

Onze defensie.

DOOR

W. COOL, *Luitenant-Kolonel van den Generalen Staf.*

(Vervolg van blz. 603).

II. LEGERORGANISATIE.

Hield het Ontwerp-militiewet van den Minister ELAND verband met eene gelijktijdig voorgestelde wet tot regeling van de samenstelling der landmacht, zoo is dit bij de tegenwoordige Militiewet niet het geval. De Minister KOOL toch, maakte zich bij de verdediging van deze los van de ontworpen legerwet, die door de Regeering werd ingetrokken, terwijl van eene nieuwe verder geen sprake was.

Ofschoon de noodzakelijkheid dezer intrekking, ware het slechts door de geheel andere beteekenis, die de kortgeoefenden in de nieuwe Militiewet verkregen, niet te ontkennen valt, en de bezwaren tegen het vastleggen der legerorganisatie in de wet gedurende den korten tijd der indiening reeds duidelijk waren gebleken ¹⁾, zoo komt het ons voor, dat toch de hoofdlijnen voor de legerorganisatie zouden moeten worden vastgelegd. Niet de details, niet de beoordeeling of de militaire instellingen of tactische onderdeelen een man of gegradueerde meer of minder zullen tellen, zouden moeten worden gerekend tot de bevoegdheid van de Volksvertegenwoordiging, die toch in elk geval nog de koorden van de beurs in handen houdt. Dat blijve de zaak van het legerbestuur. Maar de beginselen voor de samenstelling en encadreering dier onderdeelen, de wijze van samenvoeging van deze tot, ten slotte de vorming der strategische eenheden, waarmede 's lands verdediging zelve ten nauwste samenhangt, dat alles behoort tot de algemeene zaak, die wettelijk dient te worden vastgesteld.

Om juist te oordeelen over den aard en de hoeveelheid der voor een gebouw benoodigde bouwstoffen zullen toch zeker inrichting en vorm vooraf moeten zijn bepaald.

¹⁾ De noodzakelijkheid tot uitbreiding van het Departement van Oorlog, van de Artillerie-Inrichtingen en van de Permanente Militaire Spoorwegcommissie met enkele officieren, de behoefte aan eenige nieuwe schrijvers en aan een korporaal-amanuensis voor de H. Krijgsschool, wijziging in de samenstelling van het personeel der militaire administratie en der intendance maakten reeds dadelijk eene nota van wijziging noodig!

Uit hetgeen van de plannen van den tegenwoordigen Minister van Oorlog bekend is omtrent de nieuwe legerorganisatie — zie de mededeelingen in de M. v. A. op het VIII^{ste} Hoofdstuk van dit jaar — volgt, wat het *hoofdwapen* betreft, dat dit bestaan zal uit 4 divisieën, elke van 3 regimenten, in vreedetijd elk van 4 bataljons. Bij mobilisatie zal elk der 12 regimenten 6 bataljons vormen, waarvan de eerste 4, uit de jongste lichten samengesteld, voor het veldleger zullen zijn bestemd, terwijl de 5^e en 6^e bataljons, uit de oudere jaarklassen gevormd, de bezettings- en bewakingstroepen in de liniën en stellingen zullen uitmaken, welke laatste in eene latere periode van den oorlog door landweertroepen zullen worden vervangen en alsdan tot reserve van het veldleger zullen dienen.

Omtrent de *cavalerie* merkt de M. v. A. op, dat, met het oog op de te vormen 4 divisieën, ook de vorming van een 4^{de} regiment noodig zal zijn. De regimenten, die thans uit 5 veldeskadrons en een depoteskadron bestaan, zouden alsdan tot 4 veldeskadrons teruggebracht worden, waar tegenover echter eene eenigszins grootere uitrukkende sterkte zou staan.

Aangezien omtrent het type van het aan te nemen veldgeschut nog niet was beslist, kon omtrent de hiervan afhankelijke organisatie der *veldartillerie* nog geene beslissing genomen worden. Werd echter in de M. v. A. de waarschijnlijkheid in uitzicht gesteld, dat de batterijen uit 4 stukken zouden bestaan, zoo schijnt thans tot de invoering van batterijen van 6 stukken besloten en zou elk der 4 regimenten, waaruit ook de veldartillerie zou worden geformeerd, evenals thans 6 batterijen, benevens enkele reserve-batterijen, tellen.

In de formatie van de rijdende artillerie schijnt geene verandering te zullen komen.

Met het oog op de oprichting der 4^e divisie zouden de *genietroepen* met eene veldcompagnie worden uitgebreid. De verdere organisatie der genietroepen zou echter vereenvoudiging kunnen ondergaan.

Sedert werden bij de Wet van 11 April 1903, Staatsblad No. 102, gelden voor wijziging van de organisatie van het Korps Genietroepen toegestaan, zoodanig dat het zou worden samengesteld uit een staf en 2 bataljons, waarvan het eene zou bestaan uit de z.g. pionietroepen, nl. de veld- en vestingcompagnieën en het andere uit de technische troepen, nl. de spoorweg- en de telegraafcompagnie, terwijl tot dit bataljon ook zou behooren de school- en depotcompagnie.

Voorts zou, om de zelfde reden als bij de genietroepen, het veldleger nog met eene compagnie *hospitaalsoldaten* worden vermeerderd, terwijl eindelijk nog het voornemen bestaat ééne compagnie administratietroepen ten behoeve van het geheele leger te vormen.

Het veldleger zou aldus eene sterkte verkrijgen van rond 63.000 man.

Voor de *bezettings- en bewakingstroepen* worden, behalve bovengenoemde 24 bataljons infanterie, bestemd:

De *vestingartillerie*, van eene zelfde sterkte als de tegenwoordige, derhalve van 4 regimenten, elk van 10 compagnieën.

De *vestinggenietroepen*, mede van de zelfde sterkte als thans.

De sterkte dezer troepen zal aldus ongeveer 40.000 man bedragen.

Aan *depottroepen* — infanterie — zullen alsdan beschikbaar blijven:

Aan infanterie bedraagt het contingent ¹⁾:

9089 volledig en 4200 kort geoefenden = 13.289, van welk eerste cijfer intusschen nog het aandeel in de zeemilitie moet worden afgetrokken. Aannemende, dat hierdoor het totaal van het voor de infanterie in te lijven contingent tot rond 12.800 wordt verminderd, zou dus over 8 lichten beschikbaar zijn

$$6.94 \times 12.800 = 88.832 \text{ man.}$$

Aan infanterie is benooidigd voor de 72 bataljons veld-, bezettings- en bewakingstroepen, aannemende, dat deze de tegenwoordige sterkte behouden, rond 64.000 "

blijft 24.832 man,

of rond 25.000 " ,

behalve de 12 bataljons, die later (bij afflossing door de landweer) voor reserve beschikbaar komen.

Is het bovenstaande tot stand gebracht, dan zal natuurlijk, vergeleken bij den tegenwoordigen toestand, eene aanmerkelijke verbetering zijn verkregen. Daarbij toch, telt het veldleger met 3 divisiën, elke sterk rond 13.500, niet veel meer dan 42.000 man, terwijl de nieuwe organisatie ook in vergelijking met het ontwerp-ELAND, dat ons slechts eene reserve-divisie meer schonk, alleen uit infanterie bestaande, ¹⁾ een groote vooruitgang mag heeten.

Voorals onderscheidt zij zich van dat ontwerp gunstig door het beter gebruik, dat van de kort geoefenden gemaakt wordt. Vormden deze toch in het ontwerp-ELAND bij mobilisatie eene massa van 6.94×5.200 of ruim 36.000 man depottroepen, zoo is het bij de nieuwe legerorganisatie, door de betere samenstelling en den gunstiger oefeningstijd, mogelijk geacht deze 4-maanders, evenals de overige dienstplichtigen, dadelijk in het gewone verband bij de tactische eenheden op te nemen.

Intusschen is men in deze richting, o. i., nog niet ver genoeg gegaan.

En ook is, naar onze meening, door het tot de mobilisatie uitstellen van het formeeren der 5^e en 6^e bataljons, dat wil zeggen van $\frac{1}{3}$ van onze infanteriemacht, te veel de noodzakelijkheid uit het oog verloren voor een kleinen Staat om dadelijk *gareed*, te allen tijde strijdvaardig

¹⁾ Zie de „Staat voor de verdeling over de korpsen en onderdeelen van korpsen van hen, die worden ingelijfd voor de aandeelen van de onderscheidene Provinciën des Rijks in de lichte van 1903”.

²⁾ Billijkheidshalve moet echter opgemerkt worden, dat door de, door den Minister ELAND voorgestelde vermeerdering der veldartillerie van 6 op 8 batterijen bij elke der 3 divisiën, het totaal aantal veldbatterijen bij beide organisaties geen verschil zou opleveren. Naar men meent, komen echter bij de nieuwe organisatie bij elk regiment nog 2 reserve-batterijen, zoodat alsdan over 32 veldbatterijen zou kunnen worden beschikt.

te zijn, ten einde tegen het grootste gevaar, dat ons dreigt, overrompeling, gevrijwaard te wezen.

Zoo te recht is het door den Generaal REUTHER in zijn meermalen aangehaald werk gezegd (bladz. 8):

„Niet minder noodzakelijk is het ook, dat over al onze strijdkrachten dadelijk, dat is van den aanvang af, reeds in de eerste dagen van den oorlog kan worden beschikt. Meer dan waarschijnlijk is het toch, dat onze vijand een aanval op ons land met de meeste kracht zal doen en doorzetten, ten einde eene spoedige beslissing van den strijd te verkrijgen. Dit laatste is voor hem van overwegend belang, omdat het welslagen zijner onderneming vermoedelijk hiervan zal afhangen. Om zulk een aanval te weerstaan, zullen wij van onze zijde dadelijk alle krachten moeten inspannen en een talrijke legermacht noodig hebben. Onze geheele krijgsmacht moet bijgevolg van den aanvang des oorlogs af beschikbaar zijn en met zekerheid in korten tijd in strijdvaardigen toestand gebracht kunnen worden. Daarom zou het onvoorzichtig en roekeloos zijn, indien wij tot het voeren van dien strijd op troepen rekenden, die wij tijdens den oorlog in het leven zouden hopen te roepen.”

Hoe is thans de toestand?

Door eene indeeling van ongeveer 45 miliciens voor volledigen en van circa 20 voor verkorten oefeningstijd, of te zamen 65 dienstplichtigen per compagnie infanterie, wordt in 4 lichten, ad $3.6 \times 65 = 234$ man, ruim de sterkte aan miliciens verkregen, bij eene compagnie in te deelen. Het totaal bij de infanterie in te deelen aantal miliciens voor de 12 regimenten van 4 bataljons, elk van 4 compagnieën — derhalve van $12 \times 4 \times 4 \times 65 = 12.480$ man — blijft aldus nog iets beneden het volgens bovengenoemden staat voor de infanterie beschikbaar gestelde cijfer (van 13.289).

De overige 4 lichten zullen dus voor formatie der 5^e en 6^e bataljons en verder voor de depottroepen worden bestemd.

Ongeveer de helft van de beschikbare infanterie is dus *niet* te allen tijde in georganiseerde troepenafdeelingen strijdvaardig, terwijl, zooals wij verder zagen, 25.000 man, d. i. meer dan $\frac{1}{4}$, in het geheel niet georganiseerd, slechts als aanvulling kan dienst doen.

Hoe hierin te voorzien?

Naar onze meening is de encadreering en organiseering dezer 5^{de} en 6^{de} bataljons reeds in vredestijd en hunne opname bij het veldleger, dat, naar verhouding tot onze bevolking en onze beteekenis als Staat, zelfs met 4 divisieën in vergelijking met andere landen toch nog te gering blijft, een dringende eisch. ¹⁾

De 5^{de} en 6^{de} lichten zouden hiervoor de noodige stof kunnen leveren.

Vanwaar dan echter de voor de bezetting en bewaking onzer forten en liniën benoodigde troepen te verkrijgen?

¹⁾ Zie ook het artikel van driestar in het jongste Januari-nummer van dit Tijdschrift: „De Oorlogsbegroting voor 1903 in de Tweede Kamer der Staten-Generaal”.

Ongetwijfeld uit de landweer — zoodra wij die zullen bezitten.

Herhaaldelijk is op de wenschelijkheid hiervan gewezen ¹⁾, bezetting en bewaking van kust en grens, van liniën en stellingen is mede de hoofdbestemming der landweer... maar hierop komen wij later terug.

Zoolang intusschen de tegenwoordige wetten, doordien zij nog te kort in werking zijn, voor het beoogde doel geen voldoende sterkte aan landweer hebben geleverd, zal hierin op andere wijze moeten worden voorzien en ligt het, dunkt ons, voor de hand om daartoe de oudste 2 lichten — de 7^{de} en 8^{ste} dus — in plaats van voor de depots te bestemmen, die, als boven op 25.000 man berekend, daarvoor voldoende sterkte bezitten.

