

Dawniejsza taktyka ataku piechoty na pozycje umocnione polegała na podsuwaniu się długich linii tyraljerskich pod okopy nieprzyjacielskie—linji, które własnym ogniem dążyły do uzyskania przewagi nad ogniem nieprzyjacielskim, zaś zdobywszy odcinek okopów nieprzyjacielskich, działały więcej masą, aniżeli umiejętnością wykorzystania warunków terenowych.

Tego rodzaju atak pociągał za sobą olbrzymie straty w ludziach, gdyż najczęściej linja atakująca musiała dość długi czas leżeć pod drutami nieprzyjacielskimi, narażona na flankowy ogień karab. masz. i zaporowy ogień artylerji. Własnego przygotowania artyleryjskiego nie można było dostatecznie wykorzystać, gdyż przez wąskie przerwy w drutach, poczynione przez artylerję, cała linja atakująca szybko przedostać się nie mogła, wobec czego niemożliwym było zaskoczenie nieprzyjaciela.

Wskutek tego, musiano zastosować inną taktykę ataku, któraby w znacznie większej niż dotychczas mierze wykorzystywała własne przygotowanie artyleryjskie i umożliwiała jaknajszybsze przejście przez przedpole nieprzyjacielskie, ostrzelane ogniem karabinowym z okopów i zaporowym ogniem artylerji.

Atak dzisiejszy na pozycje umocnione przedstawia się jako uderzenie licznych klinów w najbardziej dogodnie do ataku punkty pozycji nieprzyjacielskiej. Czoła tych klinów tworzą małe grupy, specjalnie do ataku wykształconych żołnierzy, których główną bronią jest nie karabin, lecz granat ręczny. Są to tak zwane „grupy szturmowe“, złożone zwykle z 8-miu szeregowców i 1-go podoficera.

Szybkim i zdecydowanym przebyciem przedpola nieprzyjacielskiego i wtargnięciem do okopów w momencie, gdy przygotowawczy ogień własnej artylerji zostaje przeniesiony na tyły okopów nieprzyjacielskich, a załoga nie zdołała jeszcze wyjść ze schronów i całkowicie obsadzić okopów, otwierają grupy te drogę, dla postępujących za nimi fal piechoty.

O ile nieprzyjaciel zdoła uprzedzić grupy szturmowe i przed ich wtargnięciem obsadzi już okopy, wtedy grupa szturm. obrzuca granatami ręcznymi atakowany przez nią odcinek i w ten sposób toruje sobie drogę do okopów nieprzyjacielskich.

Niekiedy, gdy druty nieprzyjacielskie są niedostatecznie przez artylerję poniszczone, grupa szturmowa zatrzymuje się przed nimi i, podczas gdy dwóch ludzi przecina przejście, reszta rzuca ustawicznie granaty do okopów i uniemożliwia w ten sposób obsadzenie ich przez załogę.

W czasie całej tej akcji grupa szturmowa powinna jaknajbardziej się ukrywać, wykorzystując leje, powstałe z wybuchów granatów. Gdy przejście jest już gotowe, grupa rzuca jeszcze salwę granatów i wpada do okopów.

Z chwilą wtargnięcia do okopów, grupy szturmowe prowadzą w dalszym ciągu atak na boki, posuwając się tylko okopami i gankami, a w miejsca przez nie oczyszczone od nieprzyjaciela wpada natychmiast piechota.

Atak grupy wzdłuż okopów przedstawia się w następujący sposób: dwóch ludzi zawczasu wyznaczonych posuwa się przodem i rzuca przez trawersy granaty do sąsiedniego odcinka okopu, podoficer obserwuje i, o ile 2 do 3-ch granatów wybuchło w samym okopie, przesuwają grupę naprzód. Reszta grupy znajduje się w tyle i podaje granaty rzucającym. W ten sposób posuwając się naprzód, grupa szturmowa oczyszcza okopy od nieprzyjaciela.

Za temi grupami posuwa się piechota, która wypełnia wszystkie okopy i ganki, z których grupy szturmowe wyrzuciły nieprzyjaciela. Z 1-ej linii atak idzie gankami do 2-ej i ewent. do 3-ej, przyczem piechota natychmiast rozpoczyna przebudowywanie okopów zajętych i ustawienie przeszkód przed nimi, w celu ułatwienia sobie odparcia ewentualnego kontrataku.

