

Opevnění za rusko japonské války (1904 – 1905)

I. Rusko – japonská válka *

Rusko-japonská válka byl válečný konflikt na Dálném východě mezi carským Ruskem a císařským Japonskem probíhající v letech 1904 – 1905 (8. února 1904 – 5. září 1905). Vítězem války se stalo Japonsko.

Předválečné období

Rusko expandovalo na celém Dálném východě po celé 19. století. Rusové zde potřebovali opěrný bod pro své válečné loďstvo. Všechny ruské přístavy na východě ovšem přes zimu zamrzaly, a tak Rusové obrátili svoji pozornost k přístavům v Mandžusku. Jedním z těchto přístavů byl Port Arthur. Tento přístav si ruská flotila zvolila jako svůj opěrný bod a ruská diplomacie dohodla jeho pronájem za ruskou pomoc se splácením čínských válečných reparací z První čínsko japonské války. Poté mohla kontrolovat Žluté moře, Korejský záliv a čínské pobřeží. Japonsko, které se od reformem Meidži velmi rychle stalo asijskou mocností, se cítilo ohroženo ruskou expanzí. Poslední kapkou bylo ruské rozhodnutí, že budovaná transsibiřská magistrála povede přes Mandžusko a bude napojena na Port Arthur a ruská neochota vzdát se své expanzivní politiky v severní Koreji.

Průběh války

Válka začala v roce 1904 útokem Japonska na přístavy Port – Artur a Čemulpcho provedeným ještě před vyhlášením války. V Port Arturu poškodil ruskému loďstvu útok dvě bitevní lodi (Cesarevič a Revitzan) a jeden křižník (Palada). V boji poblíže Čempulcha byly poškozeny obě ruské přítomné lodi (chráněný křižník Varjag a dělový člun Korejec) a několik japonských. Ruské lodě byly poté zničeny vlastními posádkami.

Následovalo období během kterého Japonci posilovali svou přítomnost v Koreji a občas se pokoušeli o námořní bombardování a zablokování Port Arturu. Ruská flotila byla zpočátku pasivní a to se změnilo až s příjezdem nového velitele - admirála Stěpana Osipoviče Makarova. Ten flotile pozvedl výcvik, morálku a především aktivitu. Také zavedl pozorovatele, kteří naváděli palbu z lodí v Port Arturské rejdě. Stěpan Makarov bohužel pro Rusko zahynul 13. dubna 1904 na palubě bitevní lodi Petropavlovsk, která se potopila na japonských minách při výpadu na ochranu torpédovky napadené Japonci. Po Makarovovi byl velitelem jmenován admirál Vitgeft, který byl ale výrazně pasivní. Aktivitu nepřineslo ani potopení dvou japonských bitevních lodí na minách o něco později. (Přestože to japonskou bitevní eskadru oslabilo jen na 4 bitevní lodi, zatímco rusko disponovalo v Port Arthuru 6.)

Japonci se poté bez výraznější ruské aktivity vylodili na Liaotungském poloostrově a pozvolna se probíjeli k Port Arturu. Také bojovali proti ruské armádě v Mandžusku (bitva na řece Yalu)

*) Kapitola kompletně převzata z cs.wikipedia.org

Poslední pokus Port Arturské eskadry o únik skončil bitvou ve Žlutém moři, kterou jednoznačně vyhráli Japonci. Poté už jedinou aktivitu tichooceánské flotily vyvíjely tři křižníky (Gromoboj, Rjurik a Rossija) dislokované ve Vladivostoku a to až do chvíle kdy byl při jednom z výpadů potopen Rjurik. Při několika předchozích výpadech se jim podařilo potopit celkem 15 japonských lodí. Port Arthur kapituloval po 11 měsíčním obležení a těžkých japonských i ruských ztrátách. Přesto, že Japonci v bojích oficiálně ztratili 57 780 vojáků, objevily se názory, že se jednalo o předčasnou kapitulaci, protože v Port Arthuru byly značné zásoby munice a potravin.

