

DIE LONGTOMKANONNE NÁ DIE SLAG VAN DALMANUTHA

*Prof B.V. Lombaard

At the beginning of the Anglo Boer War the Z.A. Republic owned four 155 mm canon. They are often referred to as Creusot Canon as they were manufactured at Le Creusot in the East of France.

The English preferred to refer to these canon as Long Tom, a name by which they also became known among the burghers and civilians. The article below discusses the role and eventual fate of each of these canon after the Battle of Dalmanutha (Bergh- en -dal) which took place during 21 – 27 August 1900.

Opsomming

Die datums en plekke waar die vier Long Tom's onderskeidelik vernietig is, word soos volg opsom:

- No. 1 Op naastenby 20 September 1900 op Komatiepoort.
- No. 2 Op 18 Oktober 1900 by Letabodrif.
- No. 3 Bygenaamd "Die Jood" op ongeveer 16 April 1901, op die plaas Rietfontein 375 KT, sowat 30 km noordwes van Lydenburg.
- No. 4 Op ongeveer 29 April 1901 by Feeskop omtrent agt km noord van Hoenersburg.

Die kanonne het hulle dramatiese bedrywighede dus binne agt maande afgespeel.

Inleiding

Onder sy grafgeskut het die Z.A. Republiek aan die begin van die Anglo-Boere-oorlog vier 155 mm kanonne besit. Hulle word dikwels as Creusot-Kanonne beskryf omdat hulle te Le Creusot in Oos-Frankryk vervaardig is en wel deur die firma Schneider et Cie. Kleiner 75 mm geskut, wat ook te Le Creusot vervaardig is, word ook soms as Creusotkanonne beskryf.

Die Engelse het die vier grotes *Long Tom* genoem 'n naam waaronder hulle ook algemeen onder die burgers en siviele inwoners bekend geword het. (Preller (1937) Grobler, p. 186. Steenkamp, p. 83).

Die Long Tom was as 'n vestingskanon ontwerp en die vier forte rondom Pretoria was dan ook voor die oorlog elk deur so 'n kanon beman (Ploeger, p. 53).

Die Long Tom se massa tesame met sy massiewe sluitstuk was 5700 kg en sy maksimale trefafstand was ongeveer 9 km. Die projekiele het bestaan uit kartetse en grante met 'n massa van omtrent 40 kg. (Ferreira (red.) p. 228). Wanneer die kanon vervoer word om as veldstuk te dien, word die loop met 'n katrol gehys en gemonteer op 'n raamwerk

'n Long Tom (Creusot) 75 mm by Skanskop (761004781)

waarop die loop eweredig tussen twee paar wiele kon rus. Die opstel en aftakel van die kanon het dus baie tyd in beslag geneem.

Onder die ander tekortkomings van die Long Tom as veldkanon was die moeilike vervoer van so 'n lomp en swaar toestel oor bergpasse en slegte paaie sowel as die swart kruit waarmee die ommunisie gelaai was en wat met die afvuur daarvan die posisie van die kanon verrai het. (Breytenbach, J.H. p. 90–91).

Bedrywighede rondom Hectorspruit

Gedurende die eerste paar weke van September 1900 het Hectorspruit langs die Oosterspoor 'n hoogtepunt van bedrywighede beleef. Op 11 September het die Z.A. Regering met genl Louis Botha en Schalk Burger as vise-president aan die hoof en waar genl Ben Viljoen ook teenwoordig was, amptelik afskeid geneem van presidente Kruger en Steyn (Ferreira (red.) p. 173. Armerij (red.) iv, p. 467).

In plaas van die verdediging van Komatiepoort is besluit dat genl Viljoen en sy kommando op trek sou gaan met waens belaa met soveel bruikbare krygstuig en proviand as wat hulle na Pietersburg kon saamneem. Op 18 September was genl Viljoen reeds op trek maar nie voor alle oortollige voorrade, insluitende sowat 14 kanonne, vernietig en in

die Krokodilrivier gegooi is nie. (Viljoen, (1903) p 131. Amerÿ (red.) iv, p. 80. Grant (1908) p. 419, Schikkerling, p. 67–68. Penning, p. 1122).