Grupy szturmowe mają za zadanie li tylko prowadzenie ataku, utrzymanie zdobytych okopów do nich już nie należy, jest to zadaniem piechoty idącej z tyłu.

Jak z tego widać, taktyka ataku grupami szturmowymi polega na prowadzeniu ataku frontowego na bardzo małych odcinkach, podczas gdy główna część ataku przeprowadza się z zajętego odcinka na boki wewnątrz okopów. W ten sposób umożliwia się dokładne wykorzystanie wązkich przerw w zrobionych drutach, przez przygotowawczy ogień własnej artylerji, a przez szybkie przebycie przeszkód łatwo można zaskoczyć nieprzyjaciela, który po huraganowym ogniu nie zdołał jeszcze obsadzić okopów. Straty połączone z takim atakiem są znacznie mniejsze, niż straty jakie pociąga za sobą atak szerokimi linjami.

Oczywiście, taktyka tego rodzaju wymaga bardzo dokładnego wykształcenia żołnierza w walce z blizką.

Do grup szturmowych należy specjalnie dobierać ludzi odważnych i zręcznych, którzy w walce z blizką zawsze potrafią zachować zimną krew. Ludzie ci muszą być znakomicie wyćwiczeni w celnym rzucaniu granat ręcznymi, w szybkim, zręcznym podsuwaniu się pod okopy nieprzyjacielskie i w wykorzystywaniu osłon terenowych.

Kształcenie grup szturmowych.

Aby wykształcić jaknajwiększą ilość żołnierzy w nowoczesnych sposobach walki okopowej, urządzane są przy większych jednostkach bojowych (brygadach lub dywizjach) specjalne kursy kolumn szturmowych, trwające 12 do 14 dni, do których pułki wydzielają pewną ilość oficerów i żołnierzy.

Ćwiczenia na takim kursie odbywają się na specjalnie przygotowanych placach, z których jeden służy do wstępnych ćwiczeń grup szturmowych, drugi zaś, większy, do ćwiczeń, kombinowanych oddziałów szturmowych.

Program ćwiczeń w szczegółach przedstawia się w następujący sposób:

Mały plac ćwiczeń.

- 1) Gimnastyka—pokonywanie przeszkód (skakanie przez rowy, płoty, przeczolgiwanie się przez druty, czolganie się z dołu do dołu)
- 2) Rzucanie granatów drewnianych *) na odległość. (fig. 2)

*) Wycina się z drzewa granaty w kształcie niemieckich granatów z rączkami (Steilhandgranat), których używa się przy wszystkich ćwiczeniach wstępnych. (fig. 1) Po kilku dniach ćwiczeń używa się już granatów ćwiczebnych takiegoż kształtu z małym ładunkiem czarnego prochu.

3) Rzucanie granatów drewnianych i ćwiczebnych z okopu do okopu (na odległości około 25x). Początkowo należy ćwiczenie to przerabiać pojedynczo, następnie grupami i obustronnie.

4) Rzucanie granatów drewn. i ćwiczebnych z okopu do okopu przez siatkę drucianą (fig. 3).

5) Rzucanie granatów w biegu i w lesie.

6) Podsuwanie się pod okopy z wykorzystaniem lejów od granatów.

7) Frontowy atak grupy na okopy (podsuwanie się, przecinanie drutów, rzucanie granatów do okopów).

8) Atak grupy wzdłuż okopu (rzucanie granatów drewn. przez trawersy).

9) Atak grupy na okopy nieprzyjacielskie, — celne rzucanie granatów do strzelnic.

10) Atak grupy i dwu fal piechoty na okopy; przebudowywanie i zatarasowywanie okopu, zachowanie się w czasie kontrataku.

11) Szybkie ustawianie przeszkód z drutu kolczastego (fig 6 i 7) przebudowywanie okopów, łączenie dołów od granatów w rów.

12) Szybkie obsadzanie rowu wypadowego.

13) Szybkie wypadanie z okopu.

Wielki plac ćwiczeń.

Wykopany odcinek pozycji z przeszkodami, a naprzeciw niego rowy wypadowe dla oddziałów atakujących.

1) Ćwiczenia ostrymi granatami ręcznymi.

2) Wypad kilku grup o oznaczonej godzinie i atak na okopy nieprzyjacielskie.

3) Frontowy atak kilku grup, razem złączonych, rozdzielanie się ich w zdobytych okopach i dalszy atak wzdłuż okopów i ganków.