Z Baltu byla ještě před pádem Port Arturu poslána část baltské eskadry na pomoc tichomořské. Toto ruské válečné loďstvo vedené admirálem Rožestvenským bylo drtivě poraženo v námořní bitvě u Cušimy. Přitom tato ruská flota byla počtem lodí silnější než japonská. Ale japonské Spojené loďstvo pod vedením admirála Heihačira Tóga bylo mobilnější, lépe vyzbrojené a především lépe vycvičené. Ruská pozemní armáda byla definitivně poražena v bitvě u Mukdenu. Prostřednictvím amerického prezidenta Theodora Roosevelta byl v Portsmouthu uzavřen mír mezi oběma stranami v roce 1905.

Důsledky války

Poražené Rusko se zřeklo území Port Arturu a jižní části ostrova Sachalin a uznalo vrchní panství Japonska nad Koreou. Dalším důsledkem prohrané války bylo odhalení hospodářské a vojenské slabosti samoděržaví. Po celém Rusku probíhaly pod vlivem porážky nepokoje a bouře, které vedly k první ruské revoluci. Vítězné Japonsko získalo rozhodující vliv v jižním Mandžusku a hlavní vliv v Koreji. Korea byla v roce 1910 Japonskem anektována.

Technika používaná ve válce

Tato válka měla některá technická specifika. Hromadné používání kulometů a použití ostnatého drátu při obraně Port Arturu předznamenávalo jak budou vypadat o 10 let později boje první světové války. Také se ukázala převaha strany, která měla větší morálku v této válce.

Námořní válka byla na rozdíl od předchozích větších námořních střetů ve španělsko-americké válce více vyrovnaná.

Plně se zde ukázala možnost minové války. Námořní miny dokázaly během války potopit 3 bitevní lodě a napáchaly ještě mnoho dalších škod. Poměrně neúčinná se naopak ukázala torpéda, která kromě úvodního útoku Japonců na Port Arthur žádný úspěch nezaznamenala.

Japonská technika byla na vyšší úrovni. Například jejich granáty měly v sobě silnější trhavinu. To spolu s kvalitnějším výcvikem a vyšší morálkou byl jeden z hlavních faktorů porážky Ruského impéria.

II. Polní opevnění

Po vypuknutí války převzala japonská armáda iniciativu a udržela si ji až do konečného vítězství. V japonských bojových operacích tudíž nehrálo polní opevnění tak důležitou roli jako u ruské protistrany. Rusové využívali polního opevnění ve velké míře. Od Port Arturu, přes Takušan a Jalu se zákopové linie táhly severně podél linií postupu japonské armády. Celá země byla doslova poseta zákopovými liniemi a polními opevněními. Velká část ruských opevněných pozic byla postavena velice pečlivě, při dostatku času. Hlavní opevněné linie byly zbudovány podél železničních tratí.

V okolí Nanšanu byly předprsně zákopů poměrně vysoké a z dálky dobře viditelné. Rusové se zde ani nepokusili své pozice maskovat. Zákopy byly budovány na holých, k nepříteli přivrácených svazích. I z velké vzdálenosti byl jejich průběh patrný díky vysokým předprsním a díky demaskujícímu vlivu čerstvě vykopené (světlejší) zeminy. U Liaojangu byla situace poněkud lepší. Profil předprsní byl více plochý a čerstvě vykopená zemina byla maskována drny a jiným vhodným materiálem.

Všude, kde to bylo možné, budovali Rusové své opevněné pozice na nejvyšších bodech terénu. To jim sice poskytovalo značnou výhodu, co se týče přehledu o dění v předpolí a dobrého výstřelu, avšak nebyli schopni své pozice dostatečně skrýt před zraky nepřítele. To se týkalo především linií vybudovaných na strmých, neobdělávaných a holých svazích. Podloží je zde převážně kamenité a je velmi obtížné zde vybudovat zákopy o standardní hloubce. Z toho důvodu se budovaly předprsně mnohem vyšší, než bylo v té době zvykem.