'n Paar ysterwiele wat op land agtergebly het, is in latere vertellings beskryf as behorende aan 'n Long Tom wat op Hectorspruit vernietig is. (Grobler 1965 p. 191). In geen ander bron word daar van 'n sodanige vernietiging melding gemaak nie. Die enigste Long Tom (no. 1) wat 'n ruk in hierdie geweste vertoef het, was steeds op 'n spoorwegwa gelaai op pad na Komatipoort. Die ander twee Long Toms (no.'s 2 en 4) was ook nog in diens om genl Buller se ooswaartse tog te stuit. Toe genl Viljoen Hectorspruit op 17 September verlaat, kon hy dus nie 'n Long Tom by hom gehad het nie en was die een op die spoorwegwa ook nie die enigste een wat nog nie opgeblaas' was nie. (Amerÿ (red.) p. 477). Ewe-eens kan berigte oor die vernietiging van Long Toms op plekke soos Belspruit, Krugersdorp (Krugerspos?) verontagsaam word (Preller, 1937).

Vroeë Veldslae

Met oorlog teen die twee Republieke klaarblyklik onafwendbaar het mobilisasie van die kommando's op 29 September 1899 begin (Ferreira (red.), voetnoot p. 116). Die vier Long Tomkanonne word ook van die forte rondom Pretoria onttrek en val Natal in Oktober 1899 binne. (Ferreira (red.), p. 118).

'n Long Tom kanon onderweg na die front, word per trein vervoer (771000854)

Dis by Lombardskop, naby Ladysmith, waar die loop van kanon Nr. 3 op 8 Desember 1899 beskadig is, maar later herstel is en toe die bynaam "Die Jood" gekry het (q.v.).

In Augustus 1900 was die vier Long Toms terug in Transvaal. Drie word strategies opgestel by Dalmanutho, terwyl No. 1 op 'n spoorwa gelaai gestaan het (Amerÿ (red.) iv, p. 441, p. 442; p. 456 met kaart).

'n Erg beskadigde Long Tom kanon is in die werksplaas van die Nederlands-Suid-Afrikaanse Spoorwegmaatskappy herstel en is hier onderweg na Kimberley. (771000852)

Na die slag van Dalmanutho (Berg-en-Dal) 21–27 Augustus 1900, is No's 2, 3 en 4 by "de pannetjes" tussen Belfost en Dullstroom opgestel. (Ferreira (red.) p. 170–172). (Amerÿ (red.) p. 449–453).

Ter herinnering aan hierdie soontrek is die naam "Long Tom" later aan 'n pyllyn op die spoorweg in die omgewing gegee (Schoeman, (1880–1971) Mondelinge mededeling in 1944). Die naambord is van die huidige teerpad sigbaar.

Kanon No. 3, bygenaamd "Die Jood", is hier aan die Lydenburgse Kommando onder komdt. David J. Schoeman toegewys en het tot aan sy einde in April 1901 nie aktief aan die oorlog deelgeneem nie.

Kanon No. 1

Hierdie Long Tom is al met die Oosterspoor vervoer en was in die eerste week van September 1900 by genl Viljoen by Godwanrivier en op Hectorspruit op 17 September. Daarna is hy op Komatipoort opgeblaas. (Amerÿ (red.) iv, p. 463, p. 477; pp 481–484. Viljoen (1902) p. 130. Penning p. 1123). Dit is die posisie waarin genl Pole-Carew Komatipoort vind toe hy op 24 September daar aankom. Hiervan was Lord Roberts reeds bewus want op 20 September kon hy van Nelspruit 'n telegram met sodanige inhoud afstuur (Penning p. 1125). Alles in aanmerking geneem kan die waarskynlikste datum van die vernietiging op 20 September 1900 gestel word.

Die twee kanonne No.'s 2 en 4

Toe hierdie twee Long Toms "de pannetjes" verlaat, sou hulle om die beurt met tussenposes aanvallend

en retirierend in gevegte met die vyand gewikkel wees.

Tussen Spitskop en Witklip, suid van Lydenburg, het die twee kanonne die kamp van genl Buller op Badfontein op 4 September 1900 onder skoot geneem. (Amery (red.) iv, p. 462. Ferreira (red.) p. 172). In die naburige begraafplaas is daar 'n vyftiental grafte van Engelse soldate. Volgens die opskrifte by agt se grafte het hulle in die slag van 4 September gesneeu. (Die begraafplaas sal mettertyd oordek word deur water van die Broom Roubenheimerdom, maar die oorskotte van die gesneuweldes sal deur die S.A. Rood vir Oorlogsgrafte herbegrawe word.)

