

Lazarettetne Nybøl og Stenderup 1864

Da johanniterne i Nybøl kæmpede for general Ravens liv
og havde besøg af kong Wilhelm I.

*En beretning om, hvordan det internationale
Røde Kors rejste sig af johanniternes blodige senge.*

Af ARNE JESSEN

Hvor kom johanniterne fra?

Efter det blodige indtog i Jerusalem år 1099 i forbindelse med det første kors-tog opstod Den Hellige Orden Sct. Johannes af Jerusalem. Disse riddere i denne orden blev kaldt Johanniter, Hospitaliter og senere Rohdesier samt Malteser. Det sidste pga. store bosættelser af riddere på Rhodos og Malta.

Ordenen bredte sig op igennem tiderne og var til stede i mange lande. Vi skal koncentrere os om ordenen i Preussen, da det er herfra, der bliver oprettet et Johanniter-hospital i Nybøl under krigen i 1864.

Efter opløsningen af Ballei Brandenburgs Johanniter-orden i 1812 stiftede Kong Friedrich Wilhelm III en ny orden under navnet Kongelig preussisk Sct. Johanniterorden. Den helt store protektor var kongen af Preussen. Selv om man var født adelig, var det ingen garanti for optagelse i ordenen. Alligevel kendes ingen riddere der ikke var adelig.

Den 14. marts 1843 fik en genopstået orden, Ballei Brandenburg, nye statutter. Ordenen består nu af én herremester, kommandatorer, retsriddere og æresriddere. Kommandatorer var provinspræsidenter og havde opsyn med ordenshospitalet. Disse mennesker udgjorde Ordenskapitlet, der holdt møde med Herremesteren på Johannes Døberens fødselsdag.

Alle retsridderne kom fra den tyske adel med evangelisk tro og i reglen fire år som æresridder bag sig. Endvidere skulle de være fyldt 30 år. Ordenen oprettede og drev sygehuse og anstalter. Hver æresridder indbetalte 1000 mark medlemsgebyr og et årligt kontingent på 60 mark.

1852/53 ændrede Friedrich Wilhelm IV ordenen til Johanniterordenen, og prins Carl af Preussen blev herremester. Ordenens genopståen blev fejret i Palais Prins Carl på Wilhelmsplatz i Berlin.

I år 1863 var Prinz Carl med til at stifte Det Internationale Røde Kors. Prins Carl var far til prins Friedrich Carl, den preussiske øverstkommanderende, der under hele krigen var at finde på Gråsten Slot. Som ansvarlig for indretning af en organisation af frivillige, der skulle tilse og forsyne sårede i krig, bestemte prins Carl, at der skulle dannes en "Forening til Helbredelse af Sårede og Syge Krigsdeltagere". Denne forening var den umiddelbare forløber for det tyske Røde Kors.

Ved sin død testamenterede prins Carl én million guldmark til Johanniterordenen. Af renterne kunne ordenen drive et alderdomshjem for arbejdere. Der blev støbt en tavle, til ære for prins Carl, der forestillede Sct. Peter og Paul.

Her er en oversigt over herremestre efter den sidste ændring i 1852:

Prinz Friedrich Carl Alexander von Preußen, 1853–1883.

Prinz Albrecht von Preußen, 1883–1906.

Prinz Eitel Friedrich von Preußen, 1907–1926.

Oskar Prinz von Preußen, 1927–1958.

Wilhelm Karl Prinz von Preußen, 1958–1999.

Oskar Prinz von Preußen, seit 1999.

I 1859 så den unge schweizer og bankier Henry Dunant en slagmark i Solferino med døende og sårede og begyndte med frivillige kvinder i området at forsøge en organiseret hjælp til de trængende. Disse erfaringer fik ham til at arbejde for, at det, han oplevede dengang, ikke skulle gentage sig, og han tog derfor initiativ til en international konference, hvor fjorten lande deltog, i sin hjemby, Genève. I 1864 blev den første Genève-konvention vedtaget, og samtidig blev der dannet en forening for at organisere frivillige hjælpearbejdere: Røde Kors. Danmark fik en Røde Kors-forening i 1876.

Internationalt Røde Kors har i dag to hovedorganisationer:

Den internationale Røde Kors Komité (ICRC) er den uafhængige, schweiziske organisation, som Henry Dunant var med til at grundlægge i 1863. Den arbejder i krigs- og konfliktområder, især med uddeling af nødhjælp, besøg hos krigsfanger, eftersøgning af forsvundne samt lægehjælp til syge og sårede. Samtidig gør den en ihærdig indsats for at få de stridende parter til at respektere de internationale regler - Genèvekonventionerne - som gælder for krige og andre væbnede konflikter.

Efter 1. verdenskrig sluttede en håndfuld Røde Kors-selskaber sig sammen i det, der i dag hedder Det Internationale Forbund af Røde Kors og Røde Halvmåne-selskaber.

Formålet var at udveksle erfaringer og at samarbejde også i fredstid. Efter krigen hærgede epidemier i store dele af Europa, og det var oplagt, at Røde Kors' lægelige ekspertise kunne gøre gavn her. Samtidig kunne Røde Kors hjælpe ofre ved f.eks. jordskælv og andre naturkatastrofer.

Johanniterne og krigen i 1864

Den 20. januar 1864, da de preussiske tropper var på march mod Danmark, besluttede johanniternes ordenskapitel at stille alle ordenens midler til rådighed

for oprettelse af lazaretter og at overdrage ledelsen af den frivillige militære sygepleje til ordenens kansler, greve Eberhard zu Stolberg-Werningerode. Kansleren tog straks kontakt til sin søster, forstanderinden for diakonissernes moderhus "Bethania" i Berlin, og til forstanderen for diakonanstalten "Raus Haus" i Hamburg. 20 diakonisser og 15 diakoner tog straks af sted til fronten, hvor johannitterne oprettede deres første lazaret i Altona. Senere kom flere til. I alt disponerede johannitterne over 218 sengepladser. Sideløbende - den 4. februar 1864 - udsendte malteserriдерne ved justitsridder August Freiherr von Haxthausen et opråb til sine ordensbrødre, hvori han bad om penge og andre gaver til maltesernes hjælpearbejde under krigen. Han foranledigede samtidig at sende de første 14 ordenssøstre direkte til fronten.