Při průzkumu ruských zákopů bylo zjištěno, že jejich profily odpovídají v té době platným ženíjním příručkám. Ke snížení účinku boční palby byly v nezbytných případech budovány po délce zákopů traversy a to jak klasické, tak i ostrovní (někdy taky nazývané jako „ruské“). V zákopech byly budovány také úkryty (těžké i pohotovostní). Konstrukční provedení úkrytů nijak nevybočovalo z dobových zvyklostí. Základním stavebním materiálem bylo dřevo, stropy úkrytů byly pokryty kamením a zeminou. Úkryt mohl mít také podobu zákopu shora překrytého kládami a vrstvou horniny. Úkryty byly stavěny také v týlu zákopové linie. V takovém případě byly přístupné krytými spojovacími zákopy.

Rusové také budovali různé polní pevnůstky (reduty). Schémata dvou z nich, vybudovaných u Liaojangu, jsou uvedena na obr. 1 a 2. Příkop na čele většího typu reduty (obr. 1) nebyl bráněný. Příkopy na bocích mohly být postřelovány z „orilonů“. Příkop v týlu je postřelován z centrální, shora otevřené, kaponiéry. Na čelní straně pevnůstky byly vybudována postavení pro čtyři kulometry. Uvnitř pevnůstky byla vybudována velká traverza, v jejíchž útrobach se nacházely úkryty. Další úkryty byly zabudovány do stěn na čelech reduty. Z vnitřní traverzy mohl být také bráněn prostor vchodu. Příkopy v týlu a na bocích byly doplněny drátěnými překážkami protaženými do předpolí. Po obvodu reduty byly také vybudovány čtyři řady vlčích jam. Na povrchu byly překážka z vlčích jam dále zesílena drátěnými překážkami. Koruna předprsně této pevnůstky čněla do výšky 2 m nad úroveň okolního terénu.

Menší typ reduty (obr. 2) mohl mít čelo buď rovné nebo lomené. To stejné platilo i pro týlovou část. Vnitřní prostor mohl být postřelován z travers, uvnitř kterých byly, stejně jako v předchozím případě, vybudovány úkryty. Na obr. 3 a 4 jsou vyobrazeny další typy pevnůstek, které Rusové používali. Za nejzdařilejší je považována reduta vybudovaná u Šanlantzu (obr. 4). Má velmi nízký profil a malou hloubku (myšlena vzdálenost od čela k týlu). Obráncům poskytuje dobré krytí a umožňuje vést silnou čelní palbu. Zároveň však představuje pro nepřátelské dělostřelce malý a obtížně zasažitelný cíl. Japonci dokonce poblíž Kangpienšinu budovali velice podobnou pevnůstku (obr. 5). Výše popsaná reduta jim s největší pravděpodobností posloužila jako vzor.


Obr. 1: Větší typ reduty vybudované u Liaojangu


Obr. 2: Menší typ reduty vybudované u Liaojangu


Obr. 3: Reduta postavená západně od Mukdeny, v blízkosti Likuanpu


Obr. 4: Reduta vybudovaná u Šanlantzu


Obr. 5: Japonská reduta, jejímž vzorem byla s největší pravděpodobností stavba zobrazená na obr.4

Všechny polním způsobem vybudované reduty se nachází převážně v plochem terénu. Jejich půdorys je vždy pravidelný, odpovídající vzorovým typům uvedeným v dobových ženijních příručkách. Polygonální půdorys redut se širokým čelem a malou hloubkou splňoval požadavky na vedení války v moderních podmínkách. Z redut mohla být vedena silná čelní palba a zároveň tvořila malý cíl pro nepřátelské dělostřelce. Toto zmenšení hloubky však mělo i své nevýhody. Na boky redut nemohlo být umístěno větší množství prostředků pro palbu do mezípolí. Obzvláště v plochem terénu se tato nevýhoda může velmi nepříjemně projevit. Reduty však stále byly považovány za velmi důležitý prvek obranných linií. Zejména při použití kulometů se nevýhoda krátkých boků reduty ztrácela.

