarts liegenden Puncte moglich, so wird sie sich weiter aufwarts legen. keiner ber Munbungsarme schiffbar, find sie, wie bas oft zu fein pflegt, verfandet und ift bas Deltaland babei fumpfig, ungefund und unbequem, fo wird die Stadt einen guten hafen in der Nähe ber Flußmundungen suchen und sich mit dem Flusse durch Canale oder durch Eisenbahnen in Verbindung setzen, oder sie wird im Flußdelta einen kleinen Hulfsort grunden, der ihre Gesichäfte mit dem Flusse durch Cabotage besorgt.

Die Winkelspige, auf welche eine Kustenconfiguration hinweist, kann sehr abgerundet sein und überall gleiche Tiefe und
gleich guten Unkergrund des Meeres, so wie gleich ebene
Kuste und gleich gute Verbindung mit dem inneren Lande darbieten. Die Stadt wird dann viel Freiheit haben, sich in diesem oder jenem Puncte der Winkelrundung anzusiedeln. Ist
aber der Winkel sehr scharf und spis ausgearbeitet, oder befinbet sich hier oder dort in dem durch die Winkelschenkel bezeichneten Scheitelgebiete ein entschieden vortheilhafter Hafen, oder
weist ein in die Meerbusenspisse mundender Fluß entschieden auf
den einen oder anderen Kustenpunct hin, so wird dann die Stadt
in ihrer Freiheit beschränkt sein und diese durch die vortheilhafte
Nachbarschaft begünstigten Puncte wählen.

Nur mit Berücksichtigung dieser Verhaltnisse konnen wir die Lage und das Alter der menschlichen Ansiedelungen richtig schäßen und verstehen, was wir oben damit sagen wollten, daß eine und dieselbe Stadt sich in verschiedenen Phasen und Wechselgestalten zeigen konne.

Die Umgegend einiger Stadte, sowohl die nahe und allernadifte, als auch die entfernte und allerentfernteste, ist so außerst vortheilhaft gestaltet, daß ihrer ganzen Organisation nach Alles ausschließlich nur einzig und allein auf einen einzigen Punct hinweist und dieser einzige Punct alsbann ber beständig allein belebte bleiben wird, so lange die Menschen, wie jene Chalcedon grundenden Griechen, die bas goldene horn von Bp= zang nicht bemerkten, nicht mit Blindheit geschlagen find, ober fo lange nicht außerst ungunstige politische Berhaltniffe die Actio= nen des Verkehrs hindern. Solcher mit volliger Entschiedenheit von allen auf sie hinführenben naturlichen Canalen und Bahnen als fruchtbare und unerschöpfliche Städtebauplage bezeichneter Puncte giebt es nicht wenige in der Welt. Auf ihnen erscheint dann fast in allen Perioden ber Geschichte eine Unsiedelung, bie im Wesentlichen immer dieselbe bleibt, nur nach ben verschiedenen politischen und moralischen Erscheinungen, welche sich in ihrem Gebiete entwickeln, in ihrer Macht und Größe wechselt und je nach ber Industrie der sie einnehmenden Nation sich bald aller Bortheile ihrer Situation bemächtigt, bald nur einen Theil ihrer Canale in Wirksamkeit und einen Theil ihres Gebiets in Contribution zu sehen vermag. Verschiedene Nationen tausen eine solche Stadt alsdann wohl mit verschiedenen Namen und geben auch ihrer inneren Versassung sowohl als ihrem äußeren Unsehen, ihrer Bauart u. s. w. einen eigenthümlichen Unstrich. Im Wesentlichen bleibt aber eine solche Stadt immer dieselbe, insofern sie zu allen Zeiten als die Blüthe und das Product derselben natürlichen Verhältnisse ans zusehen ist.