Op deze wijze waren dan — in den geest ook van het vroegere legerontwerp van den Minister BERGANSIUS — de jongste lichten voor het veldleger, de oudste voor de bezettings- en bewakingstroepen te bestemmen. ²⁾

Voor depottroepen zouden dan de met elk jaar meer beschikbaar komende landweerafdelingen kunnen worden gebezigd, tot deze, eindelijk op voldoende sterkte, geheel hare eigenlijke bestemming konden volgen.

Op de beschreven wijze zouden dan bij het veldleger onze 12 regimenten infanterie, van het begin af uit 6 bataljons geformeerd, dadelijk ten gebruike gereed staan.

Eene alleszins deugdelijke organisatie is daarmede echter nog niet verkregen. Terwijl toch nu reeds het commando voor een kolonel over een regiment van 4 bataljons eene zware taak wordt geacht — waarom in de meeste legers de regimenten dan ook slechts uit 3 bataljons zijn samengesteld — moet een commando over het dubbel aantal ongetwijfeld worden afgekeurd. Wij zouden dus het voorbeeld van het buitenland kunnen volgen en, als daar, de regimenten (van 3 bataljons) twee aan twee tot brigades — van 6 bataljons dus — samenvoegen.

Ofschoon dit stelsel door meerdere schrijvers ook voor ons leger wordt aanbevolen, kunnen wij ons daarmede niet vereenigen; in de legermachine, die toch reeds niet altijd even vlug en gemakkelijk werkt, wordt op nieuw eene schijf ingevoerd, waarover de commando's hebben te loopen.... Beter ware het, o. i., daarom, wanneer het regimentscommando van den kolonel over 6 bataljons behouden bleef, maar dit regiment, evenals de regimenten veldartillerie van 6 batterijen, werd onderverdeeld in 2 afdelingen, aan het hoofd waarvan luitenant-kolonels zouden staan. Op deze wijze wordt geen nieuwe administratieve eenheid ingelascht, en tevens op minder kostbare wijze dan in het buitenland,

¹⁾ Zie o. a. de artikels van den Kapitein W. F. POP in „Onze Eeuw”, December 1901, en in de Vereeniging van Krijgswetenschap, 1e Afl. 1902—1903. „Herziening van de vestingwet, urgent of niet?”

²⁾ Met dit verschil, dat bij het Ontwerp-legerwet BERGANSIUS de jongste 5 jaargangen voor het veldleger en de 3 daarop volgende voor de bezettings- en bewakingstroepen waren bestemd.

waar generaal-majours aan het hoofd der brigades en kolonels aan het hoofd der regimenten (van 3 bataljons) staan, eene goede organisatie voor ons land verkregen.¹⁾ Bij manoeuvres of mobilisatie, wanneer andere wapens aan de infanterieregimenten worden toegevoegd, zou, evenals thans, voor deze den naam van brigades behouden kunnen blijven.

Recapituleerende, zou ons veldleger, op deze wijze georganiseerd, bestaan uit: 4 divisien, elke à 3 regimenten (brigades) infanterie van 6 bataljons,

1 regiment veldartillerie van 6 batterijen,

1 " cavalerie van 4 eskadrons,

benevens de rijdende artillerie, de genietroepen, pontonniers en hulptroupen. Aldus ware, zonder te groote kosten, eene aanzienlijke versterking van ons leger tot stand te brengen.

Intusschen, welke eene belangrijke verbetering op deze wijze ook zou worden verkregen, zouden wij voor ons land toch aan eene andere organisatie de voorkeur schenken. Zeker, ook elders en met name in het Duitse leger, komen divisien voor uit 3 brigades samengesteld,²⁾ maar in verhouding tot ons, betrekkelijk toch steeds kleine leger komen zij ons wat „schwerfällig”, te weinig manoeuvrevaardig voor, beperken zij te zeer het aantal strategische eenheden — bij ons de divisien —, waarmede wij de landsverdediging hebben te voeren. In verband nu met de wijze, waarop wij ons die voorstellen — waarover later —, zouden wij aan eene sterkte der divisien, meer met de tegenwoordige overeenkomende, de voorkeur schenken.

In plaats van uit 3 brigades, zou men de divisien dan uit 2 kunnen samenstellen, waardoor de zelfde formatie wordt verkregen, als regel is in het buitenland, en waardoor bij de zelfde totale sterkte het aantal infanterie-divisien tot 6 kan worden uitgebreid.

¹⁾ Het spreekt vanzelf, dat door deze splitsing der 12 regimenten in 24 afdelingen, het aantal hoofdofficieren met dit cijfer — 24 — zal toenemen. Tegenover deze vermeerdering van 24 luitenant-kolonels, afdelingscommandanten, staat eenigszins, dat alsdan aan het hoofd van alle bataljons majours zullen komen, in plaats dat deze, als thans, voor de helft door luitenant-kolonels worden aangevoerd. Verder zal op andere wijze, voornamelijk door vermindering van het aantal subalterne officieren (de 3de luitenant per compagnie), van het vaste kader, enz. — waarover later — bezuiniging moeten worden verkregen.

²⁾ de 2e Garde infanterie-divisie (Berlijn),
 „ 4e „ „ (Bromberg),
 „ 10e „ „ (Posen),
 „ 11e „ „ (Breslau),
 „ 13e „ „ (Münster),
 „ 16e „ „ (Trier),
 „ 17e „ „ (Schwerin),
 „ 30ste „ „ (Straatsburg),
 „ 34ste „ „ (Metz),
 en „ 35ste „ „ (Graudenz).

Zeer goed begrijpen wij, dat, om de kosten, hiermede geenszins eene gelijktijdige uitbreiding met 2 regimenten veldartillerie en cavalerie kan gepaard gaan.

De zelfde sterkte aan veldvuurmonden aanhoudende, die al dadelijk bij de 4 divisiën beschikbaar zou komen, n.l. $4 \times 6 \times 6 = 144$ vuurmonden, konden deze evenzeer over de 6 infanterie-divisiën verdeeld worden ¹⁾, door hetzij elk der beide afdeelingen, waaruit de regimenten veldartillerie bestaan, uit 2 in plaats van uit 3 batterijen van 6 vuurmonden te formeeren, hetzij door de afdeelingen van 3 batterijen te behouden, maar de batterijen uit 4, in plaats van uit 6 stukken te laten bestaan, overeenkomstig de Fransche organisatie.

Door verder de 8 reserve-batterijen tot 12 te vermeerderen ²⁾, hetgeen vermoedelijk zonder te groote kosten kan geschieden, wanneer men zich slechts bij de vredesformatie beperkt in het aantal paarden per batterij en bij manoeuvres en mobilisatie ruim gebruik maakt van gerequireerde paarden, zal men geleidelijk bij elk der 6 regimenten tot de sterkte van 36 vuurmonden kunnen geraken. ³⁾

Eene vermeerdering van cavalerieregimenten bij uitbreiding van het veldleger tot 6 infanterie-divisiën zou zelfs in het geheel niet noodig zijn. Integendeel kan naar onze meening het 4e regiment, dat bij de beoogde indeeling in 4 divisiën noodig zou zijn, vervallen. Vervormt men nl. onze tegenwoordige 3 regimenten, van 5 veldeskadrons met een depoteskadron, in 3 regimenten, elk van 6 veldeskadrons, evenals thans verdeeld in 2 afdeelingen, dan zal hierdoor, bij gelijktijdige uitbreiding mede van de sterkte der eskadrons en opheffing van het eskadron ordonnansen, zonder vermeerdering van kosten, eene aanzienlijke verbetering worden verkregen, als door den toenmaligen Luitenant-Kolonel

¹⁾ Door vermindering van de regimentsstaven bij de vestingartillerie — zie beneden — wordt deze vermeerdering van twee regimentsstaven bij de veldartillerie uitgewonnen.

²⁾ Het spreekt vanzelf, dat bij de aanschaffing hiermede al dadelijk rekening moet worden gehouden en dus in plaats van $4 \times 8 \times 6 = 192$, $6 \times 6 \times 6 = 216$ vuurmonden, behalve nog de vereischte reserve, voor de veldartillerie zouden moeten worden aangeschaft.

³⁾ De vraag of deze in 6 batterijen van 6 vuurmonden, als bij de bestaande organisatie, of in 9 van 4 stukken waren in te deelen, kan hier buiten beschouwing blijven. Tegenover groote voorstanders van deze laatste formatie als de Luitenant-Generaal ROHNE (zie de April-aflevering van de „Jahrbücher“ van dit jaar), staan talrijke tegenstanders (zie o.a. het artikel van den 1ste Luitenant VAN DAM VAN ISSELT in het Februari-nummer van dit jaar van dit Tijdschrift).

Bij het nieuwe ontwerp van den Zwitserschen federalen raad, aan de beide Kamers ingediend (1 Mei jl.), zie Bulletin de la Presse et de la Bibliographie van 31 Mei 1903, is de aanschaffing van 72 batterijen van 4 stukken — in plaats van de tegenwoordige formatie van 56 batterijen van 6 stukken — voorgesteld. Per divisie komen dan 9 batterijen van 4 stukken en dus, evenals bij ons, 36 vuurmonden.

der cavalerie F. N. THIANGE in de lezing van 24 Februari 1899 in Krijgswetenschap uitvoerig uiteengezet werd.

Door alsdan van elk der 6 afdeelingen, waaruit de 3 regimenten bestaan, één eskadron te detachieren bij elke der 6 infanterie-divisiën, worden deze — in verband met de afdeelingen wielrijders — van de noodige beveiligende troepen voorzien en blijven de 3 regimenten cavalerie, elk à 2 afdeelingen van 2 eskadrons, voor den ophelderingsdienst, als cavalerie-brigade beschikbaar.

Op deze wijze zou ons veldleger dan bestaan uit:

6 divisiën, elk van 2 regimenten (brigades) infanterie van 6 bataljons,
 1 regiment veldartillerie, aanvankelijk van 24, later
 van 36 vuurmonden,
 1 eskadron cavalerie,

alsmede eene cavalerie-brigade van 3 regimenten à 4 eskadrons, benevens rijdende artillerie ¹⁾, genietroepen, pontonniers en hulptroepen, als boven.

Geheel voldoet ons echter deze organisatie, al komt die ook het meest met de buitenlandsche overeen, niet. De tweedeelige indeeling van de divisie heeft n.l. weder andere — tactische — bezwaren. Wordt toch eene divisie in gevecht gewikkeld, dan zal de commandant — om niet tot splitsing over te gaan — al spoedig geneigd zijn eene brigade, dat is de helft van zijn geheele macht, op te lossen. Bij een voortgezet gevecht, wanneer de hulp van meerdere troepen noodig wordt, zal hij zich dan toch in de noodzakelijkheid gesteld zien om óf zijn overblijvende brigade te splitsen, dan wel haar in haar geheel ter versterking te zenden, in welk geval hij echter niets meer als reserve overhoudt.

Eene driedeelige indeeling van de divisie, als onze bestaande, in 3 regimenten, is daarom in zulk een geval te verkiezen. De commandant, die één regiment in het vuur zendt, heeft dan nog een tweede over om het gevecht te voeden, terwijl hij dan nog een derde, als reserve, in de hand houdt. In groote Staten, waar de divisie minder zelfstandig optreedt, is het bezwaar van de tweedeelige indeeling natuurlijk veel minder groot, eene reserve is van de andere divisie of divisiën van het legerkorps allicht te verkrijgen; voor kleine Staten wordt echter, o.i., met recht door schrijvers van naam aan de driedeelige indeeling de voorkeur geschonken. ²⁾

Ook de bekende Kolonel van het Zwitsersche leger ULRICH WILLE, schrijft in zijn „Skizze einer Wehrverfassung der Schweizerischen Eidgenossenschaft“:

„Wir waren von Anbeginn an ein Gegner der Einführung der Armeekorps-Organisation. Alles was wir seither gesehen und erlebt haben, hat unsere Ueberzeugung befestigt. Die Darlegung der Ursachen dieser

¹⁾ Voor deze zouden wij zeker aan eene formatie van 3 batterijen van 4 stukken, boven de tegenwoordige, de voorkeur schenken.

²⁾ Zoo von DER GOLTZ, zoo HOOGEBOOM en POP in hun bekend „Leerboek der Taktiek“ (2e deel, blz. 8).

Schöpfung wäre genügend, die Berechtigung unserer Ansicht zu bewei-
sen. Es soll hier darauf verzichtet und statt dessen noch einmal
wiederholt werden, dass Alles in der Milizarmee verderblich werkt, was
kompliziert, die Instanzen vermehrt und die Kommandostäbe vergrö-
sert, und dass die Neigung hierzu beständig vorhanden is^t.

Dit in het voorbijgaan..... à bon entendeur; al hebben wij geen
zuiver militieleger, de opmerking blijft voor ons niet minder toepasselijk.