Je třeba poznamenat, že v žádné z polních redut nebylo rozmístěno dělostřelectvo. Dělostřelecká postavení byla buď zakomponována do zákopových linií spojujících jednotlivé reduty (obr. 6) nebo byla budována několik stovek metrů za obranným postavením. Umístění dělostřeleckých postavení za zákopovou linií bylo mnohem častější.


Obr. 6: Dělostřelecké postavení vybudované v zákopu

Kvůli nedostatku dřeva se ke zpevnování stěn zákopů používaly především pytly plněné horninou. Občas se k tomuto účelu používaly kameny a drny. Méně často se stěny zpevňovaly dřevěnými kůly opletenými kaoliangem *. V oblastech, kde probíhaly boje bylo velice pevné podloží. Stěny zákopů tak mohly mít menší sklon, než bylo běžné. Navíc bylo podloží dostatečně pevné na to, aby stěny zákopů nemusely být vůbec obkládány.

* Kaoliang = významná obilnina teplých oblastí

Profily japonských zákopů byly poněkud odlišné. Charakteristické byly nízké předprsně s pozvolnějším přechodem do okolního terénu. Oproti ruským zákopům byly ty japonské také o něco širší. Zemina získaná při výkopu širšího zákopu byla používána k vybudování zadního náspu. Pro Japonce bylo mnohem snazší předprsně zamaskovat. Širší zákopy však poskytovaly vojákům menší ochranu před šrapnely. Díky širšímu zákopu byl umožněn snazší průchod. V okolí Mukdenu budovali Japonci ve vzdálenosti 6 – 9 metrů před svými zákopy příkopy, které bylo možno postřelovat z kaponiér. Kaponiéry se umísťovaly do míst, kde se příkopy lomily. Přístup do nich vedl chodbou nebo krytým zákopem.

Příkopy byly hluboké 1,8 m a u dna 1,5 široké. Sklon jeho stěn se pohyboval mezi 2:1 a 3:1. Do předních stěn zákopů bývaly zabudovány kulometné kasematy. Půdorysné rozměry byly 2,4 m (šířka) a 3 m (houbka), výška kasematy byla cca 2 m. Nakrytí mělo sílu cca 0,5 m. Nad korunu předprsně nevyčnívaly žádné prvky. Jedinou výjimkou byly pozorovatelné, které se však budovaly ve vzdálenosti několika metrů za střeleckým zákopem. Pozorovatelné byly budovány ve stejné odolnosti jako úkryty a kulometné kasematy. Pozorovatelné byly do terénu zakomponovány tak, aby nad něj příliš nevyčnívaly. Japonské zákopy sloužily především k obraně, při odražení ruských protiútoků. Při každém postupu zajišťovali Japonci nově dobyté území provizorními polními opevněními. Zákopy byly velice jednoduché, vybudované pouze pomocí ženijního nářadí, které si útočící vojska nesla sebou. Vojákům poskytovaly ochranu při poloze vleže nebo kleče. Takto vybudovaná opevnění byla samozřejmě dále zesilována a vylepšována.

Společným znakem všech odolnějších japonských opevnění bylo použití tzv. loketního odstupku, jehož plocha se nacházela cca 25 cm pod úrovní koruny předprsně. Opření lokte při střelbě napomáhalo zlepšení stability a vyšší přesnosti palby. Různé typy japonských zákopů jsou uvedeny na obr. 8. Japonci používali k maskování svých polních opevnění různé druhy místně dostupných materiálů. Čerstvě vykopaná (světlá) zemina byla překrývána např. slámou z prosa, fazolovými šlahouny nebo kaolingem. Z kaolingu byly rovněž zhotovovány „stěny“ umístěné na týlové straně zákopů (obr. 7). Takováto stěna pak zajišťovala, že při pohledu ze strany nepřítele se nad povrchem terénu nerýsovaly siluety obránců. Co se týče maskování, projevíli Japonci mnohem větší úsilí a důvtip než Rusové.