Samtidig med malteserne appellerede Preussens dronning Auguste til ordenssøstrene. Dronningen anså krigen som en befrielseskrig. De tyske stormagter ville befri Slesvig-Holsten fra det danske åg. Westphalens, Rhinlandets og Steirmarks sønner kastede sig med heltmod ud i denne opgave - og hvad var så mere naturligt end, at hospitalssøstrene plejede deres sår.

Få dage senere, nemlig den 16. februar 1864, opfordredes de nyetablerede maltesere til at delegere tre ordensriddere til at varetage ridderordenens kontakt med militæret, med henblik på sanitetstjeneste og at bevillige de dertil nødvendige midler.

Malteserne bekostede ordenssøstrenes, præsternes og ordensriddernes rejser, forplejning og fornødenheder og oprettede 14 lazaretter, deriblandt ét i Flensborg. Dette lazaret "overlevede" krigen, og blev på borgernes anmodning spiren til det nuværende Malteserkrankenhaus St. Franziskus-hospital med aktuelt 350 senge og stadig i malteserordenens regi.

Foruden utalte maltesere og især johannitter direkte i krigszonerne deltog der i sanitetstjenesten 118 ordenssøstre/diakonisser og 40 diakoner/ ordensbrødre. Disse repræsenterede både den evangeliske og den katolske kirke.

På slagmarken arbejdede de side om side i broderskabets - og i forbilledlig økumenisk ånd - ligesom enhver såret blev plejet kompetent, uanset nationalitet og konfession. Dette var første gang, diakonisser deltog i den militære sanitetstjeneste.

Disse diakonisser udsendtes fra datidens fremmeste hospitaler og var absolut ikke opvartersker, stuekoner eller vågekoner! At de var kapable og kyndige, bevidnes af dr. Louis Appia, delegeret fra Genevekonferensen og medstifter af Røde Kors i 1863, til at overvåge sanitetstjenesten på den østrisk/preussiske side, og af den hollandske kaptajn van der Velde, delegeret til at overvåge nord for fronten. I begge rapporter roses den kvindelige sanitetstjeneste.

Johanniterne ved fronten

For johanniterne begyndte fronten i Altona, da denne by jo lå på holstensk område. Her oprettede man det første johanniter-hospital.

I et lejet hus indrettede man et lazaret med 55 senge til pleje af syge og sårede uden at skelne mellem rang og konfession. Huset lå i nærheden af banegården og havde en sund beliggenhed. Fronten mod syd havde 9 vinduer med fri udsigt over Elben og kystområdet. Huset indeholdt 19 værelser og i disse var henholdsvis 4, 6, 8 og 10 senge samt nødvendige små værelser.

I Flensborg lå det ene hospital, Bellevue, et næsten nyt kaffehus, højt over staden og tillod en fantastisk udsigt over byen. Kaffehuset indeholdt en stor sal til 12 senge, en mindre til 6 senge, en entré til 7 senge samt 3 små kamre til hver 3 senge. I alt ca. 32 senge.

Det andet hospital var en smuk villa, der engang havde tilhørt en dansk embedsmand. Stedet hed Königsgarten og lå højt på en bakke, var beskyttet på tre sider, og med den herligste udsigt til bugt og bøgeskov, der blev gennemskåret af vejen til Gråsten. Huset havde en meget smuk have.

Der var i huset 7 værelser med 3, 5, 5, 2, 4, 4 og 4 senge, i alt 27 senge. Tagetagen havde værelser til læger, sygeplejere m.m. Der var endog badeværelse. I de første dage af juli blev der rejst et sygetelt til 18 patienter.

I Nybøl blev den lokale skole indrettet til lazaret. Den store skolestue med stengulv dækket af måtter indeholdt 9 senge, i nødstilfælde 12. Ved siden af var der et lille værelse til læger. I lærerens dagligstue boede ridderne. I lærerens anden stue var plads til 3 senge. Nybøl lazaret kunne derfor huse omkring 15 sårede. På stormdagen var her imidlertid 25 patienter, og det gik ud over læger, riddere og andre, der måtte flytte, indtil evakuering eller døden havde fundet sted. Ventilationen klaredes gennem et hul i taget.

Lazaret i Flensborg.
Der er formodentlig tale
om Sankt Franciskus-
søstre på arbejde i
Maltesernes lazaret
(Illustreret Tidende
nr. 252, 24. juli 1864)

I forgrunden Nybøl Skole under krigen 1864. Til venstre står klokketårnet, der mangler sin beklædning, som blev anvendt til opvarmning i den kolde tid. I midten degn Bundesens hus

Filialen i Stenderup indeholdt 2 værelser i et bondehus, der kunne tage i alt 6 senge. Læger og andet personel boede i det nærliggende fattighus.

Der var flere lazaretter på Sundeved i nærheden af kampområdet. Særlig berømt var naturligvis Johanniter-lazarettet i Nybøl, da det var her, kong Wilhelm aflagde et besøg for at se til sin general von Raven.

Lazarettet havde et godt ry i lokalbefolkningen, da lægerne ydede disse hjælp i nødsituationer. Johanniternes ottetakkede hvide kors på sort bund og deres flag med samme symbol, kunne ses på skolen og det kørende materiel. Lazareetterne i Nybøl og Stenderup var i funktion helt frem til 1. juli 1864.

Fra Nybøl kunne ridderne og deres hjælpere nå kampområdet på under en halv time. Nybøl kirkebog fortæller krigens rædselsfulde, lidelsesfulde historie.

Stenderup Skole.
Den énklassede skole blev bygget i 1836 og var i funktion indtil 1946. I bygningen er indmuret en mindeplade over faldne fra krigen i 1864. Skolen var et anneks til Johanniter-lazarettet i Nybøl

Fra 14. marts til 1. juli finder man oplysninger om 52 faldne - såvel danske som preussiske - der blev begravet på Nybøl kirkegård.