„Wir sind der Ansicht, dass die vor einigen Jahren geschaffene
Armee-korpsinstitution wieder eingehen solle, weil durch sie die Frik-
tion in der Befehlsübermittlung vermehrt wird; dass in Zukunft wie-
derum wie in früheren Zeiten die Division der grösste Verband sei, der
in unserem Heere vorkommt.“

...„Die Division soll nur als Gefechtskörper organisiert werden.“

...„Es erübrigt, noch einige Worte zu sagen über die Formierung
der zusammengesetzten Truppenkörper der einzelnen Waffen. Bei der
Infanterie hatten wir bis dahin Regimenter zu drei Bataillonen und
Brigaden zu zwei Regimentern, ganz gleich wie in Deutschland und in
anderen Staaten nach deutschem Muster. Da sich diese Institution jetzt
eingelebt hat und alle Reglemente mit ihr im Einklang stehen, möchten
wir nicht ihre Aufhebung verlangen, obschon es keine grossen Schwie-
rigkeiten böte und obschon mancherlei Vorteile damit verknüpft wären,
wenn man den Brigade-Verband ganz fallen liesse und statt dessen
drei Regimenter zu vier Bataillonen formierte.“

„Wir glauben, dass bei einer Eintheilung der Divisions-Infanterie in
drei Regimenter zu vier Bataillonen die natürliche, rasche Gefechts-
entfaltung gefördert werde.“

De indeeling dus, die wij thans bezitten en die wij derhalve — uit-
gebreid als boven tot 6 divisiën — zouden wenschen te behouden.

Ons veldleger zou dan bestaan uit:

6 divisiën, elke van 3 regimenten infanterie ¹⁾ van 4 bataljons,
1 regiment veldartillerie,
1 eskadron cavalerie,

alsmede eene cavalerie-brigade, rijdende artillerie, technische- en hulp-
troepen, als boven.

Het is gebaseerd op deze organisatie, dat wij onze wijze van ver-
dediging en de daarmee samenhangende dislocatie nader willen be-
handelen.

Vooraf hebben wij echter nog enkele andere hoofdpunten omtrent de
legerorganisatie te beschouwen.

De vraag doet zich n.l. al dadelijk voor op welke wijze zullen die 6
divisiën moeten worden gevormd en geëncadreerd?

De eenvoudigste en goedkoopste wijze ware o. i. in het tegenwoordig
militiestelsel geweest door op de bestaande 3 divisiën het z.g. verdubbe-

¹⁾ Onder deze 18 regimenten één regiment grenadiers en één regiment jagers.

lingsstelsel toe te passen, zooals dit door den Kapitein van den Generalen Staf M. C. VAN DER HOOG in de lezing van Krijgswetenschap „Reorganisatie van het Nederlandsche leger” op 23 Februari 1900 is uiteengezet. Uitgaande van het feit, dat bij de reusachtige uitbreiding der moderne legers bij mobilisatie de talrijke reserveformaties overal een groot deel van het vaste kader in beslag zullen nemen en dus van het begin af aan op een talrijk militie- en reservekader en een groot aantal officieren van deze categorieën gerekend moet worden, formeerde hij zijn kleinste tactische eenheden — compagnieën en batterijen ¹⁾ — in vreedestijd zóódanig, dat daaruit bij mobilisatie dadelijk het dubbel aantal was samen te stellen. Door verder in vreedestijd van af het begin alle hoogere verbanden, bataljons, regimenten en divisiën, samen te stellen, zouden bij mobilisatie hierin de lagere gemakkelijk zijn op te nemen en de geheele legermachine zonder wrijving in werking zijn te brengen.

Intusschen moet, o. i., op de debetzijde van dit stelsel het bezwaar gesteld worden, dat in vreedestijd de hoogere verbanden, de bataljons en afdelingen, slechts de helft van het aantal compagnieën, resp. batterijen bevatten, dat zij in oorlogstijd zullen tellen, terwijl alsdan al dadelijk eerste-luitenants compagnieën of batterijen commandeeren; bovendien wordt, bij het gering aantal beroepsofficieren — behalve de commandant slechts één per compagnie of batterij — en het weinige beroepskader, een zeer groote wissel op het militie- en reservekader getrokken en dit dus zeer talrijk en zeer bruikbaar ondersteld.

Waar nu deze voorwaarden nog niet aanwezig waren, lag het voor de hand, dat bij de vorming van de 4^e divisie te onzent, waarvoor de grondstof bovendien, wat de infanterie betreft, in de bestaande 9 vestingbataljons, voor $\frac{3}{4}$ reeds voorhanden was, een andere weg werd gevolgd.

Voor de latere vorming der 5^e en 6^e bataljons — door de afscheiding van één peloton per compagnie, van twee compagnieën dus per bataljon, of van twee bataljons per regiment, totaal dus van 24 bataljons — zou dan het stelsel VAN DER HOOG toepassing vinden, terwijl wat de officiersencadreeing betreft gedeeltelijk luitenants de plaats van kapiteins en kapiteins (voor speciale diensten) die van bataljonscommandanten konden innemen.

De noodzakelijkheid voor een klein land, als het onze, al *dadelijk* over deze 5^e en 6^e bataljons geëncadreerd en ook in de hoogere verbanden, regimenten en divisiën, georganiseerd te kunnen beschikken, betoogden wij intusschen reeds boven.

De vraag is dus nu alleen, hoe dit zonder te groote kosten te verwezenlijken?

Wat de beroepsofficieren betreft, zou tegen het denkbeeld van den heer VAN DER HOOG: eerste-luitenants in oorlogstijd compagniescommandant geen bezwaar bestaan, wanneer zij in vreedestijd reeds die functie vervulden. Bij de 24 bataljons in quaestie ($\frac{1}{3}$ dus van het totaal), die

¹⁾ Bij de eskadrons werd deze verdubbeling om redenen, welker behandeling hier te ver zoude voeren, niet doorgevoerd.

volgens onze voorstellen al dadelijk opgericht moesten worden, zouden in vreedstijd de oudste eerste-luitenants als compagniescommandant dienst moeten doen. Bij de overige (48) bataljons zou dan de 3^e luitenant, die de compagnieën volgens de tegenwoordige formatie tellen, moeten vervallen.

Evenzoo zouden bij deze, als boven dadelijk op te richten 24 bataljons, de oudste 24 kapiteins als bataljonscommandanten moeten optreden — waardoor de kapiteins voor speciale diensten konden vervallen —, terwijl mede de nog te formeeren 6 infanterieregimenten door 6 luitenant-kolonels, de 5^{de} en 6^{de} infanterie-divisiën door kolonels konden worden gecommandeerd. ¹⁾

Op die wijze was alles voor oorlogstijd gereed en waren alle officieren voor hun oorlogstaak voorbereid; een groot deel, een derde, vervulde in vreedstijd reeds eene taak belangrijker dan met den rang overeen kwam — juist het tegengestelde van vroegere toestanden! — hetgeen niet anders dan de ambitie kan opwekken en het initiatief verhoogen.

Natuurlijk, dat op die wijze ook een uitnemende maatstaf ter beoordeeling voor den hooger rang zou worden verkregen en examens en dergelijke beproevingen tot het verleden konden behooren.

Bij mobilisatie, wanneer de compagnieën over haar militie-officieren beschikken, gaat eindelijk, als in het stelsel VAN DER HOOG, van elke compagnie één beroepsofficier naar de overeenkomstige landweer-compagnie over.

Wat het *beroepskader* aangaat, zal zich in de toekomst de vermindering zoover kunnen en moeten uitstrekken, dat men slechts het voor de opleiding en kadervorming der dienstplichtigen vereischte overhoudt. ²⁾ Het *minimum* aantal instructeurs, bij de tactische onderdeelen benoemd, vormt dus bij deze de basis voor de sterkte van dat kader. ³⁾

In overeenstemming dus met de denkbeelden van den heer VAN DER HOOG komen wij per compagnie infanterie — die wij, om niet te uitvoerig te worden, hier alleen nader zullen beschouwen — bij eene verdeeling der sectiën in 4 groepen, met als commandanten één beroepssergeant, twee militiesergeanten en één korporaal tot 5 beroepssergeanten en even zooveel korporaals (waaronder van beide één als re-

¹⁾ Het spreekt vanzelf, dat het niet in de bedoeling ligt deze divisieën uitsluitend met de jongere officieren te encadreeren, maar dat deze gelijkmatig over alle worden verdeeld.

²⁾ Voor het geven van vóór-onderricht in den wapenhandel wordt van het beroepskader slechts gebruik gemaakt gedurende den tijd, dat de dienstplichtigen *niet* bij de compagnieën onder de wapenen zijn. Voor het overige worden hiertoe zooveel mogelijk oud-onderofficieren gebezigd — niet intusschen als verplichting bij het verlaten van den dienst hun op te leggen, maar vrijwillig tegen eene billijke schadeloosstelling.

³⁾ Het is duidelijk, dat dit personeel dan ook steeds bij de compagnie present moet zijn. Sergeant-schrijvers dus vooral niet meer uit het actieve kader, maar uit gepensioneerden te kiezen.

serve, bij mobilisatie bestemd voor de landweer). Aangezien volgens de tegenwoordige formatie de compagnie 7 sergeanten en 9 korporaa's telt, worden hierdoor bij de 4 divisiën of 192 compagnieën, 384 onderofficieren en 768 korporaa's uitgewonnen, waar tegenover de 2 nieuw op te richten divisiën 480 onderofficieren of 104 meer, en even zooveel korporaa's of 288 minder zouden vereischen. Ondanks de uitbreiding wordt het totaal van het beroepskader dus minder dan het tegenwoordige cijfer.

Bij de hooge eischen, die èn door deze vermindering èn door den korten oefeningstijd aan het beroepskader zullen worden gesteld, zal eene ingrijpende wijziging in de samenstelling en het gehalte niet achterwege kunnen blijven. Ook wij zullen het voorbeeld van andere Staten moeten volgen, en door aanmerkelijke beperking der huwelijken, door verwijdering van de te oude en ongeschikte of minder geschikte elementen, door verjonging en voortdurende verfrissching het gehalte van het kader moeten verhoogen.

Op overtuigende wijze zijn de groote gebreken in de tegenwoordige samenstelling en de middelen ter verbetering door den Kapitein van den Generalen Staf W. F. Pop in „Onze Eeuw”, 2^{en} jaargang, 1902, „Een noodige schakel tusschen leger en burgermaatschappij” uiteengezet. Geheel kunnen wij met zijn conclusiën instemmen: Het aantal vrijwilligers in de organisatie der onbereden korpsen — bij de bereden is de toestand anders, waarover aanstonds — toe te laten, zoo gering mogelijk, in hoofdzaak slechts bestemd voor aanvulling van het vaste kader; de engagementen kort, bij de onbereden wapens b.v. 3, bij de bereden hoogstens 5 jaar, reëengagementen alleen te vergunnen aan korporaa's of aan hen, die het radicaal voor dien graad hebben verworven. Den duur dier reëengagementen bij voorkeur op 3 à 4 jaar te stellen en een tweede reëengagement alleen toe te laten voor hen, die onderofficier zijn of het radicaal voor dien graad bezitten. Na 12-jarigen vrijwilligen dienst, bij onberispelijk gedrag, zou het recht op eene burgerlijke betrekking verkregen moeten worden, wanneer de fysieke en de intellectueele geschiktheid daarvoor aanwezig zijn. Hieraan tevens een reserveplicht te verbinden.

Pensioen alleen te verleenen bij algeheele invaliditeit, overigens de in militairen dienst doorgebrachte jaren bij de berekening van het pensioen, verbonden aan de burgerlijke betrekking, in rekening te brengen.

Alleen enkele categorieën van onderofficieren als adjudanten-onderofficier, sergeanten-majoor of opperwachtmeesters, alsmede onderofficieren, in eene speciale betrekking werkzaam, langer diensttijd dan 12 jaar toe te staan.

Wij hebben hier alleen nog aan toe te voegen, dat wanneer de ook door den Heer Pop vermelde ernstige poging, die blijkens antwoord van den Minister van Oorlog op eene desbetreffende opmerking van den heer RÖELL bij de behandeling van Hoofdstuk VIII der Staatsbegroting voor 1902, door Z.E. bij zijne ambtgenooten zou aangewend

worden om onderofficieren na 12 jaren eene burgerlijke betrekking te geven, niet slaagt — en wij zijn op dit punt niet zeer optimistisch, na hêtgeen de ondervinding hieromtrent ook in het buitenland heeft geleerd ¹⁾ — er niets anders overblijft dan, evenals daar, belangrijke premiën bij het verlaten van den dienst uit te keeren.

En — last not least — het zijn, zooals in het hieronder aangehaald artikel „Les rengagés dans l'armée allemande” te recht wordt opgemerkt, niet alleen de gunstige financieele conditiën, die den toeloop naar de onderofficiërsbetrekking bepalen, aangezien in dit opzicht de bepalingen voor het Fransche leger de vergelijking met die voor het Duitsche gerust kunnen doorstaan. Veel meer ligt de oorzaak in de positie zelve, die de onderofficieren in de maatschappij en in het leger innemen. In Duitschland is de onderofficier gezien, de officieren houden hem in eere, verleenen hem de noodige zelfstandigheid, doen al het mogelijke tot verhooging van zijn prestige, zoodat hij met lust en ambitie zijn taak vervult.

Ligt hierin niet eene vingerwijzing voor ons?