Van Badfontein het genl Buller opgeruk na Lydenburg, waarheen die twee kanonne vooruit beweeg het. Agt km oos van die dorp het die twee Long Toms stelling ingeneem op Paardeplaas vanwaar hulle op 6 September op Buller se kampe rondom die dorp gevuur het. (Amery (red.) iv, p. 465–66, Grobler, 1965 p. 188–89.) Op Buller se besluit om die offensief te neem, moes die kommando met sy twee Long Toms onder genls Botha en Grovett 'n verbete agterhoedegeveg ooswaarts langs die Ou Hawepad (Duiwelskneukels) gedurende 8–10 September voer. (Amery (red.) iv, p. 465–67.) Sedert hierdie gedeelte van die pad in Julie 1953 amptelik die Long Tompos genoem is, het die geveg ook onder dieselfde naam bekend geword. Aan Boerekant is kmdt S.B. Buys gewond terwyl die Engelse verliese aansienlik moes gewees het, hoewel die getalle van 13 gesneeu en 25 gewond moontlik die ongevalle van onder gevegsterreine insluit. (Ferreira (red.) voetnoot 267, p. 173. Wilson, I, p. 123).

Tydens die slag van Long Tompos is die bevel oor die Kommando aan genl G. Grovett oorhandig, want genl Botha is, sy ongesteldheid ten spyte, na Hectorspruit ontbied om daar op 11 September van die presidente Kruger en Steyn afskeid te neem. Genl Grovett se opdrag was om die pad oor Pilgrim's Rest veilig te hou vir pres M.T. Steyn se deurtog na die weste en ook later vir genl Louis Botha met die staatskis. Dit het Grovett reggekry en kon pres Steyn en sy staf op Pilgrim's Rest gefotografeer word. (Marshall, Plaat NO. 10). Genl Botha is later ook veilig langs dieselfde pad deur.

Intussen is die twee Long Toms (No's 2 en 4) in die donker af na Sabie met Buller kort op hulle hakke. Toe Buller op 21 September op Sabie aankom was die twee Long Toms reeds vooruit en hier iewers het die twee van mekaar geskei.

Kanon No. 2

Die pad wat Long Tom No. 2 van Sabie gevolg het, kon nie presies uit die geskiedskrywing vasgestel word nie. Die waarskynlikste roete is oor Kowynspas of Abel Erasmuspas na die Laeveld. Hierlangs het dit die spoor van genl Viljoen se trek gevolg om op 18 Oktober 1900 op Letabadrif opgeblaas te word. (M.E.R. p. 88). Uit oorkondes kan twee getuies die juiste plek in die Letabarivier aandui. (Grobler, 1982 p. 11).

Kanon No. 3 (Die Jood)

Gedurende die beleg van Ladysmith was 'n Long Tom op die naburige Lombardskop opgestel. In die nag van 8 Desember 1899 het 'n Engelse patroillie die bek van die kanon met plofstof beskadig. Nadat die skade in die werkplaas van die Z.A. Spoorwegmaatschappij in Pretoria herstel is, was die loop korter en het die kanon die bynaam "Die Jood" gekry. (Anon. Militaria p. 40 Viljoen (1973) p. 68. De Souza, p. 140. Ferreira (red.) Voetnoot, p. 128).

Na die slag van Dalmanutha trek Die Jood saam met die Lydenburgse kommando onder kmdt David J. Schoeman noordooswaarts langs Steenkampberg en kampeer wes van Lydenburg. Hier word sy verlate kamp in 'n kryptangbeweging onder aanvoering van genl Walter Kitchener op 31 Oktober 1900 ingeneem (Grant (1908), p. 437). Komdt Schoeman word egter nie agtervolg nie en kan hy weer laertrek op 'n plek vanwaar hy op die Engelse in Lydenburg kon spioeneer. Op 2 Februarie 1901 was No. 3, Die Jood, nog by sy kommando (M.E.R. p. 132).