På det gamle rettersted øst for kirken blev der begravet 21 danske og 64 preussiske faldne i forbindelse med stormen den 18. april 1864.

Før krigen herskede degn Hans Bundesen i Nybøl skole, og kirken blev bestyret af pastor Georg Christensen, der i øvrigt opnåede det sjældne at få 60 års tjenestejubilæum. Degn Bundesen måtte forlade embedet 1867, da han ikke ville sværge troskabsed til den tyske konge.

Pastor Christensen var af tysk sindelag og beholdt sit embede ved krigens afslutning. Ordenen på pastorens bryst var den preussiske Røde-Ørns-Orden, overrakt til hans 50 års tjenestejubilæum af generalsuperintendent Godt personligt, som "Allerhöchste Auszeichnung". Ti år senere kunne pastoren pryde sig med en udmærkelse, der var højere end den allerhøjeste. Georg Christensen rejste som imeritus først til Broager. Den gamle mand, der havde været gift tre gange, har dog ikke kunnet klare sig selv, hvorfor han tog ophold hos en datter, som var

gift med pastor Thomas Peter Christiansen i Åstrup ved Haderslev. Her døde pastoren i 1892.

Efterfølgende skal vi se på, hvordan johanniterne klarer det praktiske omkring indsamling og behandling af syge og sårede. Da opgaven gik ud på at hjælpe officerer, var udstyret bedre og mere bekvemt end det normale sanitetsudstyr, der fandtes ved fronten.

Udover at opsamle officerer på slagmarken, blev vognene brugt til transport fra Nybøl lazaret til behandlingsstederne i Flensborg. Nybøl lazaret blev anvendt til førstehjælp og stabilisering af officererne, der efterfølgende skulle videre i behandlingssystemet. Ofte blev transporten klareret via båd fra Nybøl Nor til Flensborgs noget større hospitaler.

Johanniterne havde 29 stk. af disse vogne til transport af sårede. Vognene var moderne og udstyret med affjedring og tilstrækkeligt mandskab. Vognene var indrettet til to hårdtsårede, der kunne anbringes på spe-

cielle bærer, to ved siden af hinanden, der kunne skubbes forsigtigt ind på bunden i vognen bagfra. Disse vogne var kun beregnet for officerer, og dette blev nøje overholdt. De hestetrukne vogne var forsynet med to bærer, der alt efter behov kunne forsynes med hjul eller benyttes uden.

På de lette vogne blev de tyske og danske soldater overført til den tunge vogn, hvormed vidertransporten til feltlazarettet i Nybøl eller Stenderup foregik. De menige blev læstet af i Stenderup, og officererne kom med helt til Nybøl. Båren blev ofte brugt til forundersøgelse af patienten; der kunne her træffes beslutning om afleveringen. Skulle patienten måske afleveres til amputation eller kunne man måske reparere benet på mindelig vis?

Værktøjskasse til amputation af over- og underekstremiteter

I forbindelse med forberedelsen til stormen på den danske Dybbølstilling og anlægget af de preussiske stormparalleler i begyndelsen af april 1864 opførte Den preussiske Johanniterorden en barakbygning, hvor også amputationer kunne foretages. Bygningen var bygget ind i 2. stormparallele.

Der var travlhed i barakken på stormdagen den 18. april 1864.

Amputationen var smertefuld, da man kun havde brændevin til bedøvelse. I enkelte komplicerede tilfælde benyttede man sig af kloroform. Selve operationen varede normalt ca. 5 minutter og var for den almindelige læge en rutinehandling. Da kvæstelsen ofte var sket flere timer i forvejen, var infektionen begyndt, og faren for betændelse var stor. Ofte døde patienten ca. 8-10 dage efter pga. af infektionssygdom, f.eks. lungebetændelse o.l. Penicillin blev først opdaget i 1928 af skotten Alexander Flemming.

Generalmajorens kvæstelse og behandling

Nu vil vi se på, hvordan johanniter-lazarettet klarede det rent praktiske omkring indsamling og behandling af et par preussiske officerer. Her venter personalet på Nybøl skole på patienter. Der var lavet en såkaldt kolonnevej langs nordsiden af kirken, der i øvrigt brugtes som ammunitionsbunker for artilleriet i Adsbøl.

Patienten, man venter på, er ingen ringere end generalmajor Eduard von Raven. Klokken er i øjeblikket omkring 17, og man har ventet længe! Han var søn af Wilhelm Otto von Raven, kommandør for 7. Ulanenregiment, ridder af Kreuz Pour le Mérite og Jernkorset.

Født 1807 i Neuhaus ved Paderborn.
 1824 Junker i 2. Infanteriregiment.
 1826 Portepeefänrich.
 1827 Sekondleutnant.
 1834 Allgemeine Kriegsschule.
 1843 modtager han Roter Adlerorden IV.
 1844 Adjudant for Prinz Albrecht von Preussen,
 stiger i graderne og er skiftevis adjutant og fører.
 1863 Generalmajor og fører for 10. infanteribrigade.
 1864 Erobringen af Femern.
 1864 Storm på Dybbøl Skanser.
 1864 Den 27. april død på Nybøl Lazaret.
 Gift 1846 med Ida Marie Krause.

De havde 3 børn:

1847 Wilhelm Karl Eduard, faldet i krig i 1870 som sekondleutnant i 1. Garderegiment zu Fuss.

1849 Karl Albert faldet som sekondleutnant i 1877.

1853 Én pige, der døde i 1883.

Far, mor og børn ligger på Berlin Invalidenkirchhof.

General von Raven fik i 1847 følgende skudsmål:

"Ein sehr zu empfehlender Offizier, durch Diensttuchtigkeit wie durch seine ganze Persönlichkeit vorteilhaft bemerkbar".