Bei anderen Ansiedelungen dagegen findet auf die angegebene Weise Verschiedenheit der Umstände statt, und es ist daher möglich, daß in demselben begünstigten Gebiete zu verschiedenen Zeiten sich verschiedene Puncte geltend machen, indem eine eristirende Ansiedelung durch politische oder physikalische Ereignisse geschwächt oder völlig vernichtet wird und einer anderen schon eristirenden oder neu begründeten Ansiedelung durch dieselben Ereignisse über die alte das Uebergewicht verschafft wird. Zene alte
und diese neu auskommende Ansiedelung, sie mögen nun verschiedene Namen tragen oder nicht *), sie mögen nun ein verschiedenes äußeres Ansehen haben und von verschiedenen Nationen belebt werden oder nicht, sind dann insofern als identisch anzusehen,
insofern sie aus denselben Wurzeln hervorgewachsen sind, auf eben
die Weise, wie wir zwei zu verschiedenen Zeiten aus derselben
Wurzel hervorgeschossene Busch als benselben Busch betrachten.

Das Schicksal ber alten Stadt kann in diesem Falle ein sehr verschiedenes sein. Sie verschmilzt zuweilen in Eins mit der neuen Colonie, zuweilen theilt sie mit derselben die Vortheile der Situation zu gleichen Theilen, zuweilen wird sie zu einem blosken Husselse und Nebenorte des neuen Emporkommlings herabges würdigt, zuweilen saugt der neue Ort alle Saste und Kräfte in sich hinein, der alte Ort geht ganz in den neuen hinüber und verschwindet völlig, und auf diese Weise erscheint also ein

TOTAL TOTAL

^{*)} Sehr oft wird die neue Ansiedelung eben so benannt wie die alte, und nur vor den Namen der alten das Besivort "Neu" gesegt, womit die Menschen die Identität beider anerkennen und andeuten wollen.

und berselbe Ort zu verschiedenen Zeiten in sehr verschiedenen Phasen und nimmt, sich verwandelnd, verschiedene Wechselgesstalten an.

Die Welt ist reich an unzähligen Beispielen zu dem von uns Gesagten. Wir wollen uns hier indeß mit einigen begnügen, nur ein paar vorzügliche Städte aufführen und einige Andeutungen über ihre Situation beifügen.

Die oben schon weitläusiger entwickelten Beispiele von Carthago (des tyrischen Carthago, des romischen Neucarthago und des arabischen Carthago oder Tunis), alsdann von Udria, Navenna, Aquileja, Venedig und Triest konnen uns hierbei ebenfalls wieder vor Augen sein.

Cadir ist ein so einziger Hafen in der Nahe einer so vorzüglichen Kustengestaltung, daß es als Beispiel eines außerst genau bestimmten und stark markirten Städtebauplages aufgeführt werden kann, der daher auch schon seit den altesten Zeiten dazu benutt wurde.

Die nordlichste Spige bes Meerbusens von Obessa laßt mehr Willeur zu, die Steppe granzt sich hier so von dem Meere ab, daß hier nirgends ein ganz besonders ausgezeichneter Hafen gebils det wird. In alten Zeiten war hier Olbia, welches im Inneren des Bug und Dniepr Limans lag, Hauptpunct. Die Kleinheit der Schiffe der Alten gestattete diese Lage. Das heutige Olbia, Odessa, konnte wegen der Scichtigkeit der Limanmundung mit den jeht üblichen großen Schiffen nicht in dieselbe eindringen, sondern mußte an der Meeresküste ein Emplacement suchen. Es hat kein so vorzügliches und ausgezeichnetes gefunden, daß seine Nachfolgerin bei einer einstmaligen Zerstörung von Odessa nicht vielleicht ein anderes wählen könnte.

Situationen bagegen wiederum wie Napoli di Romania, Chalcis auf Euboa, Messina u. f. w. werben ewig grunen.

Heeren zeigt in seinem Werke über den Handel der Alten, wie die Handelswege aus Indien fast in allen Zeiten dieselben blieben, hauptsächlich dieselbe Richtung behielten und dasselbe Leben entwickelten, wenn gleich auch einzelne Arme dieser Canale ihre Richtung veränderten. Dasselbe zeigt er von den afrikanischen Wegen, und es erklärt sich dies nur aus der bleibenden Con-

figuration der Ruften der Welttheile und ihrer sich gleich bleibenden inneren Gliederung.