Obr. 7: Maskovací „stěna“ z kaolingu na týlové straně zákopu

Pokud byly v zákopech budovány střílny, použilo na jejich stavbu pytlů naplněných horninou nebo drnů. V některých případech byly použity také cihly a kameny. Na některých liniích zvyšovaly ochranu střelců výstupky udusané z bláta nebo hlíny (viz. obr. 8 - nahoře). Při pohledu zepředu vzdáleně připomínaly charakteristický tvar cimbuří středověkých hradů.


Obr. 8: Různé typy japonských zákopů

Spousta vesnic roztroušených v krajině se stala svědkem tvrdých střetů. Domy zde postavené se daly dobře použít jako opěrné body. Díky jejich konstrukci a použití tradičních materiálů se daly k obraně uzpůsobit velice snadno. Zdi domů byly vybudovány z udusané hlíny a měly u paty sílu 0,6 – 0,9 m a celkovou výšku 1,8 – 2,4 m. Tyto zdi velice dobře odolávali projektilům z pušek, kromě zásahů z velmi malé vzdálenosti. V hliněných zdech se velmi snadno budovaly střílny. Střílny byly obvykle proraženy v jedné nebo dvou výškových úrovních (obr. 9).

Mimo Port-Artur nebylo příliš používáno nakrytí zákopů zvyšující ochranu jejich osádky před střepinami. Pouze v místech, kde byla situace víceméně stabilní se tato úprava prováděla.

Jako překážek proti pěchotě používali Rusové s oblibou vlčí jámy. Byly budovány striktně podle vojenských příruček. Na dně každé jámy byl zaražen naostřený kůl. Vrchní část jam bývala ještě pro zvýšení účinku překryta překážkou z hladkého drátu. Před linií byly obvykle předsunuty 3 – 4 řady těchto překážek. Reduty je měly vybudovány kolem celého obvodu. Před liniemi 2. a 4. japonské armády byly vybudovány čtyři řady vlčích jam v délce 2,5 km. Vzhledem k obrovskému množství práce, která musela být vynaložena na vybudování takovéto překážkové linie a nízké efektivitě tohoto druhu překážky se ruské úsilí jeví jako naprosto zbytečné.

Proti pěchotě se dále často používaly drátěné překážky a to jak nízké, tak i vysoké. Stavební provedení těchto překážek však nebylo příliš kvalitní. Překážkové kolíky byly příliš tenké a nedostatečně ukotvené v zemi. Vzhledem k použití hladkého drátu namísto ostnatého nebyla překážka zdaleka tak efektivní, jak by mohla, v případě lepšího provedení, být. Příčinou tohoto problému byl nedostatek vhodnějšího materiálu. V dřívějších případech byl použit galvanicky pokovený, ocelový telegrafní drát. Japonci používali výhradně nízkou drátěnou překážku.

Stromové záseky se vzhledem k absenci lesních porostů příliš nepoužívaly. Pokud bylo dřevo někde dostupné, používalo se přednostně k budování úkrytů apod. Zřídka je používali především Japonci. Poměrně zastaralé, elektricky odpalované fugasy naplněné kamením, byly Rusy víceméně úspěšně použity. Rovněž byly používány miny, tak jak je známe např. z pozdějších bojů 1. světové války (bitva u Yprů).

Rusové zde začaly používat překážku, která je dnes známa jako „španělský jezdec“ (obr. 10). Tvořila ji dřevěná konstrukce o délce 3 m a výšce 1,2 m. Skládala se ze dvou „křížů“ navzájem spojených příčkou. Celá konstrukce byla vypletena ostnatým drátem. Překážka silně připomínala kozu, která se používá při řezání dříví. Japonci přišli s něčím podobným. Jejich překážka měla podobu notoricky známého „ježka“. Byla vyrobena ze tří kůlů o délce 2,1 – 2,4 m, které byly uprostřed navzájem svázané drátem. Vždy byly tři „nohy“ opřeny o zem. Japonci většinou používaly čtyři řady těchto ježků, kteří byly rozestavěny těsně vedle sebe a propleteny ostnatým drátem. Oba typy výše popsaných překážek byly velice účinné a s tehdejšími ženíjnými vybavením pěšáka prakticky nezdolatelné (pěchota nebyla vybavena nůžkami na drát).