Raven blev brugt til befrielse af Femern (dansk i 1864), inden han først i marts kom til Holsten. Efter han havde fået tildelt 1. Posen Infanteri Regiment sammen med sit eget Leib-Grenadier Regiment, fik han ordre til at stille i Sdr. Hostrup ved Aabenraa den 22. marts. Moltke ville have ham til Dybbøl som deltager i belejring og storm.

Raven rykkede først til Rinckenæs og indgik så i Mansteins division som fast afløser på forpost for Roeders Brigade. Skiftevis med hovedkvarter i Avnbøl og Nybøl. Dagen efter ankomsten blev brigaden indsat som afløser på forpost øst for Bøffelkobbøl i stedet for en træt Brigade Roeder, der havde været der én uge!

Den berlinske presse skrev:

Der er lige indgået efterretning om en forpostkamp ved Dybbøl den 28. marts. Om morgenen samme dag havde Brigade Raven trængt de danske forposter tilbage til 400-500 skridt fra skanserne og er derpå straks gået i gang med at grave løbegrave. Da de næsten var færdige,

åbnede samtlige danske skanser en hæftig granatild med kardæskladninger, godt hjulpet af panserskibet Rolf Krake.

Fra de fjendtlige stillinger brød sværme af soldater ud og kæmpede frem og tilbage med kolber og bajonet. Til tider kæmpede Brigade Raven helt hen til skansevoldene, og det lykkedes bravourøst at tvinge fjenden tilbage i skanserne.

Til slut kunne brigaden holde de nyvundne områder.

Udgangen af kampen blev at brigaden havde flere døde og sårede, men også kunne tage over 50 fjender til fange.

Kampen var ærefuld for de preussiske tropper, der trods hæftige angreb og morderisk ild kunne holde deres fremskudte stilling og samtidig færdiggøre belejringsarbejdet. I forbindelse med stormen blev 6 kompagnier fra Leib-Grenadierregiment sat ind til storm på skanse 6.

General von Raven, sammen med resten af brigaden, blev afset til at storme skanse 7 og 8. Disse to skanser var ikke med i 1. angrebsbølge.

Omkring kl. 12 ankom generalen til Stensgård på vejen til Aabenraa, og kl. 12.15 blev han hårdt såret i foden og underbenet. En granat fra Als slog ned under en ordreafgivelse bag gården, hvilket dog ikke fik generalen til at holde inde med sine anvisninger. Til sin oppasser sagde han: "En general må også kunne bløde for sin konge."

Det sidste hans soldater hørte var: "Endelig falder en preussisk general! Bare på dem, børn! Und mig den glæde at se jer slå igennem".

Under transporten råbte han: "Det er tid til, at en preussisk general dør for sin konge".

Da transporten var meget vanskelig kom den sårede først til lazarettet i Nybøl kl. 16.45. (4½ times transporttid!)

Aflægejournalen fremgår:

Patienten befandt sig i en tilstand af livlig såvel fysik som psykisk ophidset tilstand. Ansigtet var blussende, øjnene glinsende, pulsen kraftig og hård (108), læberne tørre og brændende, sproget i ophidset tonefald.

Efter tilsyn af den provisoriske forbinding afslørede ved det højre ankelled et bredt, halvmåneformet med konveksiteten opadrettet, ca. en halv tomme bredt gabende hudsår, som strakte sig fra kanten af akillessenen tværs over skin-

nebenets indre ankelledskno til forreste del af ankelledet. Kanterne af såret var underløbet af blod, hvidlig af udseende, visende tegn på knusningslæsion. I bunden af såret viste der sig knoglesplinter, som tilhørte den indre ankelledskno, og den med forsigtighed indførte finger følte den indre ankelledskno brækket et sted, men tillige følte en bred knoglespalte, der strakte sig op igennem skinnebenet og i mellemrummet mellem de to knogler.

Lægbenet var som krepitationen (knitren), og de udvendige ankellæsioner afslørede ca. $2\frac{1}{2}$ tomme over den nederste del af den ydre ankelledskno knust.

Springbenet og hælbenet knust, sener og ledbånd overrevet og forbindelsen i springbenets ledbånd fuldstændig ødelagt, så foden kun hang fast i huden og enkelte sener på den udvendige side. Foden blev lejret mellem puder i en fuld polstret papskinne, og der blev anbragt en ispose.

Den af læsionen nødvendiggjorte amputation blev på grund af en temmelig betydende pulsåreblødning fra dybden af knoglelæsionen og de knuste bløddele kun mere nødvendig. Den blev derfor straks udført af medicinalråd, professor Middeldorpf, som frivilligt havde begivet sig til Slesvig for at bistå sine elever i Johanniter-lazarettet med råd og dåd, og var et skoleeksempel af en simpel amputation, udført i læghøjde $1\frac{1}{2}$ tomme over brudlinjen i skinnebenet lige igennem ubeskadiget knogle, såvel som i sunde bløddele, samtidig med at ikke et blødningspunkt fra en tilbageværende læsion eller knusning, var at se.

Generalen lå under operationen i en fuldstændig hurtig, ukompliceret kloroformnarkose. Der optrådte ingen komplikationer under operationen.

Før sammensyningen af såret blev benet henlagt i nogen tid for at afvente eventuelle blødninger, som var meget ringe. Forbindingen blev løst anlagt, og benet blev lagt, med let bøjning i knæet, i en benskinne.

Efter operationen var patienten noget roligere, endskønt der hen under aften optrådte en stor nervøs ophidselse.

Den 19. april: Søvn var temmelig god. Hverken smerter eller efterblødning. Forbindingen var gennemsivet med blod og serøs væske (klar), ophidselsen mindre. Puls 112.

Mere blod end i de foregående dage, tungen let belagt, appetit nogenlunde. I stumpen ingen smerter. Henimod aften stigende puls.

20. april: Søvn urolig, pludselig ophidselse og anfald af let delirium. Huden tør og varm, tungen belagt, men fugtig. I stumpen optrådte i løbet af morgenen smerter.