Met de vermindering van het beroepskader wordt de klemtoon meer en meer naar het militiekader verlegd. Van den aanvang en de opkomst der lichtingen af moet dus aan de keuze en opleiding hiervan de uiterste zorg worden besteed. Door den persoonlijken dienstplicht wordt voldoende stof in het leger gebracht, het komt er nu slechts op aan ze te vinden, op te leiden en te gebruiken. Zou zich om tot een graad te worden opgeleid geen voldoende aantal geschikte personen vrijwillig aanmelden, en zou de eerste-oefeningstijd van 8½ en 4 (volgens onze voorstellen 6) maanden daartoe rijkelijk kort zijn, zoo geeft gelukkig Art. 106 van de Militiewet het recht daartoe dienstplichtigen aan te wijzen en kunnen deze — ingevolge Art. 109 bij het 't eerst onder de wapenen blijvende of 't eerst onder de wapenen komende gedeelte der lichteing ingedeeld — bij de bereden wapens 6, bij de onbereden wapens

¹⁾ Deze, in alle legers zoo brandende quaestie schijnt tot dusverre alleen in Duitschland voldoende opgelost. Ondanks de gunstige bepalingen, die ingevolge de Wet van 15 Juli 1889 op de reëngagementen in Frankrijk bestaan — zie ook POP, als boven —, bleken deze geenszins voldoende. Zoo toont de Generaal DERRÉCAGALX in het „Journal des sciences militaires”, Dec. 1901, in een artikel „Le service militaire de deux ans” den tegenwoordigen, zeer onvoldoenden toestand aan, die volgens hem bij den tweejarigen dienst nog zal verergeren, ondanks de voorgestelde verhoogde premiën en ouderdomstoelagen, alsmede de uitbreiding van de voorwaarden, waarop militairen in burgerbetrekkingen, door den Staat betaald of ondersteund, zouden kunnen overgaan. De hoop op „burgerbaantjes” heeft, zoo zegt de Generaal, tot dusverre nog weinig effect gehad, waarvan verschillende voorbeelden door hem worden aangehaald.

Voor de wijze, waarop de quaestie in Duitschland is opgelost, zie men het artikel: „Les rengagés dans l'armée allemande” in de „Revue militaire des armées étrangères”, Maart 1902.

4 maanden langer onder de wapenen gehouden worden. Op het gewicht dezer bepaling kan niet genoeg de nadruk gelegd worden. Het beginsel, dat in de lezing van den Heer VAN DER HOOG nog eene illusie scheen — en waarop hij toch grootendeels zijn stelsel bouwde, dat n.l. het leger recht heeft op de ontwikkeling, die een ieder daarin medebrengt —, is in de Wetgeving van 1901 belichaamd geworden. Te recht heeft de wetgever, evenals in Denemarken ¹⁾, ingezien, dat hij niet alleen op financieel gebied het recht bezat de materieel meest begunstigten het hoogst aan te slaan, maar dat hij ook van de maatschappelijk en intellectueel hoogst geplaatsten, de hoogste personeele offers mocht vragen.

Noblesse oblige!

Zoo worde dan al dadelijk, naast de meer eenvoudigen, maar toch voldoende ontwikkelden uit de burgerklasse voor de lagere kaderrangen, voor de hoogere, de officiersrangen, de hand gelegd op de keur onzer jongelingschap!

Dit brengt ons vanzelf op het Reservekader.

Maar vooraf nog eene opmerking. Krachtige pogingen worden van hooger hand aangewend om het vereischte kader uit de militie te verkrijgen, bataljonscursussen voor korporaal, regimentcursussen voor sergeant worden daartoe geopend ²⁾, terwijl het voornemen bestaat om

¹⁾ „Na afloop van den eerste-oefeningstijd worden, wanneer er zich niet genoeg vrijwilligers opgeven, de noodige manschappen aangewezen om nog 8 maanden tot één jaar onder de wapenen te blijven, ten einde voor een rang of graad te worden opgeleid. Die aanwijzing geschiedt uit de beste elementen en hieruit wordt het militiekader gevormd.” VAN VOORST TOT VOORST, lezing Krijgswetenschap, als boven.

²⁾ De *korporaalscursus* voor 32 deelnemers (8 per compagnie, dus circa 12%) vangt 10 Juli aan, het examen is zóódanig geregeld, dat aanstelling tot korporaal — hoogstens 24 per bataljon — kan plaats hebben op 1 Sept., zoodat zelfs 4-maanders nog minstens 4 volle weken kunnen dienst doen (dit is dan ook een eisch om tot korporaal bevorderd te worden), alvorens met groot verlof te vertrekken.

Kunnen per regiment geen 120 korporaaals (5 × 24) worden aangesteld, dan wordt de opleiding voortgezet na September.

De aspirant-klassen voor opleiding tot *milicien-sergeant* bestaan uit 50 milicien-korporaals per regiment.

De cursus vangt aan: 1 October voor de 8-maanders en de 4-maanders, die in October en November vrijwillig onder de wapenen blijven, en duurt tot einde November. Het examen is in December, zoodat 24 December de aanstelling tot sergeant kan plaats hebben, hoogstens van 40 per regiment, dus 2 per compagnie. Voor de 4-maanders, die niet in October en November bleven, vangt de cursus met 1 December aan. Aan dezen cursus is een herhalingscursus voor de niet op den eersten cursus geslaagde korporaaals verbonden. Deze duurt tot einde Februari, de aanstelling tot sergeant heeft uiterlijk ultimo Februari plaats.

(Overgenomen uit het artikel van den 1^o Luitenant der Inf^{ie}. P. VOLBEDA in „De Soldatenkrant”, Nos. 38 en 40 van dit jaar.)

voor alle ingelijfd en bij de militie te land bepaalde voorwaarden vast te stellen om tot militie-officier te worden opgeleid en benoemd. ¹⁾

Als eene gunstige omstandigheid mag hierbij zeker het feit gelden, dat onder de tegenwoordige Wet nagenoeg alle dienstplichtigen als blijvend gedeelte toch vier maanden langer onder de wapenen moeten doorbrengen, zoodat het cijfer, dat zich *vrijwillig* voor kader aanmeldt, en dus ingevolge Art. 108 daartoe het eerst moet worden bestemd, zeker een geenszins onbelangrijk deel van het geheel zal uitmaken.

In ons stelsel evenwel, dat bij de onbereden korpsen geen ander blijvend gedeelte kent, dan dat voor kadervorming wordt aangewezen, zal vrijwillige aanmelding zeker ook minder voorkomen. De hardheid, die hierin voor velen bij de tegenwoordige Militiewet zou gelegen zijn, wordt intusschen bij ons stelsel van nagenoeg algemeenen dienstplicht, dat niemand boven den ander bevoordeelt en de lasten over allen verdeelt, grootendeels weggenomen. Om alsdan nog verder aan bijzondere belangen te gemoet te komen, zouden wij den voor een graad aangewezenen willen vergunnen, in plaats van 4 of 6 maanden verlengd verblijf in de kazerne, een of meer wintercursussen bij te wonen, als voor het Reservekader ingesteld, om alsdan onder de zelfde voorwaarden, als dit, theoretisch en practisch den vereischten graad te behalen.

Wat nu het Reservekader betreft — voor zoover uit de burgerij afkomstig —, is zeker het oorspronkelijk doel, het persoonlijk dienen te bevorderen, zoodoende de intellectueele krachten in het leger te versterken, als het ware eene brug te bouwen tusschen leger en volk, met de afschaffing der plaatsvervanging vervallen. En ook het toen nog blijvend voordeel: eene zeer welkome en belangrijke ²⁾ bate op te leveren, geheel komende *boven* het jaarlijksch militiecontingent, zal, wanneer onze voorstellen wet werden, de loting en het beperkt contingent vervalt en de aspiranten dus vanzelf tot de dienstplichtigen behooren ³⁾, ophouden te bestaan.

¹⁾ Dezer dagen in het Staatsblad N^o. 249, bevattende het K. B. van 27 Juli 1903, verschenen.

²⁾ Zie de opgaven, voorkomende in „Een leerrijke statistiek betreffende het Reservekader”. (Overdruk uit de Prov. Overijselsche en Zwolsche Courant):

Van 1894 af, het jaar der oprichting werden toch, aan het leger toegevoerd:

in 1894	9 korps ^s .	28 serg ⁿ .	6 vaandr ^g s,	14 luitenants.
„ 1895	21	72	11	22
„ 1896	48	96	16	15
„ 1897	64	99	21	8
„ 1898	264	296	71	8
„ 1899	172	134	19	—
„ 1900	130	49	9	1
„ 1901	35	3	1	—

³⁾ Het is toch niet aan te nemen, dat van de kleinste helft der broeders uit een gezin, die niet onder de wapenen behoeven te komen, velen zich vrijwillig zullen aanmelden.

Kan daarom, zooals sommigen wenschen, het Reservekader worden afgeschaft?

Naar onze meening geenszins. In de eerste plaats niet om het Staatsbelang. Zeker wordt de dringende noodzakelijkheid om voor ons zoo veel talrijker leger, met zijn reserve-, landweer- en landstormformaties over een aanzienlijk getal reserve-officieren te beschikken, nu meer algemeen erkend, en terwijl onze wetten thans toelaten uit de militie en de oud-beroepsofficieren militie- en reserve-officieren te formeeren, mag zeker verwacht worden, dat door de Regeering al het mogelijke, tot het verkrijgen daarvan, zal worden verricht. Bij de groote behoefte is het echter zeer de vraag, of deze bronnen voldoende zullen leveren.

Te recht is hierop de aandacht gevestigd door *** in het jongste Januari-nummer van dit Tijdschrift „De Oorlogsbegrooting voor 1903 in de Tweede-Kamer der Staten-Generaal”, en met het oog op den beperkten duur van den eerste-oefeningstijd de meening uitgesproken, dat uit de militie wel voornamelijk de korporaals en onderofficieren waren te vormen, maar dat de officieren in hoofdzaak zouden moeten worden getrokken uit eene instelling, veel overeenkomst aanbiedende met het tegenwoordige Reservekader. Wij deelen die meening geheel. Op den betrekkelijk nog jeugdigen leeftijd, van 17—19 jaar, waarop de verbintenis bij het Reservekader ware te sluiten — de aspiranten bevinden zich dan in den regel in de hoogste jaarklassen van eene hoogere burgerschool of van een gymnasium, in de eerste jaren eener universiteit of der polytechnische school — is er voor de officiersopleiding dan nog voldoende tijd. De vacantiën schenken alle gelegenheid om zonder overijling de practische opleiding te doen plaats hebben, waaraan de theoretische zonder bezwaar gedurende den winter ter plaatse van de school of universiteit aansluit. Aldus kan de aspirant, zonder stoornis in zijn andere studiën, na een geregelden cursus van 3 of 4 jaar den graad van vaandrig bereikt hebben, waaruit de Regeering alsdan, evenals thans, deze categorie harer reserve-officieren benoemt.

Aldus zal het boven besproken recht van den Staat, om van de intellectuele krachten der bevolking op de meest doeltreffende wijze voor oorlogsdoeleinden gebruik te maken, zijn te vereenigen — overeenkomstig mede met de bedoeling bij de oprichting van het Reservekader beoogd — met de individueele belangen en door dezen intermitterenden diensttijd de gelegenheid geschonken blijven den eersten plicht als Staatsburger zonder schade voor de maatschappelijke loopbaan te vervullen.

Onder ééne voorwaarde, dat ook werkelijk met ernst het doel worde nagestreefd en — buitengewone omstandigheden daargelaten — de vaandrigsgraad worde bereikt.

Wanneer aldus, wij zeggen het den Schrijver van genoemd artikel na, op eene betere basis dan thans, nl. strenger eischen tot toelating ten aanzien van het voorbereidend militair onderricht (evenals voor onze 6-maanders) de opleiding van het begin af aan op de officiersvor-

ming gericht wordt — niet dus op die voor reserve-korporaal of reserve-sergeant, in welke richting, thans nog vaak verkeerdelijk gestuurd wordt ¹⁾ —, dan zal het mogelijk zijn op deze wijze een degelijk korps reserve-officieren te vormen, en zal de uitslag van deze werkelijk nationale instelling verzekerd wezen. ²⁾

Zij, die zonder geldige redenen na afloop van den 3- of 4-jarigen cursus den vaandrigsgraad niet hadden bereikt, zouden hun dienst alsnog bij de militie hebben te vervullen. ³⁾

Afzonderlijke bepalingen, als thans voor den diensttijd vastgesteld, komen verder niet noodig voor; na volbrachten dienst bij het leger gaan zij, evenals de militie-officieren, bij de landweer en daarna bij den landstorm over.

Met opheffing van de tegenwoordige, te bezwarende bepalingen ⁴⁾ — waaraan schier alleen door personen zonder beroep, zeker dus niet de meest gewenschte elementen kan worden voldaan — zou, o. i., wat de bevordering betreft, moeten worden bepaald, dat bij gebleken geschiktheid en bekwaamheid gedurende de opkomst (nl. zes weken om het andere jaar of elk jaar drie weken) de reserve- of militie-tweede-luitenants tot 1^{ste} luitenant en deze — bij vacature — tot kapitein zouden worden benoemd, wanneer hunne tijdgenooten in het leger dien rang hadden bereikt.