Poněkud nezvyklou, ale přesto poměrně účinnou překážkou, kterou používali Rusové, byly stonky kaolingu uříznuté cca 0,5 m nad zemí. Osekávání kaolingu se provádělo v rámci čištění palebných sektorů. Překážka obvykle sahala 450 – 550 m před palebnou linií. Překážku bylo možné zdolat, ale pohyb útočících jednotek byl značně zpomalen a prodloužila se tak doba, po kterou byly vystaveni palbě obránců.


Obr. 9: Zed' z dusané hlíny, ve které byly proraženy střílny


Obr. 10: Překážka typu „španělský jezdec“

Co se týče vývoje polních opevnění, tak Rusko-Japonská válka prakticky nepřinesla nic nového. Rusové i Japonci používali osvědčené typy polních opevňovacích staveb. Obě strany si však uvědomily, jak důležité je opevnění maskovat. Potvrdilo se, že nízké předprsňe lze mnohem lépe zamaskovat a že hluboké a úzké zákopy poskytují vojsku nejlepší ochranu. Obecně platí, že zákopy určené k obraně je lepší budovat úzké a hluboké. Zákopy, které jsou určeny k ochraně jednotek připravujících se k zahájení útoku, jsou naproti tomu budovány o něco širší. Tato úprava umožňuje snadnější opuštění zákopu a plynulejší pohyb uvnitř něj.

Jak se předpokládalo, dělostřelecká palba nedokázala polní opevnění dostatečně poničit. Prokázalo se však, že nakrytí zákopů je vhodné vybudovat v úsecích, kde jsou jednotky vystaveny častému ostřelování šrapnely.

Autor: Ing. Vladimír Polášek

Web: www.polni-opevneni.websnadno.cz

E-mail: vladimir.polasek@atlas.cz

Použité zdroje a literatura:

Reports of military observers attached to the armies of Manchuria during the Russo – Japanese war, Part III, 1906, maj. Joseph E. Kuhn

Obrázková příloha

Všechny obrázky jsou převzaty z publikace „Oborona Port-Artura, Romanovsky, Schwartz, Sankt Petěrburk, 1908“. Pokud není v popisu obrázku výslovně uvedeno, jedná se vždy o ruská opevnění.


Obr. 1: Pozorovatelna


Obr. 2: Palebné postavení v baterii č. 1 (Port-Artur)


Obr. 3: Palebná postavení baterie č. 5


Obr. 4: Momentka z výstavby reduty


Obr. 5: Střelecký zákop se střílnami


Obr. 6: Střelecký zákop vedoucí po nízkém hřebeni. Zcela zřetelně se zde projevuje nevýhoda nedostatečného maskování obranných prací. Rozmístění střílen je díky prosvítání velmi dobře zřetelné.


Obr. 7: Vykres reduty č. 2


Obr. 8: Výkres reduty č. 8


Obr. 9: Obvaziště


Obr. 10: Skladiště


Obr. 11: Řez zákopem opatřeným nakrytím


Obr. 12: Řez zákopem s lehkým přístřeškem


Obr. 13: Řez střeleckým zákopem s lehkým přístřeškem ukotveným v přední stěně


Obr. 14: Řez střeleckým zákopem s úkrytem zabudovaným do čelní stěny


Obr. 15: Řez zákopem


Obr. 16: Řez zákopem s vybudovanými střílnami


Obr. 17: Řez úkrytem pro strážu v zákopech

Фиг. 12.
Батарея № 4.


Къ плану бат. № 4.

Фиг. 13.
Батарея № 5.