4) Atak oddziału szturmowego na okopy:

kilka grup szturmowych na czele, za nimi fala piechoty i robotnicza.

5) Atakowanie nplskiego karab. maszynowego (atakuję koncentrycznie kilka grup szturmowych).

6) Atak kompanii piechoty w 4-ch falach z grupami szturm. na czele, z karab. maszynowymi, miotaczami min i granatów, oddziałami sygnalizacyjnymi i telefoniczn., szybkie ustawianie przeszkód, przebudowywanie i zamykanie okopów, budowanie ganków między pozycją szturmową i zdobytą; dostarczanie amunicji, odtransportowywanie rannych.

Ćwiczenia nocne.

Szybkie wykopanie rowu wypadowego, kopanie sap, patrolowanie przedpola, przecinanie drutów własnych i nplskich.

Wykłady:

Skład i rysztunek oddziałów szturmowych:

Rysztunek szturmowy: bez tornistra i ładownic; ładunki w kieszeniach; hełm stalowy; pistolet lub karabinek; dwa worki na piasek na piersiach przewieszane przez szyję, w każdym z nich po 4 granaty ręczne; nożyce do przecinania drutów, umocowane na pasie; łopata lub siekiera z krótkim trzonem — w futerale; maska gazowa; chlebak z dwiema żelaznymi porcjami; manierka; ewentualnie płaszcz przewieszony przez ramie.

Budowa pozycji obronnej.

Rowy wypadowe wyjściowe (patrz „Strzelec“ zeszyt I str. 40).

Łączenie granatów w ładunki (fig. 4 i 5).

Sporządzanie szkiców na wywiadach.

Sporządzanie szkicu do ataków i umiejętne korzystanie z nich.

Doświadczenie z walk pozycyjnych i ataków na pozycje umocnione.

TABLICA I.

Objaśnienie tablicy 1-ej.

- fig. 1. Model granatu używany do ćwiczeń.
- fig. 2. Drabinka do ćwiczeń w rzucaniu granatów na odległość. Rzucający staje na jednym końcu drabinki i rzuca granat jaknajdalej. Granat powinien upaść wewnątrz drabinki.
- fig. 3. Wnęki strzeleckie w odległości 25x od siebie; przed każdym siatka druciana wysokości 3 m., osłaniająca przed granatami ręczn. O ile granat rzucony z jednego wnąku wpadnie do drugiego, żołnierz, znajdujący się w nim, powinien natychmiast granat wyrzucić, jeszcze przed wybuchem.
- fig. 4. Główki granatów wiązane w ładunek, który należy umieścić w miejscu gdzie wybuch ma nastąpić. Do sznurka wystającego (rączki) jednego z granatów przywiązuje się dość długi drut, za który należy silnie pociągnąć żeby wywołać wybuch całego ładunku.
- fig. 5. Postępuje się tak samo, jak i poprzednio. Do główek trzeba wtknąć kapsle, w celu pewniejszego zdetonowania wszystkich główek. Ładunku tego używa się do wysadzania przeszkód.
- fig. 6. Walec długości 8x. Niesie 6 ludzi. Rozwija i ustawia 4-ch. Wysokość po ustawieniu 75 cm.
- fig. 7. Koło rozciąga się w walec i podiera żelaznymi kołkami do drutów.

W pierwszych dniach przeprowadza się ćwiczenia bez ryszunku. Gdy żołnierze nabiorą pewnej wprawy w ćwiczeniach mają je odbywać w ryszunku bojowym.

Kurs ten należy traktować jedynie jako przygotowanie, gdyż dalsze kształcenie ma się odbywać ustawicznie przy oddziałach.

Przed planowaną akcją oddziały szturmowe powinny łącznie z piechotą przećwiczyć atak na okopach zbudowanych na podstawie zdjęć z okopów nieprzyjacielskich. Odcinki okopów nieprzyj., na które atak ma być przeprowadzony, należy na podstawie zdjęć fotograficznych z aeroplanów wybudować za frontem, by wszystkie oddziały, mające brać udział w akcji, zaznajomiły się dokładnie z zarysem i ze szczegółami okopów, które mają atakować. Przy tych ćwiczeniach wszystkie oddziały muszą mieć wyznaczone zadania takie same, jakie będą miały do spełnienia w czasie właściwej akcji. Wszystkie grupy szturmowe powinny mieć dokładne szkice okopów nplskich i na nich wyrysowaną drogę, którą w czasie ataku mają się posuwać.