Forbindingen fjernes. Hudfladerne slappe, visne, misfarvede, dækkede med guldgrå exsudat (væske). Ved sårranden på skinnebenet var den dækkende hudlap, i et område på en Groschen størrelse, mørkere farvet med tilbøjelighed til gangræn (koldbrand). I sårets omgivelser tegn på erysipilas rødme (infektionsrødme) og begyndende infiltration (fortykkelse) af bløddelene i læggen.

Omslag med Kamfervin over amputationssåret og hele underbenet. Indvortes Chinadecoct og Säuren. Lejring af benstumpen ganske frit i den velpolstrede skinne. Pulsen i løbet af dagen 120. Huden varm og tør. Kort, urolig søvn vekslende mellem en halvvågen tilstand med let delirium. Infiltrationen af bløddelene tiltaget. Pulsen veksler mellem 120 og 130. Afsondringen fra sårfladerne tynd og blodig serøs. Uklarheden fortsat. Patienten gav på direkte flere gange gentagne spørgsmål det samme nogenlunde fornuftige svar.

Den 21. april: Urolig søvn. Stor forvirring. Såret udviser ikke forbedret tilstand. Hans Majestæt Kongens besøg den pågældende dag: Mandede sig op og var glædelig bevæget over den kongelige nåde. Denne gode virkning holdt sig resten af dagen. Hen mod aften indtrådte søvn i nogle timer.

Efter operationen var patienten noget roligere, endskønt der hen under aften optrådte en stor nervøs ophidselse.

Den 22. april: Patienten havde ligeledes sovet rolig det meste af natten, var om morgenen og resten af dagen ved fuld bevidsthed.

Den 23. april: Om natten optrådte kulderystelser som tegn på akut pyæmi, (blodforgiftning). Natten var meget urolig. Ved lokal inspektion viste benets hævelse sig betydelig formindsket, de gangrænøse steder ved skinnebenets kant afgrænset, sårets tilstand uændret (koldbrand). Almen befindende dårlig. Patienten var bevidst og nød med appetit østers og vin.

Den 24. april: Samme tilstand.

Den 25. april ligeledes. Henimod aften indtrådte almindeligvis kulderystelser. Ansigtifarve gullig.

Om natten mellem d. 26. og 27. april heftige kulderystelser med sved. Efter samme kraftige delirium hen ad morgen komatøs tilstand. Champagner og Moschus uden virkning.

Død den 27. april middag kl. 12.20: General Eduard von Raven var ikke mere!

Johanniterhospitalet i Nybøl havde en sjælesørger ved navn Grashoff. Han skulle efter aftale med generalen sørge for, at benet kom med major von Beeren ned i hans midlertidige grav. Major von Beeren skulle begraves af garderdvisionspræsten Bollert, som havde travlt, da han skulle med sin enhed til Sdr. Hostrup og derfra videre til Jylland for at kæmpe videre.

Grashoff skulle først til en højtidelighed for faldne pionerer i degn Bundesens stue. Generalens ben var anbragt i en passende ammunitionskasse som erstatning for en kiste. Da højtideligheden var slut var ammunitionskassen med benet borte.

Bollert var rejst efter major Beerens begravelse, og hans grav var lukket, så eneste opklarende mulighed var at grave Beerens op igen. Det gjorde man så,

dog uden positivt resultat! Pastor Grashoff måtte så meddele hospitalet, at generalens ben var og blev borte, hvilket næsten var majestætsfornærmelse.

Kassen kunne være fjernet af en artillerist fra mandskabet, der var tilknyttet kirken ved siden af, der blev brugt til ammunitionslager.

Nu skulle pastor Grashoff til Flensborg efter hustruen og dennes søster. De blev indkvarteret i samme kvarter, som garderdiveisionens chef, general von Mülbe, netop havde forladt. Der var masser af officerer og andet personel, der besøgte generalen .

Den 21. april kom kong Wilhelm I af Preussen sammen med resten af kongehuset og feltmarskal Wrangel, prins Friedrich Carl samt mange andre for at give ham ordenen Pour le Mérite. Pour le Mérite var en tapperhedsmedalje stiftet af Friedrich Wilhelm IV. Efter krigen i 1864 var der ca. 25 personer, der kunne tildeles denne udmærkelse. Det var fortrinsvis højerestående officerer.

Ved den lejlighed mindedes han sammen med prins Albrecht, kongens bror, deres rejser til Rusland og Nordafrika. Dette var en glædesdag midt i sorgen. Bedst som det hele så fornuftigt ud, fik generalen lungebetændelse, og efter kort tid gik han over i bevidstløshed.

Generallæge Langenbeck mente, at generalen evt. kunne komme til sig selv i en kort periode, derfor ønskede de pårørende, at han skulle have den sidste hellige nadver. Der blev nu sendt bud til Gråsten efter moskus til måltidet.

Pastor Grashoff stod parat i lang tid foran dødsværelset med sakramenterne, men Guds hånd gjorde ham overflødig, da generalen døde uden at være kommet til bevidsthed. Det eneste, Grashoff nu kunne, var at bede sammen med de pårørende og generalens mangeårige oppasser og tjener.

Næste dag skulle generalens hjemtransport organiseres. Kisten blev fremstillet lokalt og blev anbragt på en kanonlavet, udsmykket på bedste officersfacon. Foruden hjelm og sværd med skede over kors, officersdolk samt ordener m.m., blev der fremstillet en lille krans i sorgfarverne hvid og violet af brødrene fra "Raues Haus".

Pastor Grashoff holdt en lille afskedstale over temaet fra Davids klagesang over tabet af Israels helte, kong Saul og hans ven Jonathan. I klagesangen er der en strofe, der omhandler det at være "schneller als die Adler, und stärker als die Löwen". Kanonlavet/kiste blev fulgt til Gråsten og videre til jernbanen i Flensborg af Ziethen-husarer. Johanniteren Beck von Schwartzback i

oberstløjtnantsuniform skulle følge liget til Gråsten og overgive dette til prins Friedrich Carl. Det øvrige følge gik med til bygrænsen.