Toe die vyand sy aanvalle in April herhaal was daar van komdt Schoeman se kommando, verswak deur wekelange ledigheid, geen sprake van teenstand nie, veral omdat die Long Tom reeds vooruit was in die rigting van Rietfontein 375 KT. die plaas van Klaas Prinsloo (1844–1902) aan Watervolsrivier sowat 30 km noordwes van Lydenburg (M.E.R. p. 166–170.) (Die naburige plaas Bergfontein, wat sy naam, moet as 'n vergissing vir Rietfontein beskou word).

Die veertienjarige Elsje Magdalena Prinsloo (geb. 11.6.1887), later mev Swart, kon op 12 Julie 1979 en ook 14 jaar tevore, presies vertel hoe haar vader se osse die Long Tom getrek het tot op die koppie, vanwaar dit die aanrukkende Engelse op Naauwpoort onder skoot kon kry. (Grobler, (1965) p. 187–188. Mondelinge verklaring deur mev Swart op 12 Julie 1979). Die Jood is op die koppie opgeblaas nadat die laaste paar projektiële op

ongeveer 15 of 16 April 1901 afgevuur is (Grant (1910) iv, p. 141).

J. Nieuwenhuize, eertydse LV vir Lydenburg, het ook op 'n gedeelte van Rietfontein gewoon. Hy het vooraf die visier van die Long Tom verwyder en sy dogter, mev. Piet Joubert en hulle seuns het die visier bewaar en dit in bruikleen aan die Lydenburgse Museum geskenk. Stukke van die loop afkomstig van die koppie word ook in die Lydenburg-Museum bewaar. (Grobler (1965) p. 187–188). Gedurende 1982 kon die Lydenburg-Museum met behulp van 'n metaalverklikker 'n verdere stuk van die loop opgrawe. Die juiste koppie is gemerk met die hoogte 4808 voet op Blad 2430 cc op die skaal 1:50 000.

Kanon No. 4

Na beveiliging van die bergpasse het genl Gravett met Long Tom No. 4 na Pilgrim's Rest getrek waar dit gehaal is deur 'n boer se osse na Ohrigstad (Amery (red.) iv p. 479, Ferreira p. 174, Breitenbach: Herinneringe) Intussen het genl Buller op 1 Oktober op Krugerspos loergetrek en hier het genl Gravett hom aangeval, met No. 4 en twee ander kanonne wat tien ongevallen, een gesneuwel en die res gewond, veroorsaak het. (Amery (red.) iv, p. 480).

Hierna is genl Gravett oor die byna onbegaanbare Klipkloof na Bothasberg (omgewing van Stoffberg) om daar by genl Botha aan te sluit. Op hierdie reis is genl Gravett in 'n skermutseling gewond en is hy sowat twee weke later op 26 Oktober 1900 oorlede (Preller (1916) p. 161). In daardie dae is daar blykbaar besluit om die weerstand teen die naderende vyand in Noord-Transvaal te versterk met Pietersburg as hoofkwartier. Eerstens word dit gedoen deur genl Beyers, wat toe op Lydenburg tot asst komdt genl oor die noordelike kommandement bevorder is, na Pietersburg te beveel. Hy verlaat Lydenburg op 5 September, trek oor die ou bergpas wes van die hedendaagse Strydomtonnel en laat sy "spreuk" "God is met ons" op 'n kremetartboom aan Olifantsrivier uitkerf en kom twee weke later op Pietersburg aan. (Naude p. 161)²

Tweedens word Long Tom No. 4 van Bothasberg na Pietersburg gestuur om daar by genl Beyers aan te sluit. Die pad waarlangs die kanon getrek het, is nie gedokumenteer nie maar dit kan dieselfde wees wat genl Viljoen en S.P.E. Trichard die varige November van Pietersburg na Bothasberg gevolg het (M.E.R. p. 89–91). Dit sou dan lui: Bothasberg, Masepsdrif (omgewing Groblersdal) en verder

langs Olifantsrivier oor Smitsdorp tot op Pietersburg.