Ook voor de andere categorie van het Reservekader en van de Re-

¹⁾ Het zou daarom, o. i., de voorkeur verdienen de practische opleiding niet als thans, over de verschillende korpsen verdeeld, bij den troep zelf te doen plaats hebben, maar die vereenigd te doen geschieden onder daartoe bijzonder geschikte officieren, evenals voor de cursianen en cadetten. Aldus onder bekwame, eenhoofdige leiding, kan, o. i., met weglating van al het overbodige en door beoefening van het inderdaad nuttige, in den gegeven tijd het voor den reserve-officier werkelijk noodige worden geleerd.

²⁾ Door te bepalen, dat allen, die voor eene Staatsbetrekking in aanmerking wenschen te komen, den vaandrigsgraad moeten behaald hebben, ware eene nog grootere uitbreiding aan het instituut van het Reservekader te geven, zoodat het in het vervolg eene uitzondering zou heeten, wanneer een Staatsambtenaar niet tevens Reserve-officier was. Meer en meer zou dit een eere-titel moeten worden.

³⁾ Dat eene dergelijke strafbepaling voor hen, die zich het verleende voorrecht niet waardig hebben getoond in de voorschriften betrekkelijk het Reservekader bij de onbereden korpsen ontbreekt, schijnt ons eene leemte. Bij de bereden wapens is hierin beter voorzien. Dat hierdoor de toeloop, wanneer overigens al het mogelijke tot bevordering van den lust om bij het Reservekader te dienen, geschiedde — binnen de grenzen natuurlijk door de militaire eischen gesteld —, zou verminderen, vreezen wij niet. Integendeel gelooven wij, dat bij onze voorstellen — waarbij ook de afvoerweg langs de 4-maanders is gesloten — de graphische voorstelling van den toeloop uit ons staatje van noot 2 op bladz. 643 op te maken, spoedig weder een sterk rijzenden tak zou vertoonen.

⁴⁾ Het is ons onbegrijpelijk, waarom de Regeering zich bij deze en zooveel andere instellingen vrijwillig zelf de handen bond!

serve-officieren, afkomstig uit het leger, schijnt wijziging der voorschriften noodig; voor wat het kader betreft, in verband met het boven voorgestane capitulanten-stelsel en de noot 2 op bladz. 639, en voor wat de officieren aangaat in de bepalingen omtrent ancienniteit en bevordering ¹⁾, zal men althans van deze instellingen het nut trekken, met de oprichting beoogd en voor de encadreering onzer reserveformatiën vereischt.

Golden onze bovenstaande beschouwingen in hoofdzaak de onbereden wapens, zoo moet voor de bereden troepen nog eene restrictie gemaakt worden, n.l. wat de quaestie der vrijwilligers betreft. Wenschten wij die bij eerstgenoemde te beperken uitsluitend tot hen, waaruit het vaste kader moet worden geformeerd, zoo blijven zij bij de bereden wapens, behalve ter voorziening hierin, noodig, omdat voor sommige diensten eene grootere vaardigheid in het rijden wordt vereischt dan door het meerendeel der dienstplichtigen in den tegenwoordigen oefeningstijd is te verkrijgen, en voor wat de cavalerie en rijdende artillerie betreft in het bijzonder, omdat deze, bestemd om bij mobilisatie onmiddellijk naar de grenzen op te rukken, niet op de opkomst der met groot verlof zijnde lichteningen kunnen wachten. Om hierin te voorzien zou men, als in Duitschland, den 3-jarigen eerste-oefeningstijd voor deze wapens moeten invoeren. Aannemende, dat de jongste lichter nog niet te velde mag worden gebracht, zijn dan toch steeds twee goed geoefende lichteningen ter beschikking. Hetgeen daár echter, tegenover den 2-jarigen eerste-oefeningstijd voor de onbereden wapens, geen te groot verschil oplevert, zou hier bij den korten eerste-oefeningstijd van deze laatste eene te groote onbillijkheid opleveren. Wilde men het zelfde resultaat bij ons bereiken, dan zou de jaarlijksche lichter zóó groot moeten worden, dat met deze ééne — de jongste nog niet genoeg geoefend zijnde — de oorlogsorganisatie der eskadrons zou zijn te bereiken. Dat hierdoor een buitengewoon groot aantal dienstplichtigen bij de cavalerie zou moeten worden ingedeeld, die na affloop van den eerste-oefeningstijd slechts voor treinen en landweerformatiën waren te gebruiken, en dus de kosten voor het toch reeds zoo dure wapen nog meer zouden doen stijgen, behoeft geen verder betoog.

Een betrekkelijk groot aantal vrijwilligers zal dus wel altijd in de organisatie van de cavalerie en rijdende artillerie moeten opgenomen blijven. ²⁾ Ten einde ons intusschen eenigszins meer van de „ongeluk-

¹⁾ Zie het artikel: „De wet op de reserve voor de landmacht” van C. SPAT, „Vragen des Tijds”, Febr. 1903.

²⁾ Het mede, o. a. door den heer VAN DER HOOG aangevoerde argument voor het behoud der vrijwilligers bij de bereden wapens, n.l. dat men met het oproepen der lichteningen groot verlofgangers bij deze niet zoover zou kunnen gaan als bij de onbereden wapens, omdat men dan kans zou hebben dienstplichtigen op te roepen, die in geen jaren hadden te paard gezeten, vervalt bij onze voorstellen met den korten dienstitijd in het leger.

kige" werving onafhankelijk te maken, is bij de hierna volgende indeeling der dienstplichtigen op een ruimer contingent voor de cavalerie dan het tegenwoordige gerekend.

Wat ten slotte het Reservekader bij de cavalerie aangaat, komt het ons voor, dat waar men van intelligente officieren, patrouille-aanvoerders, verkenners, enz. bij dit wapen nooit genoeg kan hebben en zich hiervoor genoeg adspiranten aanbieden, die zelf hun paard medebrengen, zonder kosten dus voor den Staat, de toelatingsgrenzen — bij een regiment hoogstens 10, waarvan per jaar niet meer dan 3 — konden worden uitgebreid.

In de organisatie van de speciale wapens voor de bezettings- en bewakingstroepen, de Vestingartillerie, Torpedisten en Vestinggenietroepen wordt, zooals wij boven opmerkten, door den Minister van Oorlog geen verandering gebracht.

Wij mogen dus ook aannemen, dat het bestaande *vestingstelsel* — wel te onderscheiden van het verdedigingsstelsel! — dat den grondslag vormt, waarop de organisatie dezer troepen gebaseerd is of moet zijn, door den Minister wordt gehandhaafd. Daar wij hiermede, vereenvoudiging daargelaten, wat de hoofdzaak aangaat, geheel medegaan, welk standpunt wij later verder hopen uiteen te zetten, zullen wij de voor de genoemde wapens noodig geoordeelde dienstplichtigen bij onze hieronder volgende beschouwingen overnemen, onder opmerking echter van het volgende.

„Naar onze meening moet de vestingartillerie eene zoodanige organisatie bezitten, dat zij als *mobiele verdedigingsartillerie* kan worden gebezigd". Deze woorden door den Kolonel der artillerie J. DE WAAL in zijn voordracht „De hervorming onzer levende strijdkrachten" in de vergadering van 25 Maart 1898 van Krijgswetenschap uitgesproken en door den Kapitein der artillerie F. DELL, als motto, gebezigd voor zijne studie in het Maart-nummer 1902 van dit Tijdschrift: „Bijdragen tot de reorganisatie onzer vestingartillerie", geven geheel onze meening daarentrent weer. Daar wij ons verder grootendeels met de voorstellen van den Kapitein DELL kunnen vereenigen, moge eenvoudigheidshalve daaraan verwezen worden.

Wel is waar komt de Kapitein DELL tot een ander, schijnbaar grooter aantal compagnieën vestingartillerie — 48, in plaats van 40, zooals door de Regeering wordt aangenomen en dezerzijds, als boven gezegd, zal worden overgenomen —, maar hieromtrent zij opgemerkt, dat onder die 48 compagnieën 2 compagnieën torpedisten en 4 compagnieën pantserfortartillerie begrepen zijn, die door ons, in navolging van de Regeeringsontwerpen, afzonderlijk zijn berekend, terwijl verder door den Kapitein DELL op 3 compagnieën voor 2 afdeelingen veldhouwitsers en op 2 compagnieën voor eene afdeeling batterijen van 6 cM., beide ten behoeve van het veldleger, is gerekend. In de mobiele, bij het veldleger ingedeelde artillerie zouden wij echter door landweer-

afdeelingen, afkomstig van de bereden artillerie uit het leger, willen voorzien. Belangrijk verschil in sterkte blijft er dus niet.

Evenals de Kapitein DELL zouden wij het aantal regimentsstaven van 4 tot 2 wenschen terug te brengen, n.l. door vermindering met één voor de Nieuwe Hollandsche Waterlinie en één voor de kustartillerie, welke bezuiniging aldus de vroeger voorgestelde uitbreiding van 4 tot 6 regimentsstaven bij de veldartillerie zou compenseeren. Op deze wijze behoudt men dus één kolonel, artilleriecommandant in de Nieuwe Hollandsche Waterlinie, en één in de Amsterdamsche stelling.

In plaats van 2 bataljons kustartillerie, elk van 4 compagnieën ¹⁾, respectievelijk ter beschikking van de commandanten van het Noorder- en Zuiderfrontier der Vesting Holland te stellen, zouden wij echter aan eene indeeling van deze bij de Marine de voorkeur geven. Herhaaldelijk is hierop reeds aangedrongen, het laatst nog, behalve van de zijde der Marine, door den toenmaligen Kapitein der artillerie A. N. J. FABIUS in diens lezing van 29 Nov. 1901 in Krijgswetenschap: „Nieuwere denkbeelden omtrent aanval en verdediging in den vestingoorlog”. Wij willen er daarom nog alleen dit van zeggen.

De artillerie van een oorlogsschip heeft de zelfde bestemming, als die eener kustbatterij, n.l. het vijandelijk oorlogsschip te bestrijden; tusschen beide artillerieën is geen verschil. Een zee-officier maakt uit het uiterlijk aanzien van een schip op tot welke soort het behoort, welke dus de zwakke punten zijn, hoe het bestreden moet worden; hij doorziet de bedoelingen van den vijand, dien hij ziet manoeuvreeren; uit de formatie leidt hij de orders af, die met het oog op de concentratie van het vuur moeten worden gegeven. Dit alles heeft hij op den artillerie-officier voor. . . . bij de weinige schoten, die slechts op de snel voorbij stoomende schepen kunnen worden afgegeven in den korten tijd, waarin de strijd bij het forceeren van een vaarwater, enz. zich afspeelt en het lot zal zijn beslist, kan deze factor overwegend zijn. ²⁾

Voor de Marine is deze quaestie mede van groot belang; op deze wijze toch zou het bezwaar weg te nemen zijn, dat het mindere personeel te lang in de tropen verblijft, waardoor eene voorname oorzaak voor het snelle verloop zou worden opgeheven. ³⁾

Wat het Korps Torpedisten betreft, gaan wij insgelijks geheel mede met hen, die ook dit naar de Marine wenschen te zien overgaan. Na de hierover, ook nog onlangs in de Vergadering van 28 November 1902 in Krijgswetenschap gehouden discussiën, zal mede hierbij niet stilgegaan worden. Alleen dit. Waar reeds zulk een belangrijk deel van

¹⁾ De 5^{de} compagnieën van deze bataljons worden door de Torpedisten gevormd.

²⁾ Zie Marineblad. Bijblad op de verslagen Marine-Vereeniging van 11 Mei 1903: „Kustverdediging”.

³⁾ Zie de lezing van den Kapitein ter Zee VAN ROSSUM. Marine-Vereeniging van 12 Januari 1903.

den torpedodienst tot de taak van de Marine behoort, verschillende constructie-inrichtingen onder haar ressorteeren, minder personeel en officieren met hare inrichting, gebruik, enz. uit den aard der zaak geheel bekend zijn, schijnt het — zooals ook door den heer VERHEY bij de jongste behandeling van de definitieve Marinebegrooting voor het dienstjaar 1903 in de Tweede Kamer is opgemerkt — rationeel om den geheelen versperringsdienst te water onder de Marine te brengen, „niet „alleen uit het oogpunt van verdediging, maar ook uit dat van econo- „misch beheer en van doelmatige, algemeene organisatie”.¹⁾

Werden deze voorstellen verwezenlijkt, dan zouden natuurlijk de dienstplichtigen, waarop hier voor de kustartillerie en het Korps Torpedisten gerekend wordt, niet meer bij het leger, maar bij de zeemilitie moeten worden ingedeeld. Grootendeels althans. Een deel der kustartillerie toch zou uit de Mariniers kunnen worden gevormd, ook zou door inkrimping en wijziging der kustversterkingen (in enkele pantserforten, waarover later) met minder dienstplichtigen kunnen worden volstaan. Tegenover deze vermindering in de toekomst, zou dan echter weer vermeerdering bij de voorgestelde uitbreiding der artillerie met 2 regimenten veldartillerie staan.