Къ плану бат. № 5.

Къ профилямъ:

Обр. 19: Батеріе ч. 4 а 5


Obr. 20: Baterie č. 15


Obr. 21: Baterie č. 6 a 7


Obr. 22: Baterie č. 2


Obr. 23: Baterie č. 3


Obr. 24: Reduta č. 9


Obr. 25: Baterie č. 14


Obr. 27: Baterie č. 13


Obr. 28: Úkryt pro obsluhu děl


Obr. 29: Střelecký zákop vybudovaný ve svahu


Obr. 30: Telefonní ústředna


Obr. 31: Luneta č. 3

Люнетъ № 4.


Obr. 32: Luneta č. 4


Obr. 33: Permanentní fort č. IV


Obr. 34: Tři typy dělostřeleckých baterií

Типъ окопа для 6" пушки Канэ

Типъ окопа для 75*¹/₄ пушки.


Профиль по лин № 1


Профиль по лин № 2


Профиль по лин № 3


Профиль „Водопроводнаго“ редута


Прикрытие отъ шрапнели въ стрѣлковыхъ окопахъ


Типы окоповъ и блиндажей на сухопутномъ фронтѣ.


Масштабъ


Obr. 35: Dva typy dělostřeleckých baterií, zákopy a úkryty


Obr. 36: Střelecká postavení


Obr. 37: Dělostřelecká postavení a úkryty


Obr. 38: Japonská dělostřelecká baterie


Obr. 39: Střelecký zákop na horském hřebeni


Obr. 40: Polní dělostřelecká baterie


Obr. 40: Řezy střeleckými zákopy vybudovanými na svahu


Obr. 41: Pancéřované pozorovací stanoviště


Obr. 42: Стрелеcký zákop ve svahu


Obr. 43: Řez nakrytým zákopem sloužícím jako úkryt


Obr. 44: Řez pozorovatelnou


Obr. 45: Dělostřelecká a pěchotní palebná postavení


Obr. 46: Spojovací (pravděpodobně) zákop


Obr. 47: Japonští vojáci v zákopu


Obr. 48: Japonský střelecký zákop


Obr. 49: Japonští vojáci v zákopu. Mohlo by se jednat o původně ruský zákop.


Obr. 50: Japonští vojáci ve střeleckém zákopu, který pravděpodobně vznikl úpravou terénního útvaru (koryto)


Obr. 51: Ruští vojáci v úkrytu


Obr. 52: Ruští vojáci v obranném postavení. Vpravo se nejspíše nachází úkryt, vlevo pravděpodobně střelecké stanoviště


Obr. 53: Ruští vojáci shromáždění před úkryty vybudovanými na svazích odvrácených od nepřítele


Obr. 54: Dva japonští vojáci v úkrytu


Obr. 55: Střelecké postavení na hřebeni horského útvaru


Obr. 56: Střelecké postavení vybudované z pytlů naplněných horninou


Obr. 57: Střelecké postavení poničené nepřátelskou palbou


Obr. 58: Řez střeleckým postavením, jehož strop je zesílen ocelovými profily. Střílny jsou obloženy pytli naplněnými horninou


Obr. 59: Řez střeleckým postavením vybudovaným na hraně svahu s využitím pytlů naplněných horninou


Obr. 60: Pohled na síť zákopů


Obr. 61: Střelecké postavení poškozené nepřátelskou palbou


Obr. 62: Řez krytým zákopem se zesíleným stropem. Na zaoblené části jsou uloženy kolejnice


Obr. 63: Deatil konstrukce stropu


Obr. 64: Úprava zákopu z obr. 62 na střelecké stanoviště


Obr. 65: Úkryt řešený podobně jako na obr. 62. Strop je pravděpodobně zhotoven z betonu


Obr. 66: Vchod do úkrytu nebo pozorovatelny


Obr. 67: Řez dalším typem střeleckého postavení


Obr. 68: Poničené dělostřelecké postavení


Obr. 69: Pohled na zákopový systém