Organizacja oddziałów szturmowych.

Grupy szturmowe powinny znajdować się w każdej kompanii w liczbie około 3-ch, co jednak nie wyklucza tego, że każdy żołnierz powinien być wyszkolony w walce z blizką i na granaty ręczne.

Pozatym istnieją *bataljony szturmowe*, w których wszyscy żołnierze i oficerowie są specjalnie wykształceni w walce okopowej. Bataljon taki bywa przydzielany do brygad albo dywizji, mających przeprowadzać atak, przyczem używa go się na szczególnie trudnych do atakowania odcinkach w ten sposób, że poszczególne oddziały szturmowe tego baonu przydziela się do pułków, baonów lub kompanii piechoty.

Wszystkie oddziały szturmowe, mające brać udział w ataku, powinny przynajmniej 1 — 2 dni przed atakiem obejrzeć pozycje szturmowe i zorientować się w terenie, w którym atak będzie prowadzony. Oficerowie bataljonu szturmowego porozumiewają się co do szczegółów ataku z oficerami piechoty i artyl., rozmieszczają grupy szturmowe odpowiednio do poprzednio już ułożonego planu i są odpowiedzialni za przeprowadzenie przez nie ataku. Grupy te idą na czele kompanji i plutonów atakujących i otwierają im drogę do okopów nplskich, ewent. zdobywają stanowiska karab. maszynowych i t. d.

Opis ataku oddziałami szturmowymi na pozycje umocnione.

Dla dokładniejszego uzmysłowienia roli jaką odgrywają oddziały szturmowe w ataku, podaję poniżej opis ataku na pozycję umocnioną ze specjalnym uwzględnieniem akcji kolumn szturmowych i stosunku ich do atakujących fal piechoty.

Przygotowanie:

1) Przed atakiem należy jaknajdokładniej zbadać i poznać pozycje nplske, na które uderzenie ma być skierowane. Przeprowadza się to za pomocą: wywiadów lotniczych (zdjęcia aeroplanów), zeznań jeńców i szpiegów, własnych wywiadów i obserwacji. Na podstawie zebranych materiałów odtwarza się na tyłach własnych pozycji odpowiedni odcinek okopów nieprzyjacielskich; oddziały, mające przeprowadzać atak, zaznajamiają się szczegółowo z narysem okopów nplskich i przerabiają ćwiczenia w ataku na nie. Przytem muszą być dokładnie wyznaczone zadania poszczególnym grupom szturmowym i oddziałom piechoty takie same, jak w ataku rzeczywistym.

2) Własne okopy musi się podsunąć pod nplske i stworzyć takie stanowiska szturmowe (wypadowe), żeby z nich jednym skokiem dopaść do okopów nplskich (200x).

Budowanie takich place d'arme, jakie stosują rosjanie, przy metodzie ataku stosunkowo małą ilością wojska, nie jest potrzebne. Stosuje się je tylko przy masowych atakach.

3) Odpowiednia ilość schronów przeciwko artylerji w najbardziej wysuniętych punktach daje ukrycie grupom szturmowym przed przygotowawczym ogniem własnej artylerji.

4) W systemacie własnych okopów wybudować jaknajwiększą ilość ganków i krytych dojsć, łączących się z bezpośrednimi tyłami.

5) Dla oddziałów szturmowych należy przygotować szczegółowe szkice pozycji nieprzyjacielskiej z dokładnym wyznaczeniem drogi ataku dla poszczególnych grup.

6) Jaknajbliżej stanowisk szturmowych (rowów wypadowych) należy porobić składy amunicji i przyborów technicznych dla oddziałów atakujących.

7) Przeciwzyć ugrupowanie oddziałów szturmowych, piechoty i oddziałów robotniczych na stanowiskach szturmowych.

Atak skierowuje się zwykle na te części okopów nieprzyjacielskich, które są najbliżej naszej pozycji i to w ten sposób, że uderza się równocześnie w paru punktach, odległych od siebie w zależności od lokalnych warunków. Punkty te muszą być dokładnie znane zarówno piechocie i oddziałom pomocniczym, przeprowadzającym atak, jak też artylerji.