Pressen i Berlin skrev:

Vi har i breve erfaret, at den tapre general von Raven er død på Lazarettet i Nübøl den 27. april på grund af sine sår. Under sine lidelser blev den forevige forsørget af sin hustru og sønner. Kongen, som besøgte generalen på smertenslejet, lagde, med tårer i øjnene ordenen Pour le Mérite på hans seng. Liget af den indsovede er bragt til Berlin. På vejen hertil blev han overalt mødt med militære sørgeparader og befolkningens inderste velfortjente æresbevisninger.

Søndag den 1. maj fandt begravelsen sted på Invaliden-Kirchhof zu Berlin under smertelig deltagelse af alle med navn og rang. Også Hans Majestæt sammen med prins Albrecht deltog i de kirkelige handlinger og udviste de efterladte den sidste ære.

Der Herr aller Herren aber hat gesagt: "Sei getreu bis in den Tod, so will ich dir die Krone des Lebens geben".

Kong Wilhelm lod begge sønner overføre til 1. Garderegiment zu Fuss og sørgede for deres videre uddannelse, og på et senere tidspunkt lod han fru von Raven kalde til sig for at overrække et stort maleri af hendes mand, som han havde ladet fremstille.

Dette var johanniternes omsorgsfulde behandling af en general, der døde for Preussen og sin konge. Ikke siden 1813 havde Preussen en general, der faldt for fædrelandet. Det var general Scharnhorst ved Gross Görschen under napoleonskrigene. Scharnhorst fik også foden kvæstet.

Nogle dage før havde personalet natarbejde på Nybøl Lazaret. Omkring midnat natten mellem 14. og 15. april blev major Carl von Jena indleveret efter et ophold i nærheden af de danske skanser.

Natten til den 14. april skulle bruges til tredje parallel og opstilling af ekstra artilleribatterier. Ved normal afløsning af forposterne kl. 22, skal afløsningen rykke ca. 300 skridt frem og kaste danskerne tilbage eller tage dem til fange. De afløste skal indtage 2. parallel og blive dér. Til disposition for gravning og sikring m.m. havde oberst Hartmann 10 kompagnier af 60. regiment, 4 kompagnier fra Leib-grenadierregimentet og 2 kompagnier fra pionier-bataljonen.

Sygevogne i Nybøl

I alt ca. 2000 mand inkl. afløsningen af forposter. Planen var nu at 1., 2., og 4. kompagni af 1. bataljon/60. regiment og 11. kompagni af Füsilierbatallionen under major Karl von Jena i kompagniororden skulle rykke frem fra anden parallelle.

Anden bølge - også fire kompagnier - rykker nu frem i en afstand af 50 skridt. Tredje følger efter i 100 skridts afstand. Alle rykker frem uden skud og med bajonet uden hurraråb men i højt tempo. Enheden skal nu sikre bygningen af tredje parallelle mod udfald fra skanserne og bygge nye forposter. Alt gik nogenlunde, indtil de danske skarp-skytter og kardæskladninger begyndte at regne ned over de indtrængende. Den afgørende virkning udeblev, den tredje parallelle blev bygget - eller i hvert fald godt påbegyndt. Major Carl von Jena fik en 1½-punds kardæskkugle gennem ryggen, som sad under højre skulderblad. - Inden denne episode havde enheden taget 102 danske fanger, mest fra 5. regiment. De blev ført til Gråsten og indsat i Slotskirken. Preusserne måtte beklage 1 stk. sekondløjtnant og 20 døde.

Karl von Jena kom under behandling på Johanniterhospitalet i Nybøl og gik hurtigt i koma. Prins Friedrich Carl satte stor pris på denne afholdte officer. Majoren var uddannet kavallerist og havde gjort tjeneste i den østrigske hær under felttog i Italien. Under krigen mod Danmark blev han chef for 1. batalion af 60. regiment, som bestod af berlinere. Von Jena havde mange udmærkelser og flere forbindelser til det preussiske hof. Man sagde: "Wo Jena ist, da war sicher was los".

Allerede ved den første træfning ved Mysunde den 2. februar, hvor majoren var tilknyttet avantgarden, blev han lettere såret. Da preusserne rykkede ind i Sundeved, var han også i avantgarden og kom i den forbindelse i kontakt med flere af egnens præster, som han anså som spioner. Pastorerne i Stubbæk og Ullerup havde han truet med nedbrænding af præstegårdene.

Under overgangen ved Egersund i begyndelsen af felttoget fik han et forhold til en teglværksfrue. Fruen forsøgte at få adgang til hans dødsleje uden held! Majoren blev kaldt en "Dänenfrässer" af pastor Feilberg i Ullerup, efter at han havde truet med at brænde præstegården af. Von Jena mente, Feilberg var spion! Både Feilberg og pastor Poulsen i Stubbæk kom i kløerne på ham. Bagefter pralede han i officersmessen med: "Ich habe die Herren kurz genommen".

Samme nat blev der sendt bud efter hans hustru og hendes søster, som blev indkvarteret på Borggården i Nybøl. Majoren kom ikke mere til bevidsthed og døde den 16. april ved middagstid. Liget blev anbragt på nordsiden af kirken, hvor man havde lavet et halvtag til opbevaring af døde til hjemtransport.

Johanniterpræsten Grashoff fortæller tragikomisk om sørgemessen for de to kvinder på Borggården, at lige som messesangen skulle starte, kom der løbende en preussisk sergent, der havde sovet i en alkove. Et øjeblik efter brokkede selve gårdmanden sig, han lå syg i en anden alkove. Højtideligheden blev nu afbrudt.

Grashoff stod for mindehøjtideligheden næste dags morgen kl. 8.30, hvor alle officererne fra 60. regiment samledes for at tage afsked med deres major. Alle vidste, at stormen var nært forestående, så derfor blev bøn og sange præget af major og angreb. Præsten kom ind på von Jenas mundheld: "Preussen und sein König erwartet, dass jedermann seine Schuldigkeit tue." Kl. 9.45 kørte liget ud af Nybøl til tonerne af salmen "Jesus meine Zuversicht" mod Gråsten for at difilere forbi Prinz Friedrich Carl på slottet. Den jenaske Krig var forbi!