Daar het intusschen voor den Staat geen verschil oplevert of zijn dienstplichtigen bij de land- of bij de zeemacht worden ingedeeld, zullen wij, ter betere vergelijking met de bestaande organisatie, — onder aannahme ook dat bij de veldartillerie slechts op eene aanvankelijke indeeling voor 4 regimenten behoeft gerekend te worden, — bij onze verdere beschouwingen, als gezegd, uitgaan van de onderstelling, dat de kustartillerie nog tot het Wapen der Vestingartillerie behoort.

Wat echter het Korps Torpedisten betreft, zoo zouden wij, wanneer er tegen het al dadelijk opnemen daarvan bij het Departement van Marine bezwaren bestaan, het in elk geval van de tegenwoordige indeeling los gemaakt, en met de overige technische troepen tot één korps vereenigd willen zien.

Dat in de organisatie van de genietroepen, voor zoover zij voor den dienst in de forten en verdedigingsstellingen zijn bestemd, geen verandering wordt gebracht, is, waar het vestingstelsel zelf geheel of nagenoeg geheel in den tegenwoordigen toestand behouden blijft, begrijpelijk.

Het is echter de vraag of de organisatie van het Korps Genietroepen in zijn geheel en in verband daarmee die van het Wapen der Genie

¹⁾ Zie ook het Voorloopig Verslag op de definitieve Marinebegrooting voor het dienstjaar 1903, waarbij sommige leden naar aanleiding van de omstandigheid, dat het leggen der torpedo's — de versperpedo, systeem *Elia* — onder het Departement van Marine zal ressorteeren, den wensch uitspraken van den Minister te mogen vernemen, of hij het niet wenschelijk acht den geheelen versperringsdienst te water onder het Departement van Marine te brengen.

zelf, aan de tegenwoordige eischen voldoet, dan wel eene geheele reorganisatie behoeft.

Het is met de beantwoording van deze vraag, dat wij onze beschouwingen over de legerorganisatie zullen besluiten.

In alle landen is deze quaestie aan de orde. Overal voelt men het onvoldoende van den bestaanden toestand, de dringende noodzakelijkheid van verbetering.

Men vergunne ons daarom hierbij een oogenblik langer stil te staan.

Slaan wij de buitenlandsche literatuur van de laatste tien, twaalf jaar omtrent dit onderwerp op, dan vinden wij vooreerst eene studie van den Oostenrijkschen Veldtuigmeester Baron SALIS-SOGLIO, vroeger Inspecteur-generaal der genie, „Die Reorganisation der technischen Waffe”, Wien, 1892, die weldra gevolgd werd door een tweetal artikelen in het Oct.- en Nov.-nummer van de „Jahrbücher der deutschen Armee und Marine”, 1893, „Die Reform des Geniewesens der k. und k. öster.-ungar. Armee”, van de hand van VON KILLICHES, k. k. General-Major, oud-Genieofficier.

In het volgend jaar, 1894, verscheen daarop eene brochure van den Hauptmann a. D. VORWEG, „Die Organisation der technischen Waffe”, waarin de toestand en de organisatie van dit wapen in Duitschland bijzonder helder en scherp werden uiteengezet. In 1899 leverde de bekende Overste FROBENIUS in de „Internationale Revue über die gesammten Armeen und Flotten” van Mei en Juni zijn beschouwingen over „Die Organisation der technischen Waffe”.

Het volgende jaar, 1900, zag in de „Mitth. Artillerie und Genie” eene uitvoerige studie van ERNST FREIHERR VON LEITHNER over „Die Organisation technischer Corps” verschijnen, terwijl in dat zelfde jaar in de „Jahrbücher” een niet minder belangrijk artikel van REINHOLD WAGNER, „Grundzüge der Reorganisation des Ingenieur-Korps und der Pioniere”, voorkwam.

En nog was de rij daarmede niet gesloten.

In het volgend jaar, 1901, verscheen opnieuw in de „Jahrbücher” eene zeer uitvoerige studie van den Beijerschen Oberst a. D. CARL SCHWENINGER: „Zur Neugestaltung des Ingenieur- und Pionierkorps der deutschen Armee”.

Eindelijk behandelden, maar minder uitvoerig, ook nog andere, voornamelijk Belgische tijdschriften, als la Belgique Militaire van Juli—Sept. 1900 en van Nov. 1902, het vraagstuk betreffende de reorganisatie van het wapen der genie.

Eene uiteenzetting van de verschillende beschouwingen en ontwerpen, in deze geschriften neergelegd, zou ons natuurlijk te ver voeren, alleen de hoofdenbeelden mogen hier eene plaats vinden.

Wat is de reden, vraagt VORWEG, dat bij een korps, waarbij eene „so grosse Zahl guter und vorzüglicher Kräfte Jahr um Jahr zuströmen”, waarbij zooveel geweten en zooveel gearbeid wordt, betrekkelijk zoo weinig tot stand komt en zijn invloed in het leger zoo is gedaald? „Das ist nun doch wohl nicht die richtige Staatswirthschaft.”

„Es ist nicht zu leugnen — zegt FROBENIUS — dass die technische Waffe selbst nicht zum kleinsten Teil verschuldet hat, wenn das Interesse für sie und den ihr hauptsächlich zufallenden Teil der Kriegskunst in der Armee mehr und mehr erloschen ist. Es gab eine Zeit, wo sie sich in technische Einseitigkeit verlor, wo sie die allgemein soldatischen Eigenschaften vernachlässigte und eine Sonderstellung in der Armee einnahm, wie sie ihrer eigenen Entwicklung nur nachteilig sein konnte“....

Herinneren ook wij ons dien tijd niet?

De technische eenzijdigheid en de overlading met werkzaamheden, die tot de oorlogsroeping van den genie-officier in geenerlei verband staan, die hem allen tijd tot voorbereiding voor zijn eigenlijke oorlogstaak rooven en hem daarvoor minder geschikt maken... ziedaar, het algemeen en zeker grootendeels niet onverdiend verwijt.

„Für den Krieg im Ganzen musz der Ingenieur-Offizier den gesammten Pionierdienst beherrschen. Für den Festungskrieg musz er ausserdem die Festungskonstruktion beherrschen. Dagegen ist für seine Kriegsaufgabe die Friedensfestungs-bauausführung nicht erforderlich. Dies ist eine reine Friedensthätigkeit, die als solche mit dem Kriege gar nichts zu schaffen hat. Hier ist das Friedensprinzip, das Prinzip der Vereinheitlichung, das Verkehrte. Dies Thätigkeitsgebiet kann nicht nur abgetrennt werden, sondern seine Abtrennung ist geboten, weil durch diese Art von Thätigkeit der Ingenieur-Offizier untauglich für seine Kriegsaufgabe gemacht wird.“

....„Für die Beherrschung der Festungskonstruktion, also der Entwerfung von Festungswerken und Festungen und der Erfindung neuer Festungskonstruktionen braucht der Ingenieur-Offizier auf dem Gebiet der Friedensfestungs-bauausführung nur Kunstkenner zu sein, nicht ausübender Künstler. Diese Kunstkennerschaft vermag sich der, der mit einer gründlichen mathematischen und naturwissenschaftlichen Bildung ausgerüstet ist, ohne grossen Aufwand an Zeit und Mühe zu erwerben. Die Bauausführung selbst dagegen, ist, bei dem Stande, den die Technik längst erreicht hat, und in stark steigendem Masze immer weiter erreicht, ein so ungeheures Gebiet, dasz es sich im Civilleben ja schon längst in eine ganze Anzahl Zweige spaltet. Wie soll da der Ingenieur-Offizier, dessen übriger Dienstbereich schon viel ausgedehnter ist, als der Mehrzahl der übrigen Offiziere des Heeres, im Stande sein, dies ungeheure Gebiet noch mitzubemeistern. Da sind nur vier Fälle möglich: entweder der Ingenieur-Offizier verbaumeistert, und wird damit unfähig für seine Kriegsaufgabe, oder er wendet sich dieser zu und leistet nichts als Baumeister, oder er wendet sich beiden Gebieten mit Eifer zu, und dies ist, nach Lage der Verhältnisse, ja nothgedrungen die Regel, und er wird zum Pfltscher auf beiden Gebieten, er wird zu „dem Mann, der alles weisz und gar nichts kann“, oder endlich er vernachlässigt beides und gründet sein Glück auf Streberthum und die dazu nöthigen Aeuserlichkeiten, und nicht wenige meinen, dasz das die zuverlässigste und aussichtsvollste Gründung wäre.

„Die Aufgabe der Friedensbauausführung erheischt kein Soldatentum, kein Kriegertum. Es ist eine reine Friedensthätigkeit, und da ist der Beamte das entsprechende, nicht der Offizier“.

Is die vredesdienst, dat opgaan in allerlei kleinigheden, in allerlei zaken van gewoon onderhoud, in administratieve beslommeringen, zoo vraagt VORWERG verder, „die geeignete Vorbereitung für die Kriegsführung? Die Friedensbauthätigkeit erheischt, ihrer Natur nach, aber dieses Abwägen bis ins kleinste.

„Die unaufhörlichen Klagen Friedrich des Groszen über seine Ingenieure im Kriege entspringen alle diesem einen Punkt. Sie sind durch diese Friedenskleinkrämerei, die Entschlusslosigkeit, die Langsamkeit, mit einem Wort, durch den Mörtel, unbrauchbar für den Krieg geworden.“

Dat hij dan ook afscheiding van de Friedensbauthätigkeit van het Korps Ingenieurs wil, behoeft na het bovenstaande geen betoog. Meer tactisch moet het Ingenieurskorps ontwikkeld worden! Een open wapen moet het zijn!

„Will man ein auserlesenes Offizierskorps haben, dann musz man allen Offizieren des Heeres die Thüre aufmachen und nur die tüchtigsten hineinlassen.

„Besteht Freizügigkeit im Offizierskorps des Heeres, dann werden die Ingenieur-Offiziere aus allen Waffen hervorgehen und dann wird diese Eifersüchtelei der Waffen, diese Art von Lokalpatriotismus, gegenstandslos.“

Wat dan de taak zal zijn van het „gelouterde“ korps?

„Nach dieser Abtrennung würde im Fortifikationsdienst für die Ingenieur-Offiziere das die Hauptsache werden, was bei der bis jetzt bestehenden Einrichtung verhältnissmässig nothgedrungen hat vernachlässigt werden müssen, nämlich die immer erneute, immer gründlichere und immer handlichere Durcharbeitung der Armierungsentwürfe, die unausgesetzte Uebung der Offiziere durch Belagerungs- und Vertheidigungsaufgaben, die fortgesetzte Erfindung neuer Festungskonstruktionen, Angriffs- und Vertheidigungsmittel und Verfahren u.s.w. entsprechend den Fortschritten der Technik und des Kriegswesens, mit einem Wort, die Vorbereitung der Ingenieur-Offiziere und des Festungs- und Belagerungswesens für den Krieg.“

Een zelfden geest ademen ook de andere geschriften. Eene volledige reorganisatie, het Ingenieurskorps en de pioniertroepen betreffende, is dringend noodig, zegt WAGNER. Drieërlei ontbreekt ons daarbij:

„Eine Organisation des Ingenieur-Korps, welche die sachverständige einheitliche Leitung des Festungskrieges verbürgt;

„ein Personal, welches die seit 30 Jahren so hoch entwickelte Technik in allen für das Befestigungswesen wichtigen Zweigen völlig beherrscht; eine ausreichende Stärke und zweckmässige Organisation der Pioniere, sowohl für den Feld-, wie für den Festungskrieg.“

Ook bij WAGNER staat de vorming van een Ingenieurskorps, evenals de Generale Staf uit de beste officieren van alle wapens gerecruteerd, bovenaan.

„Wir haben — zegt WAGNER — einen Generalstab, er versteht aber nichts vom Festungskriege; wir haben ein Ingenieur-Korps, es ist aber kein Generalstab für den Festungskrieg. Um es hierzu zu machen, bedarf es einer fundamentalen, d. h. bis zum Modus des Ersatzes zurückgreifenden Aenderung der Organisation. Im Interesse des Ganzen musz das Ingenieur-Korps aus einer Elite von Offizieren der Armee bestehen.

„Erst wenn der Ingenieur-Korps, ebenso wie der Generalstab, aus besonders befähigten und in gewissem Grade schon bewährten Offizieren aller Waffen gebildet wird, lässt sich hoffen einen brauchbaren Generalstab für den Festungskrieg zu gewinnen“, enz.

Natuurlijk moet daarnaast een bijzonder technisch personeel voor den vestingbouw staan.

„Die Ausbildung der Pionieroffiziere — zegt WAGNER verder — muss daher über die Technik ihres Berufes und infanteristische Schulung hinaus, darauf gerichtet werden, dass sie volles Verständnis für die grösseren Kriegshandlungen gewinnen, und befähigt werden, als Ratgeber für ihr Fach den Kommandirenden zur Seite zu stehen.“

WAGNER wenscht daarvoor, bij eene groote uitbreiding der pionier-troepen, voor de officieren eene bijzondere „Pionierschule“.