W artylerji przygotowanie do ataku będzie się przedstawiało w następujący sposób: poszczególnym baterjom należy zawczasu dokładnie wyznaczyć do ostrzeliwania odpowiednie odcinki pozycji nieprzyjacielskiej, do których powinny się jaknajdokładniej wstrzelać, przyczem kierować się trzeba tą zasadą, że ostrzeliwuje się cały atakowany odcinek okopów; ciężkie baterje ostrzeliwują punkty, na które oddziały szturmowe mają uderzyć (chodzi tu o zniszczenie przeszkód i wszystkich urządzeń flankujących dostęp do miejsca uderzenia), lekkie baterje ostrzeliwują odcinki mniej ważne. Pewne baterje znów będą miały wyłącznie za zadanie ostrzeliwanie baterji nieprzyjacielskich.

Ostrzeliwanie nieprzyjacielskich artyleryjskich punktów obserwacyjnych: na parę dni przed atakiem należy pozostawić w zupełnym spokoju przedtem już wypatrzone nieprzyjacielskie punkty obserwacyjne (do których poszczególne baterje powinny być wstrzelane). Również nie ostrzeliwać ich od samego początku ogniem przygotowawczym, ale w czasie tegoż, dość długo po rozpoczęciu przygotowania nagle salwami ostrzelać wszystkie znane punkty. Dobrze jest także przed samym atakiem piechoty ostrzelać baterje nieprzyjacielskie bombami gazowymi. Z początkiem przygotowania ostrzeliwuje artylerja głównie przeszkody, zwłaszcza w tych punktach, gdzie uderzenie ma nastąpić. Następnie przenosi się ogień na same okopy. Piechota (obserwatorzy) może się tymczasem zorientować, jak dalece przeszkody zostały zniszczone. W dalszym ciągu powinno się je niszczyć ogniem ciężkich miotaczy min.

Pod koniec przygotowawczego ognia na 1-szą linię nieprzyjacielskich okopów i przez cały czas ataku piechoty, ostrzeliwuje artylerja nieprzyjacielskie baterje i stanowiska rezerw, zamykając je ogniem zaporowym. Ogień na 1-szą linię powinno się parę razy przerywać i chwilowo przenosić na tyły, w celu zmylenia nieprzyjaciela.

Moment zaprzestania ognia przygotowawczego artylerji (przeniesienie go na tyły 1-ej linii) i rozpoczęcia ataku piechoty musi być ściśle co do minuty określony. Grupy szturmowe rozpoczynają podsuwanie się pod druty o ile możności jeszcze w czasie ostrzeliwania pierwszej linii. Lekkie miotacze min i miotacze granatów ostrzeliwiają atakowane odcinki aż do momentu, kiedy grupy szturmowe do nich wpadną. W ten sposób utrudnia się nieprzyjacielowi szybkie obsadzenie okopów po ustaniu ognia huraganowego.

Podział grup szturmowych w ataku: o ile przełamanie ma nastąpić na odcinku flankowo ostrzeliwanym przez karabiny maszynowe, trzeba tak rozdzielić grupy szturmowe, ażeby każde stanowisko karabinu

TABLICA II.

- P** pionierzy
-
 grupa szturmowa
- S** oddz. sygnalistów
- †** karab. maszynowe
-
 kmdt. kompanji
-
 zmiatacze
-
 miotacz min
- MG** miotacz granatów
- 0** obserwator artyl.
- T** oddział telefonist.
-
 oddział robotnicz.
- A** oddz. amunicyjny

Objaśnienie tablicy II-ej.

1 fala piechoty. W przybliżeniu połowa plutonu piechoty w ryszunku szturmowym.

Pionierzy z siekierami, nożycami, ładunkami materiałów wybuchowych—niszczą przeszkody i budują ganek łączący własną pozycję szturmową ze zdobytym odcinkiem okopów nieprzyjacielskich.

Oddziały sygnalizacyjne z raketami i pochodniami; po obsadzeniu pewnego odcinka okopów przesyłają meldunek sygnałami optycznymi.

Grupa szturmowa—zajmuje ewentualne boczne rozgałęzienie okopów i dąży do nawiązania łączności z sąsiednimi atakującymi oddziałami.

2 fala piechoty. 1 pluton piechoty w ryszunku szturmowym.

Grupa szturmowa do nawiązywania łączności z sąsiednimi oddziałami.

Karabiny maszynowe ustawia się jaknajszybciej na zdobytach okopach dla obrony przed kontratakami.