Johanniternes sjælesørger, pastor Grashoff, var også på plads den 18. april kl. 10 ved Aunbjerg, Frydendal - preusserne kaldte højen Spitzberg. Netop her opholdt prins Frederik Carl sig med sin stab.

I forbindelse med stormen havde generallæge dr. Berger organiseret hele tilpasningen af behandling og transport for hele Dybbøloområdet. Generallægen havde 291 læger til rådighed og 21 transportvogne, der var beregnet til sygetransport; derudover var der udkommanderet 600 stk. alm. hestevogne. Transporten foregik fra kampområdet til de fremskudte sygeafdelinger bl.a. ved Hvilhøj og Ragebøl, hvorefter turen gik til de egentlige lazaretter. Der afgik skibe fra Nybøl Nor til Flensborg den samme aften samt to skibe næste mor-

Begravelse, evt. midlertidig, på Nybøl kirkegård 1864 af officer

gen. Flensborg tog langt de fleste sårede og havde 16 gode lazaretter, der kunne tage fra 600 til 1000 sårede.

I de allerede nævnte lazaretter på Sundeved var der plads til ca. 1600 patienter. I indsamlingen under stormen medvirkede ca. 100 læger og ca. 700 sygehjælper/hjælper fra de enkelte kompagnier. Særligt skal der fremhæves en indsats af greve Eberhard zu Stolberg-Werningerode ved indsamlingen, transporten og behandlingen på johanniterhospitalet. Vi husker nok, at det var denne organisation, der stod for officererne!

På en høj ved Frydendal står pastorerne Oldenberg og Grashoff fra johanniterne i Nybøl sammen med prins Albrecht von Preussen og flere andre. De ventede på det magiske tidspunkt, hvor de sort/hvide faner skulle komme til syne over skanserne. Nu kom der en lyseblå ordonnansofficer, intet mindre end prinsens egen søn, en dragonoberst, sprintende på en hest og meddelte, at nu var skanse 1-6 taget. Stor var jublen, både hos prinsen, pastorerne og et par artillerister i et hegn lige ved. Nu kunne de se den første kolonne af krigsfanger komme til syne fra skanserne. Ganske kort efter gik de to gejstlige ned til den rygende gård Frydendal for at modtage den første sending sårede. Nede ved vejen gik kolonnen af krigsfanger forbi. I spidsen en dansk stabsofficer med en dansk løjtnant på hver side med trukken sabel, derefter kom det almindelige mandskab. Til bevogtning anvendtes Ziethen-husarer og senere brandenburgske Ulaner. Til hundrede fanger én husar foran og to bagved. Præsterne rakte vandflasker til sårede og andre tørstige. På et tidspunkt blev der rakt en vandflaske til den danske tilfangetagne officer, der kort og godt sagde: "NEIN!" Løjtnanten ved siden af bad sin stabsofficer om alligevel at drikke, da det var godt for en mand i hans alder. Endnu engang lød der: "NEIN!" Løjtnanterne var mere end villige til at drikke, og som tak gav de præsten en håndfuld kugler af patrontasken. Da præsten derefter bøjede af ved Frydendal mod Broager, stødte han ind i en stor kolonne krigsfanger fra 2. regiment, ca. 1000 mand. Det var københavnerne; disse var eskorteret af infanteri fra westfahlske musketerer, da der skulle passes bedre på folk fra øerne end på jyder. Da præsterne kom til forbindestationen bag Frydendalgårds rygende murværk, var der allerede ankommet to preussere og to danske til behandling. Der var ingen læger, da der var brug for dem i forreste linie. Præsterne forsøgte at komme i kontakt med de første sårede, der kom kørende med hestevogn fra skanserne mod forbindestationen. Pludselig måtte de gejstlige springe for livet, da der kom fire stk. kanoner med hver 6 heste på vejen. Det var dele af Brandenburgske Artilleribrigade nr. 3 med kanonér Robert Bockmann fra provinsen Posen. Robert var kun 17 år gammel, men ved hjælp af sin far var han blevet indkaldt til krigstjeneste. Batteriet havde ventet ved Bøffelkobbøl og havde fået ordre til indsats bag skanse 7 til beskyddning af brohovedet ved Sønderborg. Inden

udrykningen til Bøffelkobbøl havde Robert haft mange udrykninger fra Frederik Christensens gård i Nybøl til indsats øst for Dybbøl. Men nu gjaldt det, og Robert var ved godt mod. Pastor Grashoff var ankommet til et roligere sted og tænkte på aftenen dagen før. I Bøffelkobbøl havde han holdt en lille gudstjeneste for 11. og 12. kompagni af det 8. Brandenburgske Regiment. I den forbindelse blev han bedt om at velsigne 12. kompagnis fanebærer, fordi denne var sikker på ikke at overleve stormen.

Grashoff tænkte på ham! Johanniterpræsten valgte at støtte en ung, slesisk løjtnant von Stangen på hans vej mod behandling i Nybøl. Begge måtte de belave sig på en lang vandring, men heldet var med dem. De to skabninger befandt sig midt i orkanens øje. Vejene gik i alle retninger, til venstre mod Broager-Gråsten, lige ud mod Nybøl og Rinkenæs, til højre mod Stenderup og Snogbæk. Vejen var fyldt til bristepunktet af reserven von Raven i højre side, Ziethen-Husarer i højre og den Brandenburgske Artilleribrigade i midten.

Husarerne blev kaldt frem efter behov til at eskortere krigsfanger mod Gråsten og Flensborg over Broager. Artilleriet havde netop fået ordre til at indtage en stilling bag skanse 7. Reserverne var ved at rejse sig og gå mod Dybbøl By for senere at angribe skanse 7-8.