Issus war schon im Alterthume ein bedeutender Drt und führte später zu verschiedenen Zeiten die Namen Lajazzo, Ajazzo, Giazza, Glacia, Lassa. Es handelten hier die Bölker des Alzterthums der Reihe nach und eben so die des Mittelalters und der Neuzeit, Phonizier, Griechen, Italiener, Franzosen und Engländer.

knon ist schon eine alte Confluenzstadt und hat eine so treffliche Lage, daß ihre Dauer nur von der seiner Flußläufe abhängt.

Zum Schlusse sei es uns erlaubt, das Beispiel von zwei der brillantesten Situationen etwas umständlicher durchzusühren, von denen die eine der an sie gebundenen Stadt mit solcher Besstimmtheit ihren Plat anweist, daß dieselbe wohl nie darin wird irren können, die andere aber der an ihr klebenden Unsiedelung in der Wahl ihres Emplacements mehr Freiheit läßt, die aber beide in der ganzen Vergangenheit unerschöpslich in den großarstigsten Productionen gewesen sind; die eine ist die Lage von Babylon, die andere die von Konstantinopel.

Ueber bie Lage von Babylon. (Seleucia, Ktesiphon und Bagbab.)

Man werfe einen Blick auf die Annäherung des Euphrat und Tigris, die ungefähr unter dem 33. Grade nördlicher Breite stattsindet, so wird es für diesen Erdsteck zunächst als bedeutsam erscheinen, daß hier zwei große Flüsse sich so sehr nähern, daß nur noch wenige Nachhülfe dazu gehörte, um ihre Vereinigung völlig zu Stande zu bringen. Euphrat und Tigris lassen hier nur einen schmalen Isthmus zwischen sich, der durch ein paar Canäle leicht noch mehr verkürzt werden konnte und der nun auch dermaßen von tausend Bewässerungs = und Schiffsahrts canälen *) durchschnitten ist und daher eine solche Vermischung der Gewässer des Euphrat und bes Tigris herbeisührt, daß man

^{*) &}quot;Der königliche Canal", welcher in alten Zeiten ber vorzüglichste von diesen Canalen war, hatte die Breite und Tiese, daß er mit großen Waarenschissen befahren werden konnte.

bas Ganze als ein und baffelbe Fluß = und Canalfpftem betrach= ten und bereits hier den Anfang ber Bereinigung jener beiben Strome, die bann weiter unten bei Korne fchlieflich vollendet wird, annehmen fann. Dazu kommt, daß bis in die Gegend diefer Unnaherung die beiden Fluffe nur mit Flogen, die auf mit Luft gefüllten Schlauchen ruben, befahren werben fonnen und von hier an erst die bedeutendere Flußschifffahrt beginnt. Diefer Umstand ichon mußte wenigstens einen Ort jener Urt veranlaffen, wie wir sie bei ben verschiedenen Stufen ber Schiffbarkeit angegeben haben, so wie jene Unnaherung ebenfalls nicht ohne Einfluß bleiben konnte, wenn auch ihre Folgen, Fluffe keinen bebeutenden Winkel bilben, indem fie aus benfel= ben Gegenden kommen und in baffelbe Meer fliegen, nicht von folder Bedeutung fein konnten, als sie es in bem Falle gemefen waren, wenn g. B. ber Euphrat nach jener Unnaherung ftatt bem persischen bem arabischen Meerbusen zugefloffen mare.

Diese Umstände und die zur Ansiedelung einladende Fruchtsbarkeit des Bodens, der hier unglaublich fett und kraftvoll und zur Sättigung einer großen Stadt geeignet ist, mögen schon in den urältesten Zeiten die Erbauung von Städten veranlaßt haben, wenn sie auch noch nicht ihre Größe bestimmten. Die günstige Gestaltung der Nachbarschaft sud zunächst zur Aussstreuung des Samens ein, und entferntere vortheilhafte Verhältnisse der geographischen Lage bestimmten dann später, wie der Same kräftig und großartig sich entwickeln sollte.