3 fala piechoty. Fala ta pozostaje w dość dużym odstępnie za poprzednimi i stanowi ich rezerwę na wypadek małych kontrataków.

Reszta kompanji.

Komendant kompanji.

Grupa szturmowa jako rezerwa do dyspozycji kmdta kompanji.

Oddziały odprowadzające jeńców i zdobycz (zamiatacze)

Miotacze min (małe) } ustawia się w zdobytach okopach w celu
Miotacze granatów } obrony przed kontratakami.

4 fala robotnicza. złożona z części innych kompanji.

Oddziały robotnicze z wózkami, z piaskiem, z przeszkodami etc. przebudowują zdobyte okopy, ustawiają przeszkody.

Oddział telefoniczny do dyspozycji kmdta kompanji.

Obserwator artyleryjski,

Oddziały z amunicją karabinową, do miotaczy min, do miotaczy granatów, z granatami ręcznymi.

maszynowego atakowała 1 lub 2 grupy, podczas gdy grupy, mające przełamać front pod ich osłoną mogłyby swe zadanie spełnić. Karabiny maszynowe można zmusić do milczenia także przy pomocy armatek piechoty, które, umieszczone odpowiednio w okopach, będą je ostrzeliwały w czasie podsuwania się oddziałów szturmowych.

Z reguły jednak tego rodzaju zwalczanie nieprzyjacielskich urządzeń flankowych nie powinno mieć miejsca, gdyż ogień przygotowawczy artylerji powinien je zniszczyć, albo przynajmniej tak silnie ostrzelać, żeby cała załoga musiała z okopów przejść do schronów i żeby karabiny maszynowe nie mogły stać na swych stanowiskach w czasie ognia huraganowego. Wtedy oddziały szturmowe będą mogły wpaść do okopów równocześnie z przeniesieniem ognia artyleryjskiego za pierwszą linię nieprzyjacielską, podczas gdy jej załoga, siedząca w schronach, jeszcze się nie spostrzeże, że ogień na 1-szą linię okopów ustał.

Gdy oddziały szturmowe raz już dostaną się do okopów, będą mogły, posuwając się wzdłuż okopów, dotrzeć do urządzeń flankujących i w ten sposób je zniszczyć. Jeśli do uderzenia obierzemy taki punkt okopów, w którym następuje rozgałęzienie, wtedy do ataku ruszyć musi kilka grup razem, z których każda ma dokładnie wyznaczony okop, którym ma się posuwać (fig. 8).

Natychmiast po opuszczeniu okopów wypadowych przez grupy szturmowe obsadza je 1-sza fala piechoty, która wychodzi z niej wtedy, gdy grupy szturmowe wtargnęły już do pierwszych nieprzyjacielskich okopów. Piechota 1-szej fali (3 grupy) wpaść do okopów zdobytych już przez grupy szturmowe, prowizorycznie je przebudowuje i daje grupom szturmowym oparcie i możliwość posuwania się wzdłuż okopów i zdobywania (w prawo i w lewo) sąsiednich odcinków.

Do własnej dyspozycji posiada ta fala jedną grupę szturmową i kilku ludzi niosących zapasowe granaty ręczne.

Oddział sygnalizacyjny ma na celu dawanie własnej artylerji (nie-raz aeroplanom) znaków rakietami i t. p., gdzie znajduje się pierwsza linja piechoty.

Oddział pionierów rozszerza natychmiast przejścia w drutach i kopie ganek, łączący własny okop wypadowy z zajęтым odcinkiem okopów nieprzyjacielskich. Szybkie wykopanie tego rowu jest bardzo ważnym, ponieważ umożliwia kryte przejście przez teren ostrzeliwany zaporowym ogniem artylerji nieprzyjacielskiej.

Po wyjściu z okopu wypadowego 1-szej fali piechoty, obsadza ją 2-ga fala (1 pluton piechoty) i wychodzi zeń wtedy, gdy 1-sza fala ma już dość miejsca do rozwinięcia się w okopach nieprzyjacielskich.