Præsten og hans slesier kom med en alm. hestevogn med to hårdt sårede, bl.a. en katolsk grenader fra Magdeburg med kraftige skudsår i mave og albue. De to fik plads på kuskædet sammen med foermanden. Vognen skulle køre langsomt, da sårene gjorde ondt. Efter to timer ankom vognen til Nybøl efter at have afleveret de menige i Stenderup skole. Officeren satte sig foran degn Bundesens hus ved siden af Nybøl skole, der havde et malteser-kors på taget. Der var ikke plads til ham indenfor. Her kunne den sårede løjtnant sidde og se

Sygetransport

uttellige køretøjer med sårede køre mod Rinckenæs eller Nybøl Nor med hospitalsskibene til Flensborg. Af sårede var der næsten lige mange preussere som danskere. De døde blev lagt langs kirkemuren mod øst i en lang række. Enten skulle de begravnes på en indrettet plads ved galgepladsen - eller for officerer - skulle de transporteres hjem. Der var gravet en massegrav på en "Gottesacker" ca. 100 m fra lazarettet. Her er begravet samme dag 64 preussere og 21 danskere. Der blev ikke registreret, hvem der blev lagt hvor, kun at den pågældende var død.

Denne Gottesacker var ca. en fjerdedel af den gamle galgeplads, hvor man udførte tingrettens beslutninger fra tingpladsen ved kirkegårdsmuren i Nybøl. Den sidste hængning blev udført 1763. Dengang blev to brødre hængt, fordi de havde stjålet sølvet i kirken. Brødrene var i øvrigt fra Dybbøl!

Der herskede travlhed omkring kirken. Begge adgangsveje for afhentning af ammunition og tilkørsel af sårede foregik ad samme vej. Alle depoter hos artilleriet var næsten tomme og skulle nu hurtigt fyldes op. Kirken var tømt for bænke og andet træværk, som kunne bruges til afbrænding; det var jo april og hundekoldt. Inde i kirken lå de små, afvejede sække med krudt, og granaterne var stablet i kasser.

Her på den nye kirkegård i Nybøl mellem de to træer lå den gamle skole, der blev til johanniterhospitalet i 1864. Der blev bygget et halvtag ud over vinduet længst væk fra klokketårnet. Her lå de døde officerer i fred og ro, til alt var klar til hjemtransport. Vejen til lazarettet gik langs med stendiget og er næsten identisk med den nuværende kirkevej mellem de to kirkelåger.

Den 19. april forestod en større oprydning på slagmarken! Efterfølgende ses et billede af "Gottesacker" ved Galgebakken. I overvejende grad blev her begravet menige og underofficerer, der havde været indleveret i lazarettet i Stenderup den 18. april om eftermiddagen. Johanniterne havde ingen begravelse her. Der blev i øvrigt holdt styr på daværende begravelse, både af den lokale pastor

Nybøl Kirke er en såkaldt kullet kirke, idet den ikke har noget tårn. Der er tale om en typisk romansk kampestensbygning med et skib og et lige afsluttet kor. I 1582 fik dette tilføjet en forlængelse af munkesten

Opsamling og sortering af faldne på slagmarken den 19. april. De faldne sorteres efter nationalitet og rang. Det er næppe tilfældigt, at scener af denne art ikke blev gengivet i danske eller tyske blade. Billedet stammer fra The Illustrated London News

Christensen og så sandelig også af johanniterpræsten Grashoff, der var i Nybøl i 10 uger. Det var for Grashoff meget vigtigt at fastholde personens konfession, altså trosretningen, det var kun i nødstilfælde og uden anden præst, han forestod begravelser m.m.

Festligheder i anledning af 25-året for krigen i 1864

Det var ikke kun sørgelige begivenheder præsten deltog i, men også de festlige stunder. Præsten beretter om en glædesfest den 10. april i Vemmingbund, i anledning af møllens fald.

Her ses et udsnit af pastor Grashoffs optegnelser over begravelser: Læg mærke til navnene ved siden af kirkens kor; her findes både major von Jena og general von Raven, der opholdt sig her under et halvtag i død tilstand i kort tid inden hjemtransporten.

Til sidst skal vi lige se på, hvor mange johannitterne behandlede under krigen i 1864. Det har været et udmærket stykke arbejde, diakoner og læger samt præst har udført, da det hele resulterede i oprettelsen af det praktiske i Røde Kors.

<i>Johanniterhospital</i>	<i>Sårede</i>	<i>Tilskadekomne</i>	<i>Syge</i>
Altona	44	5	31
Flensburg Bellevue	49	5	20
Flensburg Königsgarten	48	4	1
Nybøl	32		
Stenderup	10		

I alt: 249 stk. behandlede officerer på de 5 johanniterhospitaler.

Vi skal også tænke på, at i Stenderup blev der behandlet mange menige preussiske og danske soldater, hvilke ikke er med i opgørelsen. Der skal imidlertid fraregnes personer, der er overført til andre trossamfunds behandlingssystemer. Det reelle antal behandlede officerer er derfor: 218 stk.

- 154 preussiske personer
- 36 østriske personer
- 28 danske personer

I alt døde 24 af disse personer. 10 preussiske officerer, 10 danske officerer og 4 østriske. 194 personer blev udskrevet raske og sendt til hjemmet.

Vi skal lige lægge mærke til, at 28 danske officerer er blevet udskrevet og sendt til Danmark for at blive helet, eller direkte hjem.

Sådan har pastor Grashoff fra johannitterne set huset med graven i haven!

Efterfølgende kan man læse i kirkebogen i Nybøl, skrevet af pastor Christensen. Her nævnes officererne, der døde. Der findes også en oversigt over tilsvarende døde menige.

Mindestenen ved Historiecentret Dybbøl Banke over Røde Kors

Det er mit håb, at læseren nu er orienteret om de omstændigheder, der førte til, at området blev indraget i internationale begivenheder.

Krigen medførte, at hjælpearbejdet med at mildne hverdagen for krigsofre blev til en selvfølge med oprettelsen af Røde Kors.

KILDER:

Friedrich Esmarch: *Chirurgische Technik.*

Theodor Fontane: *Der Schleswig-Holsteinische Krieg 1864.*

Grashoff: *10 Wochen in Sundeved.*

Julius Ressel: *St. Johanniterorden im Dänischen Feldzuge vom 1864.*