Ook VON LEITHNER erkent de dringende noodzakelijkheid „da die Anforderungen technischer und taktischer Natur an den Geniestabs-Offizier so vielseitig sind, denselben von allem zu enlasten, was er zu seinem Dienste nicht unmittelbar braucht.

„Diese Entlastung wird am ausgiebigsten und einfachsten erzielt, wenn man den Offizier des Geniestabes nicht in dem umfangreichen Ressort des Militär-Hochbaues verwendet, sondern dessen Agenden einer anderen Standesgruppe überträgt.

„Dieser Vorgang ist sowohl technisch als militärisch vollkommen begründet.

„Besteht denn nicht auch am Polytechnicum die Scheidung zwischen der Ingenieur- und der Bauschule? Und ist diese Theilung der Arbeit nicht umso eher beim Militär-Ingenieur geboten, welcher zu seinem technischen Wissen noch weitere militärische Kenntnisse nöthig hat?

....„Darin, in dieser Theilung der Arbeit, liegt sonach das Mittel, den Offizier des Geniestabes ohne Schaden für seine, nur dem Kriege und der Kriegsvorbereitung dienende Thätigkeit zu entlasten, u. zw. so wesentlich zu entlasten, dass er auch genug Zeit für seine taktische Ausbildung erlangt

„Durch diese Organisation des gesammten Genie-Dienstes mit Theilung der Arbeit zwischen Fortifications- und Hochbau-Dienst gewinnt jedoch nicht nur der erstere, sondern auch der letztere, denn es kann keinen Zweifel unterliegen, dass ein Corps, welches sich einzig und allein dem militärischen Hochbau widmet, darin weitaus bessere Erfolge erzielen muss als ein solches, von welchem man Leistungen auf allen Gebieten der Technik und auch noch militärisch-taktische Kenntnisse verlangt: denn mit Universal-Genies kann man doch nicht rechnen“.

En de Beijersche Kolonel SCHWENINGER?

„Wenn man die dominierende und massgebende, wenn auch vielleicht noch so einseitige Stellung des Ingenieurkorps betrachtet, welche sich in der ersten Hälfte des 19 Jahrhunderts an die Namen ASTER, BRESE und PRITTWITZ knüpft, und hierzu die mehr und mehr untergeordnete Stellung in Vergleich zieht, die dem Ingenieurkorps spez. nach 1870 in der ganzen Festungs- und Festungskriegsfrage zugewiesen wurde, so wäre es verfehlt, die Ursache für diese ganz auffallende Erscheinung nur in Verhältnissen ausserhalb des Ingenieurkorps zu suchen. Nein! Die organisatorische Doppelaufgabe des Ingenieurkorps, welche an sich schon den Ingenieurofficier doppelt belastete und dadurch ihn nur zu halben Leistungen befähigte, hat mit dem Anwachsen der Anforderungen auf allen Gebieten des Heerwesens auch dieses Missverhältniss allmählich bis zur Unhaltbarkeit gesteigert und eine von den Fortschritten der Zeit geforderte höhere militärische und kriegsgemässe Ausbildung der Ingenieure direkt verhindert. Es ist diese höhere Ausbildung — darüber kann man sich nicht täuschen — infolge der Überlastung der Offiziere mit heterogensten Dingen, infolge der Jahrzehnte lang bestehenden und oft beklagten Isolierung des Ingenieurkorps von der Armee, hinter den Anforderungen der Zeit zurückgeblieben, von den übrigen Stäben und Waffen der Armee überholt worden....“

SCHWENINGER schrijft dit toe aan het hardnekkig vasthouden van het Ingenieurskorps aan het organiek verband met de pioniertroepen, die zelf nog hare ontwikkelingsperiode niet hebben doorloopen... de „Eenheidsingenieur“ blijft, zegt hij, „der Krebschaden der gegenwärtigen Organisation“.

„Aber der Entwicklung konnte hierdurch nicht Halt geboten werden; mehr und mehr reifte an der Hand von Erfahrungen und der Literatur die Erkenntniss, dasz — wie seinerzeit der Pionier — jetzt auch das Ingenieurkorps nicht für den Festungsbau, sondern zur Ausbildung für den Krieg da ist, das Ingenieurkorps, indem es seine Friedensthätigkeit in Bau und Unterhalt der Festungen nahezu erschöpft, die Vorbereitung für die wichtigere Kriegsaufgabe mit ihren im Feld- und Festungskrieg stets wachsenden Anforderungen vernachlässigt und dass es höchste Zeit ist diese Kriegsaufgabe bei künftigen Organisationsbestrebungen allein und ausschliesslich in den Vordergrund zu stellen, wenn endlich auch der Ingenieurofficier diejenige Stellung in der Armee erhalten soll, die er im Kriege braucht und daher schon im Frieden beanspruchen muss, um als vollwertiger Genosse der übrigen Stäbe der Armee an dem Kriegserfolg und dessen Vorbereitung im Frieden mitarbeiten zu können, wenn endlich auch seine Friedensarbeit — wie diejenige des Generalstabs — Vorbereitung und Durchbildung für den Krieg sein soll und sonst nichts.

„Die bisherigen Organisationsänderungen begnügten sich mit einer Entlastung der Ingenieuroffiziere im Friedensbaudienst, im Dienst als Baubeamte des Heeres, die künftigen müssen das Ingenieurkorps mit der ganzen Schwere seiner Kriegsaufgabe belasten und ihn deshalb den technischen Friedensbaudienst ganz abnehmen“.

En ten slotte:

In „La Belgique Militaire” schreef onlangs een der bekwaamste Belgische genie-officieren:

„Une réorganisation des cadres semble devoir s'imposer, d'autant plus que le service du corps du génie devra fatalement subir l'organisation qui est adoptée ou préconisée dans plusieurs armées étrangères, et qui se résume dans la séparation complète du service des ingénieurs militaires de celui du casernement. Cette organisation existe en Allemagne, elle est mixte en Autriche, elle a été proposée en Italie d'une manière radicale pour suppléer à la difficulté de recrutement du cadre d'officier du génie; dans notre armée elle a déjà été préconisée par des autorités compétentes. Elle permettrait d'atteindre un but plus élevé, à savoir: une préparation complète de l'ingénieur militaire à sa mission du temps de guerre”.....

Wij gelooven, dat wij genoeg citeerden, dat uit het bovenstaande voldoende het „urgente” der quaestie is gebleken.

Overall is het vraagstuk brandend, nergens heeft men vrede met den bestaanden toestand. Algemeen erkent men het gebrek van de „overlading”, de noodzakelijkheid van betere voorbereiding voor de oorlogstaak.....

Alleen in de middelen verschilt men:

De een zoekt de oplossing in het losmaken van den kazernebouw, de „Hochbau”, het „Garnison Bauwesen — zooals dit in Duitschland sedert 1885, in Beijeren sedert 1886, in Oostenrijk gedeeltelijk het geval is ¹⁾ — van het Korps Ingenieurs, en laat de overige technische diensten, ook die der pioniers, bij dit korps. Een ander gaat verder en wil het alle bemoeiing met den vredesbouw ontnemen.

Wederom anderen verlangen slechts een klein korps militaire ingenieurs — in den zelfden geest dus als ons korps waterstaats-ingenieurs — met zoo noodig tijdelijke versterking van civiel-ingenieurs, en de technische troepen, alle tot één korps vereenigd, onder commando van officieren, getrokken uit alle wapens.

Dit korps ten slotte, ressorteerende onder den chef van den ingenieurs-staf — als SCHWENINGER wenscht — of als technisch orgaan van den Generalen Staf onder de bevelen van den chef van dat dienstvak, als door v. KILLICHES voorgesteld! ²⁾

Op één punt komen allen echter weder overeen: de noodzakelijkheid n.l. van eene belangrijke uitbreiding der technische troepen.

Reeds in 1876 was hierop door WAGNER krachtig aangedrongen, een

¹⁾ Zie in het kort omtrent den bestaanden toestand van het Ingenieurkorps in verschillende rijken bij VON LEITHNER, „Mitth.” 1900, blzn. 552—554; bij WAGNER, „Jahrbücher” 1900 II, blzn. 151—156; bij SCHWENINGER, „Jahrbücher” 1901 I, blzn. 255—266, enz. Gelijk bekend, staan in Duitschland de „verkeerstroepen” onder den Generalen Staf.

²⁾ Wat heeft men dit dezen oud-Genieofficier kwalijk genomen!

2^e bataljon (vestingpioniers) per legerkorps werd door hem noodzakelijk geacht, waarop ook thans wederom teruggekomen wordt.

Ook door BRIALMONT was in 1892 het geheel onvoldoende van eene indeeling van slechts ééne compagnie per divisie betoogd. ¹⁾ Drie compagnieën werden daarbij door hem noodig geoordeeld; neemt men daarbij echter in aanmerking, dat eene daarvan bestemd was, om aan de voor het front van het leger opereerende cavalerie te worden toegevoegd, en hierin door cavalerie-pioniers is te voorzien, dan zouden in elk geval nog 2 compagnieën per divisie worden vereischt. Voor het overige wordt verder naar de vermelde bronnen, vooral ook FROBENIUS, verwezen.

En nu onze conclusie.

Bij de punten van overeenkomst met de buitenlandsche toestanden zullen wij niet behoeven stil te staan.

Ook hier een korps, waaraan jaar in, jaar uit de keur onzer jongelingschap toevloeit.

Aan de verdere opleiding geen kosten, noch moeite gespaard.

En daarna voor den genie-officier een leven vol werkzaamheid, voor velen zelfs van zwaren inspannenden arbeid, gedurende hun geheelen loopbaan, ten einde toe.

En toch, is op militair gebied het resultaat overeenkomstig het opgegaarde kapitaal aan intellect en werkkraft?

Ook hier komt de overlading met werkzaamheden van administratieven en civiel-bouwkundigen aard ten koste van hetgeen op militair-technisch gebied zou kunnen worden geleverd en van hetgeen, als voorbereiding voor de zware oorlogstaak, zou moeten worden geëischt!

Bij zooveel verschil van gevoelen tusschen de buitenlandsche autoriteiten verwachtte men van ons in het kader van dit bestek zeker geen ontwerp voor eene reorganisatie, die eene geheel afzonderlijke, uitgebreide studie zou vereischen en waarmede ook het stelsel van opleiding ten nauwste samenhangt. ²⁾ Hier slechts het volgende:

De organisatie te baseeren niet op de vredes- maar op de oorlogseischen. Evenals in Duitschland, Beijeren en Oostenrijk, ook hier afscheiding van den dienst van „architect” van het Wapen der Genie.

¹⁾ In den oorlog tegen Denemarken, ofschoon hierbij nog in het geheel niet op eene belegering gerekend was, telde het I. Pruisische legerkorps bij elke divisie een vol pionierbataljon, dat zeer goede diensten bewees. In den oorlog van 1866 werd van Pruisische zijde weinig of geen partij van de aanwezige technische troepen getrokken en meende men dus daarna met minder, d. w. z. 3 compagnieën per legerkorps, te kunnen volstaan. In deze formatie werd door de Duitschers de oorlog in 1870 gevoerd, die van hun zijde op technisch gebied weinig buitengewoons te aanschouwen gaf.

²⁾ Zie omtrent de opleiding tot officier der genie het artikel van den (toenmaligen) Kapitein der genie P. C. J. NOORDUIJN in de Vragen des Tijds van 1901 en de daarop gevolgde replieken van den (toenmaligen) Kapitein der genie C. J. SNIJDERS en van H., beide in de(n) Militaire(n) Spectator 1901.

Dit van zulk eene sterkte — maar ook niet sterker —, dat voor de werkzaamheden, die in oorlogstijd het best kunnen en die, welke bepaaldelijk door genie-officieren moeten worden vervuld, deze ook beschikbaar zijn.

Waar voor de vredesdiensten bij den staf van het wapen meer technische krachten benoodigd zijn, deze aan te vullen door civiel-ingenieurs en opzichters.

Alle technische troepen tot één korps te vereenigen. De veldpioniers, de vestingpioniers, de z.g. verkeerstroepen, spoorweg- en spoorwegexploitatie-afdeeling, telegraafafdeeling, pontonniërs, luchtvaartafdeeling, electro-technische afdeeling, en c.q. ook de torpedisten samen te stellen uit alle technische krachten van den dienstplichtigen leeftijd, in het geheele land beschikbaar.

Voor de organisatie der onderdeelen, zouden wij ons hoofdzakelijk Zwitserland, als voorbeeld, wenschen te stellen. ¹⁾

Bij elke divisie zou dan een half-bataljon (twee compagnieën) pioniers, eene pontonafdeeling (1/2 compagnie) en eene telegraafafdeeling (van de tegenwoordige sterkte) moeten worden ingedeeld.

Op die wijze zou de oudste kapitein bij den staf der divisie de technische adviseur, en de tweede kapitein — bij den troep zelf — de commandant van de verschillende technische afdeelingen zijn, die thans bij ons ontbreekt.