Z falą 2-gą idzie grupa szturmowa, mająca za zadanie nawiązać łączność w zdobytych okopach z falami oddziałów atakujących sąsiednie odcinki. Karabiny maszynowe ustawia się natychmiast na okopach na wypadek kontrataku. Z 3-cią falą, która w podobny sposób jak poprzednie dochodzi do okopów nieprzyjacielskich, idzie komendant kompanji, 1 pluton piechoty, 1 grupa szturmowa jako rezerwa do dyspozycji komendanta kompanji, miotacze min i granatów, oddziały porządkujące, które odprowadzają jeńców i zdobycz na miejsce zbiórki, wyznaczone za własną pozycją i, wracając, donoszą granaty ręczne, amunicję karabinową etc.

Piechota 3-ej fali nie powinna być wcieloną do poprzednich fal, lecz pozostawać w tyle i być użytą w razie kontrataku nieprzyjacielskiego i t. p. Słabe kontrataki nieprzyjacielskie powinna ona własnymi siłami odrzucić, silniejsze zaś, — kompanje, znajdujące się w rezerwie baonowej (pod komendą komendanta baonu).

Czwarta fala, utworzona z części innych kompanji, posuwa się w pewnej odległości za falami poprzednimi i ma na celu przebudowanie i umocnienie zdobytych okopów. Składa się z patroli telefonicznych, obserwatorów artyleryjskich, oddziałów technicznych (zaopatrzonych w narzędzia, wózki do piasku, drut, etc.) i oddziałów amunicyjnych.

W czasie ataku podsuwa komendant baonu kompanje rezerwowe do stanowisk szturmowych. Kompanje rezerwowe muszą być wyszkolone w posuwaniu się falami, i w skład ich muszą również wchodzić oddziały szturmowe.

Przez tego rodzaju głębokie uszykowanie piechoty zyskuje atak na sile uderzenia, i ewentualny kontratak nieprzyjacielski jest znacznie mniej niebezpiecznym, aniżeli przy uszykowaniu atakującej piechoty w długie, jednolite linje.

Całe przeprowadzenie ataku musi być szybkie i zdecydowane, bez wahań i zatrzymywania się; w tym celu powinno się mieć w rezerwie pewną ilość grup szturmowych, któreby w razie potrzeby ułatwiały posuwanie się piechocie.

Należy unikać nagromadzenia zbyt wielkiej ilości ludzi w zajętych okopach.

Rzeczą b. ważną jest, ażeby jaknajszybciej wybudować rów łącznikowy między własną pozycją szturmową i zdobytymi okopami, przez co zmniejsza się straty od zaporowego ognia artylerji nieprzyjacielskiej.

Ze zdobyciem pierwszej linii atak nie jest jeszcze ukończony. Zdobyty odcinek należy jaknajszybciej umocnić i nawiązać łączność w obie strony z sąsiednimi atakującymi oddziałami, co jest zadaniem grup szturmowych, przydzielonych do poszczególnych fal piechoty. Dalszy ciąg ataku idzie gankami i okopami, przyczem na czele idą oddziały szturmowe.

Oczywiście, nie można tej metody ataku stosować schematycznie, o ile tylko warunki pozwalają, można nieraz atakować 2-gą linję, lub też sąsiednie odcinki nie okopami, lecz wierzchem.

Jak z powyższego widać, metoda ataku grupami szturmowymi jest zasadniczo różną od ataku masowego. Oczywiście, że przeprowadzenie takiego ataku wymaga znacznie większego przygotowania ze strony atakującej, jaknajbardziej szczegółowego opracowania planu, a przede wszystkim żołnierza doskonale wyćwiczonego w walce okopowej.

O ile atak taki jest starannie przygotowany i zdecydowanie bez wahań prowadzony, strona atakująca zawsze nieomal wtargnie do okopów nieprzyjacielskich; przelamawszy raz pierwszą linię i przeprowadzając planową akcję grup szturmowych i fal piechoty, osiągnie przewagę nad rozprzężoną załogą okopów i wyprze ją z nich.

Atak grupami szturmowymi ma jeszcze tę ogromną wyższość nad atakiem masowym, że, będąc bardzo skutecznym, nie pochłania tylu ofiar, co najlepiej nawet przeprowadzony atak masowy.

Aby tego rodzaju ataki przeprowadzać, trzeba bardzo dużo pracy poświęcić wykształceniu pojedynczego żołnierza. To też zasada, która wprowadzie już przed wojną panowała, że powinno się zwracać jaknajwiększą uwagę na rozwijanie samodzielności poszczególnego żołnierza, teraz całkowicie staje się podstawą metod wyszkolenia żołnierskiego.

11.65/1

10-75/10762/75

3.1.75 [5.-]