Bei der Beurtheilung der geographischen Lage dieses Punctes in Rucksicht auf entfernte Meere und Lander muffen wir einen Blick auf die Kustengestaltung des ganzen sudwestlichen Usiens werfen. Die nördlichste Spise bes rothen Meeres bildet mit der suddstlichsten Spige des mittellandischen den Isthmus von Suez. Die nordöstliche Spise des mittellandischen Meeres, der Meerbussen von Standerun, bildet eben so einen freilich sehr breiten Isthmus mit der suddstlichen Spise des schwarzen Meeres. Die letzte bildet mit dem kaspischen Meere den kaukasischen Isthmus und dieses bei Balfrusch mit dem persischen Meere unweit Balsora den persischen, sowie endlich die nördlichste Spise des persischen Meerebusens mit der nördlichsten des aras

bischen ben allerbreitesten. Von dem in der Mitte zwischen Isthmen liegenben inselartigen Lander= biefen Meeren und Brude ber Ifthmus von baut sich daher als striche nach Ufrika in oftlicher und in Berbindung mit bem Mil in fublicher und subostlicher Richtung aus, ber kleinafiatische in nordöstlicher, der kaukasische nach Dsteuropa in nördlicher, der persische nach Indien in westlicher und ber arabische in sudwestlicher Richtung nach Arabien. Aller Landverkehr, alle Raras wanen, alle Lebensstrome, die über Land zwischen den bezeichne= ten Landern fließen, ergießen sich, von ben bezeichneten Meeren verengt, über jene Ifthmen und freugen fich im Mittelpuncte bes bezeichneten Landerstrichs.

Von eben diesem kanderstriche gehen ferner als großartige Wasserstraßen das kaspische Meer nach Nordosten, das schwarze Meer nach Nordwesten, das mittelländische Meer nach Westen, das rothe Meer nach Suden und der persische Meerbusen nach Südosten aus. Auf diesen erleichternden Meeren schwimmen ebensfalls viele Handelsschäße nach Suez, Balsora, Valfrusch, Trapezunt, nach den sprischen Städten u. s. w. heran, deren sämmtlicher Verkehr wieder den Mittelpunct jener Insel, da in ihm sich ebenfalls die Fortsetzungen der Richtung jener Wasserstraßen kreuzen, beherrscht, so daß jene Orte fast als seine Hulfsorte und Häsen angesehen werden können.

Es ließ sich demnach erwarten, daß sich in dem Mittels puncte, in dem sich alle die gegebenen Richtungen kreuzen, eine bedeutende Stadt entwickeln wurde. Der eigentliche mathematisch genaue Mittelpunct fällt nun zwar nicht in jene vielberührte Flußannäherung, sondern vielmehr in die Mitte der durren, baumslosen Ebene Mesopotamiens. Es ist aber natürlich, daß die Stadt jenen, nur wenig unterwärts liegenden Bauplah vorzog, der neben den vielen entfernten auch so bedeutende nahe Vorztheile darbot.

Keiner der erwähnten Handelswege ist wichtiger als der vom mittelländischen Meere nach dem persischen und nach Indien führende. Er ist ein Stuck derjenigen Welthandelsstraße, die in den meisten Jahrhunderten die erste und wichtigste war, welche sich zwischen dem productenbedurftigsten*) Meere, dem mittellandischen, und den productenreichsten gandern, den indischen, baute.

Wenn wir nun nach Betrachtung ber geographischen Berhaltnisse jener einzigen Situation das Buch ber Geschichte aufschlagen, so finden wir, daß dort auch in der That seit ben Uranfängen der Geschichte Städte eristirten, die zu den größten ber Welt gezählt werben konnen. Was in fruhester Zeit am Euphrat blubte, mag uns wohl unbekannt fein, boch lag hier vor einigen Jahrtausenden bas hundertthorige Babel, an deffen Zerstörung Enrus, Darius und Terres vergeblich arbeiteten, und das wie der Ropf der Hydra immer wieder verdoppelt, wenn auch unter etwas veranberter Gestalt und auf nicht gang bemfelben Plate, aus seiner Usche erwuchs. Es gab nach ben Zeugniffen der Alten keine Stadt im ganzen großen persischen auf welche die persischen Konige eifersuchtiger gewesen waren als auf Babylon. Unter ber griechisch-macedonischen herrschaft bildete sich nicht weit von Babylons Ruinen die prachtige Seleucia, die allmählig alles Babylonische Leben in sich hinüber-Nach ber Zertrummerung Seleucias burch bie Parther nahm ber unsterbliche Geist Babylons eine andere Hulle an und etschien in geringer Entfernung unter bem Namen Ktesiphon. 218 die arabischen Kalifen auch bieses zerstort hatten, waren sie boch genothigt, ihren Willen der Gewalt der Natur zu opfern, und von dem Drange ber Umstände gezwungen, bestiegen sie eben ben Thron, ben sie vom Erdboden hatten verschwinden machen wollen. Sie erbauten bas Babylon bes Mittelalters, bas glanzende Bage bab, beffen heute noch eristirender Schatten trot aller Mongolenund Tatarenfturme boch immer bebeutend genug ift, um in vieler Hinsicht die zweite Stadt des turkischen Reichs genannt zu merben. Das noch jett nicht erloschene, wiewohl etwas geschwächte Leben dieses mesopotamisch=sprisch=arabisch=armenisch=persischen Brennpunctes wird im Laufe der kommenden Jahrtaufende wohl oft wieder auflodern und oft wieder erloschen.