De aldus te vormen 6 half-bataljons pioniers zouden — evenals de overige bij de infanterie-divisiën behorende wapens — eenige weken 's jaars ter beschikking der commandanten moeten staan; maar overigens in vredetijd ten behoeve van de gelijkmatige, technische leiding, tot 3 bataljons moeten worden vereenigd, waarvan de commandanten in oorlogstijd, als boven, tot andere functiën geroepen zouden worden.

In de sterkte der (vier) vestingpioniercompagnieën komt ons eene wijziging niet noodzakelijk voor. Wel is deze — al worden zij ook door de landweer- en landstormcompagnieën versterkt — lang niet voldoende

¹⁾ Zie „Armee und Geniewaffe” van ROB. WEBER, Waffenchef der Genietruppen. Bern 1892.

Het Zwitsersche legerkorps telt 4 sappeur-compagnieën, verdeeld in 2 half-bataljons (één voor elke divisie), verder eene pontonnier- met treinafdeeling en eene telegraafafdeeling. Het sappeur-halfbataljon telt 13 officieren en 393 man, de pontonnierafdeeling (met 133 M. pontontrein) 16 officieren en 349 man, de telegraafafdeeling 7 officieren en 141 man. Het totaal der technische troepen bij het legerkorps bedraagt aldus, met inbegrip van 2 genie-officieren bij den staf, 51 officieren en 1276 man.

Buiten het verband van het legerkorps rechtstreeks onder de bevelen van het legercommando: de balloncompagnie, het spoorwegbataljon, benevens de landweer-sappeur-compagnieën. Het spoorwegbataljon, sterk 17 officieren en 354 man of met de landweer 600 man, is te zwak voor alle oorlogsopdrachten. Het dient intusschen meer als omraming voor de technische compagnieën van den landstorm, waarin de spoorwegarbeiders van de spoorwegmaatschap-

voor de vele te verrichten technische werkzaamheden bij het in staat van verdediging brengen onzer liniën en stellingen, maar ook zij dienen, evenals de hieronder genoemde Zwitsersche spoorwegtroepen, meer tot omraming van het groot aantal voor deze diensten te bestemmen pioniercompagnieën van den ongewapenden landstorm.

Om de zelfde reden, als boven, zouden ook de vestingpioniercompagnieën, in vreedstijd tot een bataljon vereenigd, onder één commandant moeten worden gesteld, voor wien in oorlogstijd, mede een andere werkkring zou worden vastgesteld.

De „verkeerstroepen” zouden, wat de verschillende afdeelingen aangaat, ieder onder haar eigen commandant (de oudste kapitein) en gezamenlijk (ter vereenvoudiging van het legerraderwerk) onder de onmiddellijke bevelen van den commandant van het korps moeten staan, die in oorlogstijd de technische adviseur bij het hoofdkwartier zou zijn.

Wat de organisatie der verkeerstroepen betreft, meenen wij die van de spoorwegexploitatie-afdeeling — welke naast de bestaande en te behouden spoorwegcompagnie zal worden opgericht —, thans bij de Regeering in bewerking, voorbij te mogen gaan. De telegraafcompagnie, die thans reeds voor de verschillende oorlogsdoeleinden voor bediening van het veldleger, de kust, de liniën en stellingen naar onze berekening eene sterkte zou moeten bezitten van een 8-tal officieren en circa 700 man, welke bij de voorgestelde uitbreiding met 3 divisieën nog met drie officieren en ruim 100 man zou vermeerderen, zou *minstens* tot 2 compagnieën moeten worden uitgebreid. Het aantal pontonniercompagnieën bij den rijdenden trein — gerekend, als boven, op eene halve compagnie per divisie — zou van 2 op 3 moeten worden gebracht.

Zal voor deze uitbreiding der technische troepen — binnen niet te langen tijd nog te vermeerderen met luchtvaart- en electro-technische afdeelingen en c. q. ook met de torpedo-afdeeling — door het beschikbaar stellen van alle technische krachten van den dienstplichtigen leeftijd in de behoefte aan *minder* personeel voldoende zijn te voorzien, en zullen door de beschreven maatregelen, o. i., daarvoor ook voldoende reserve-genie-officieren zijn te verkrijgen, zoo wordt het natuurlijk noodzakelijk in de meerdere behoefte aan *beroeps*officieren op andere wijze te voorzien.

Behalve voor de diensten van zuiver militair-technischen aard en

pijen opgenomen zijn. De meesten dezer hebben de recruten-school bij de genie-troepen doorloopen.

De landweer-sappeur-compagnieën staan, onder toevoeging van den landstorm — 421 compagnieën pioniers — ter beschikking van het legercommando voor het verrichten van de vereischte technische werkzaamheden bij mobilisatie, versperring van wegen, inrichting van geïmproviseerde stellingen, enz., waartoe een groot aantal reserve-genie-officieren hierbij zijn ingedeeld.

voor die, waarvoor in oorlogstijd bepaald genie-officieren worden noodig geacht, zouden de overige plaatsen bij het korps technische troepen alsdan voor de officieren van alle wapens moeten worden opengesteld.

Niet op eenmaal zal deze geheele reorganisatie tot stand zijn te brengen . . . laat ons intusschen voorzichtig zijn met detailregelingen voor bijzondere gevallen.

„Im Ganzen”, zegt VORWERG, „hat man in früheren Zeiten schon ebenso von Tag zu Tag gelebt, wie heut zu Tage. Einem einzeln auftretenden Bedürfniss wurde einzeln Rechnung getragen, ohne Sinn und Verständniss für das Ganze

„So entstanden die Pontoniere einzeln für sich, die Mineure für sich, die Sappeure für sich, die Pioniere für sich, und diese Friedensbau-meister, die Ingenieure für sich”

Een WALLRAWE, een Nederlander, was noodig om eenheid in dien chaos te brengen; hem dankt het Pruisische ingenieurskorps zijn opkomst.

En de groote VAUBAN, moest ook hij zich in zijn Mémoire van 1669 aan LOUVOIS niet over de groote moeilijkheid beklagen belangrijke hervormingen op dit gebied tot stand te brengen:

„Mais une réforme de cette importance ne demande pas moins que les soins du roi, et d'un roi comme le nôtre, dont la haute sagesse et la fermeté invincible, qu'il a déjà témoignées dans tant d'occasions, font espérer avec raison que c'est à lui seul qu'il appartient de la prescrire.” ¹⁾

Gelukkig de Nederlandsche Minister, die ons land een dergelijken dienst zal bewijzen!

(Wordt vervolgd.)

NASCHRIFT VAN DE REDACTIE.

Waar in de voorafgaande bladzijden mede de organisatie behandeld wordt van twee veelbesproken onderdeelen van het leger — de kust-artillerie en het Korps Torpedisten — en het voor de hand ligt, dat bij het nader uitwerken der, door de toepassing van de Militiewet 1901 noodig geworden, reorganisatie van de landmacht ook eventueele wijziging in de organisatie van beide deelen van het Wapen der Artillerie overwogen zullen worden, achten wij het niet zonder belang aan de hiervoren aangegeven grondslagen voor die reorganisatie onzerzijds reeds dadelijk een enkel woord te wijden.

Waar de marine onder hare hulpmiddelen voor de oorlogvoering eenerzijds beschikt over vuurmonden van soortgelijk kaliber, als bij de kustartillerie in gebruik zijn, en anderzijds over torpedo's, schijnt het natuurlijk ook aan haar de bediening en de behandeling der kustvuurmonden en landtorpedo's op te dragen.

¹⁾ WAGNER, als boven.

voor die, waarvoor in oorlogstijd bepaald genie-officieren worden noodig geacht, zouden de overige plaatsen bij het korps technische troepen alsdan voor de officieren van alle wapens moeten worden opengesteld.

Niet op eenmaal zal deze geheele reorganisatie tot stand zijn te brengen . . . laat ons intusschen voorzichtig zijn met detailregelingen voor bijzondere gevallen.

„Im Ganzen”, zegt VORWERG, „hat man in früheren Zeiten schon ebenso von Tag zu Tag gelebt, wie heut zu Tage. Einem einzeln auftretenden Bedürfniss wurde einzeln Rechnung getragen, ohne Sinn und Verständniss für das Ganze

„So entstanden die Pontoniere einzeln für sich, die Mineure für sich, die Sappeure für sich, die Pioniere für sich, und diese Friedensbau-meister, die Ingenieure für sich”

Een WALLRAWE, een Nederlander, was noodig om eenheid in dien chaos te brengen; hem dankt het Pruisische ingenieurskorps zijn opkomst.

En de groote VAUBAN, moest ook hij zich in zijn Mémoire van 1669 aan LOUVOIS niet over de groote moeilijkheid beklagen belangrijke hervormingen op dit gebied tot stand te brengen:

„Mais une réforme de cette importance ne demande pas moins que les soins du roi, et d'un roi comme le nôtre, dont la haute sagesse et la fermeté invincible, qu'il a déjà témoignées dans tant d'occasions, font espérer avec raison que c'est à lui seul qu'il appartient de la prescrire.” ¹⁾

Gelukkig de Nederlandsche Minister, die ons land een dergelijken dienst zal bewijzen!

(Wordt vervolgd.)

NASCHRIFT VAN DE REDACTIE.

Waar in de voorafgaande bladzijden mede de organisatie behandeld wordt van twee veelbesproken onderdeelen van het leger — de kust-artillerie en het Korps Torpedisten — en het voor de hand ligt, dat bij het nader uitwerken der, door de toepassing van de Militiewet 1901 noodig geworden, reorganisatie van de landmacht ook eventueele wijziging in de organisatie van beide deelen van het Wapen der Artillerie overwogen zullen worden, achten wij het niet zonder belang aan de hiervoren aangegeven grondslagen voor die reorganisatie onzerzijds reeds dadelijk een enkel woord te wijden.

Waar de marine onder hare hulpmiddelen voor de oorlogvoering eenerzijds beschikt over vuurmonden van soortgelijk kaliber, als bij de kustartillerie in gebruik zijn, en anderzijds over torpedo's, schijnt het natuurlijk ook aan haar de bediening en de behandeling der kustvuurmonden en landtorpedo's op te dragen.

¹⁾ WAGNER, als boven.

„Schijnt”, zeggen wij hier met voordacht, omdat eene nadere overweging van dit vraagpunt, o. i., niet tot deze slotsom behoort te leiden.

De kustartillerie en de marine beschieten de zelfde soort doelen: de vijandelijke schepen, en bezigen, voor zoover deze als verticale doelen beschouwd worden, beide daartoe gelijksoortige vuurmonden: lange kanonnen van groot kaliber.

Hiermede nemen echter de punten van overeenkomst in hoofdzaak een einde. Want, terwijl de kustartillerist in de krombaanvuurmonden — kusthouwitsers — over de middelen beschikt om de schepen — als horizontale doelen beschouwd — op hun meest kwetsbaar oppervlak: de dekken, te treffen, is — zooals de zaken thans staan en niet onwaarschijnlijk wel immer zullen blijven staan — het gebruik van dit hulpmiddel aan boord der schepen uitgesloten. Komt dus voor den kustartillerist (en laat ons hopen in de toekomst ook voor den Nederlandschen kustartillerist) de toepassing van het krombaanvuur met al zijn eigenaardige bezwaren op den voorgrond, voor de marine bestaat deze vuursoort niet.

Bovendien stelt het tactisch gebruik en daardoor de vuurleiding der lange vuurmonden in den strijd van schip tegen schip en in dien van kustbatterij tegen schip, in verband met de geheel verschillende tactiek der oorlogsvaartuigen in beide gevallen, in hun wezen andere eischen.

Voorts zijn de kustvuurmonden opgesteld op kustbatterijen, die een onderdeel uitmaken van forten, welker rechtstreeksche verdediging op geheel andere grondslagen berust dan die van het schip, terwijl de landfronten der maritieme stellingen, ook ten opzichte van hunne artilleristische verdediging, eischen stellen, die met het gebruik der marine-artillerie niets gemeen hebben.

Nu spreekt het wel vanzelf, dat het den officier en het verdere personeel der marine zeer wel mogelijk zou zijn, zich ook voor deze nieuwe, hun eventueel op te dragen taak voor te bereiden, edoch zonder bezwaar is dit stellig niet.

De zeer van elkander onderscheidene dienstverrichtingen, welke de officieren aan boord der schepen moeten verrichten, hebben er reeds toe geleid eene zekere specialiseering in het leven te roepen. Zoo vindt men officieren, belast met de artillerie, officieren, belast met den torpedodienst, enz., omdat het eenvoudig onmogelijk is, om waar onderscheidene takken van den zelfden dienst onderling zoozeer verschillen, van de bijzonderheden van alle onderdeelen voldoende op de hoogte te zijn. En zou het nu niet een groot bezwaar zijn het gebied der werkzaamheden van den zee-officier nog meer uit te breiden?

Wij weten wel, dat sommigen het opdragen der bediening onzer kustvuurmonden aan de marine niet het minst voorstaan met het doelen gerieve van het personeel der vloot, het aantal „baantjes aan den wal” te vermeerderen. Voor den legerorganisator kan echter eene dergelijke overweging geen gewicht in de schaal leggen, omdat hij allereerst met andere, hoogere eischen heeft rekening te houden en deze zich tegen de toepassing van dit hulpmiddel verzetten.