^{*)} Nicht wegen seiner Producten=Armuth, sondern wegen seiner vielen und thätigen Unwohner.

Ueber ben europäisch = a fiatischen Bosporus.
(Byzantium, Konstantinopel, Stambul.)

In den altesten Zeiten grunte an den Ufern des thracischen Bosporus das alte Byzanz, nach dessen Zerstörung sich ein neues ebendaselbst bildete. Dieß wurde unter dem Namen Konstantinopel zur größten Residenz des Ostens erhoben und blühte als solche sowohl unter den römischen, als unter den griechischen und lateinischen Kaisern, und noch jetzt, nachdem diese menschliche Unsiedelung im Verlause ihres Lebens fast zwanzig blutige Belagerungen und zerstörende Eroberungen ausgestanden hat, ruht sie als Stambul in so großer Kraftfülle auf ihrer Halbinsel, als hätte sie tausendjährigen Frieden gehabt.

Man kann dieser Stadt noch viele Belagerungen und Zersstörungen vorhersagen, insofern das Menschengeschlecht seine blutzbürstige und habgierige Natur nicht ablegt, und zugleich kann man ihr noch ein langes Leben prophezeien, insofern nicht ihre ganzen Umgebungen auf hundert Meilen in der Runde sich ans ders gestalten. Nach einer mäßigen Berechnung, die das Alter dieser Stadt nur auf 2000 Jahre sett, ihre durchschnittliche Bez völkerung zu 200,000 Menschen annimmt und diese jedesmal nach 30 Jahren absterben läßt, lebt das jezige Konstantinopel schon auf der Asche von 13 Millionen Menschen. So groß war das Leben und Sterben auf diesem Erdenwinkel, und wie viele Aernten des Todes werden seine Kirchhöse noch aufspeichern!

Die Lage Konstantinopels läßt sich ungefähr aus folgenden Gesichtspuncten betrachten. Zuerst ist sie — und dieß ist es, was sie zuvörderst in die Welt rief — ein Hafenort und dadurch also für jeden Schiffer ein höchst wünschenswerther Platz, da sie einen Hafen bietet, der so tief, geräumig und geschützt ist, wie man deten vielleicht kaum ein Dutend in der Welt sindet.

Alsbann liegt sie mit Scutari auf zwei Halbinseln, durch die sich zwei Welttheile fast bis zur Berührung nähern und ihren Landverkehr gegenseitig in einander übersließen lassen. Es ist hier also eine Hauptpassage des Landverkehres zweier Welttheile.

Konstantinopel ist mithin Hafenstadt am goldenen Horn, Meer-

engenstadt am Bosporus und endlich auch Mündungsstädt bes schwarzen Meeres und aller in dieses Meer ausgehenden Flusse. Aller Austausch zwischen dem schwarzen und mittelländischen Meere geschieht durch Konstantinopel.

Man wird sich daher über die Dauer und Größe dieser Stadt nicht wundern, wenn man bedenkt, daß sie zwei Welttheile, wie Usien und Europa, in deren Umarmung sie entbrannte, und zwei Meere, wie das schwarze und mittellandische, aus deren Wogenschaume sie emporstieg, vermittelt.

p

a communication

Cassel.

Mühlhausen.

141.