Toe genl Plumer Pietersburg op 8 Februarie 1901 binneval, het genl Beyers die dorp die vorige dag met Kanon No. 4 verlaat. (Amery (red.) v. p. 203). Die enigste voorval waarin No. 4 in hierdie gebied gebruik is, het plaasgevind onmiddellik voor sy vernietiging op Feeskop, so genoem omdat gelooftefees (Dingaansfees) in die verlede daar gehou is. (Grobler (1965) p. 189). Die kop is geleë langs Driehoeksbakke No. 85, sowat 8 km noord van Haenertsburg. Terwyl genl Beyers betrokke was in 'n geveg by Fort Klipdom, 27 km noord van Pietersburg, verlaat kol Grenfell Pietersburg op 26 April op soek na die Long Tom wat volgens inligting hom iewers oos van Pietersburg bevind. Toe hy op 29 April deur Hautbosberg trek, word hy deur projektille van die Long Tom begroet tot op 'n afstand van 3000 tree, net om die kanon aan stukke te vind. Die waarskynlikste datum van die vernietiging van Long Tom No. 4 is dus 29 April 1901. (Grant (1910) iv p. 438).

Terselfdertyd sit afdelings van genl Plumer hulle soektog voort en toe hulle 23 myl (37 km) verder oos op die plaas Bergplaats op 30 April aankom vind hulle die kanon aan stukke (Amery (red.) iv, p. 438). Die plaas Bergplaats (wat later in drie plekke verdeel is) verskyn nog op Blad 11 (Leydsdorp) van Major Jackson Series en is 11 km wes van Feeskop geleë, wat glad nie ooreenstem met die posisie van Feeskop nie.

Ter opheldering van die teenstrydigheid is ondersoek voortgesit. Uit oorlewering het prof Louis Changuian van Haenertsburg veelseggende getuie-nis opgespoor ten gunste van Feeskop. Op versoek het die Weermag uit Pretoria goedgunstig hulp verleen deur kol Malan en kpl du Toit af te staan om met 'n metaalverklikker na oorblyfsels te soek. Die ondersoek is op Feeskop langs Driehoeksbakke No. 85 op 31 Augustus 1982 onderneem. Oor 'n gebied van 'n paar vierkante meters en op 'n diepte van minder as 20 cm is op aanwysing van die verklikker, spoedig etlike stukke metaal opgegrawe, insluitende drie brokstukke klinknoels met aangehegte koppe en 'n stuk 10 x 10 cm van 'n kanonloop met tipiese riffels (groewe) van 'n Long Tom se kanonloop.

Uit hierdie vondse en stawende getuie-nis kan daar nou oortuigend aangeneem word dat die laaste van die vier Long Toms op Feeskop opgeblaas is, waarskynlik op 29 April 1901.

*Koeëls en patrone
Tweede Vryheidsoorlog
(761000774)*

SERVICES DE L'ARTILLERIE & DES FORTIFICATIONS
MATÉRIEL DE CAMPAGNE À TIR RAPIDE SYSTÈME SCHNEIDER-CANET

*Skematiese voorstelling van die Creusot 75 mm kanon
(771000957)*

*Prof B.V. Lombard Ph.D., D.Sc.

Geraadpleegde Bronne

- AMERY, L.S. (red.) *The times history of the war in South Africa 1899-1902* iv-v. London, 1906.
(ANONIEM) *Militaria* 4/4 1974.
BREYTENBACH, J.H. *Die geskiedenis van die Tweede Vryheidsoorlog in Suid-Afrika 1899-1902* II Pretoria, 1971.
BREYTENBACH, J.J. (Sr.) *Herinneringe van 'n baanbreker*. Ongepubliseerde herinneringe. Boek I, J.S. Martiz, pp. 48-157. Eksemplaar ook in Lydenburgse Museum.
DE SOUZA, C.W.L. *No charge for delivery*. Books of Africa, 1969.
FERREIRA, O.J.O. (red.) *Geskiedenis werke en strewe van S.P.E. Tri-chard* R.G.N. Pretoria, 1975.
GRANT, M.H. *History of the war in South Africa 1899-1902* Vol. III Hurst & Blackett, London, 1908.
GRANT, M.H. *History of the war in South Africa 1899-1902* IV Hurst & Blackett, London, 1910.
GROBLER, D.C. *Die Long Toms, wat het van hulle geword*. *Historia* X 3, 1965.
GROBLER, D.C. *Geskiedenis van die Long Tom-pas*. *Lydenburg Nuis* 3/2/1982.
MARSHALL, Alex. *Photos of Boer Commandos*.
M.E.R. *Oorlogsdagboek van 'n Transvaalse burger te veld 1900-1901*. Tafelberg, Kaapstad, 1976.

- NAUDE, J.F. *Vechten en vluchten van Beyers en Kemp*. Rotterdam, 1905.
PRELLER, G.S. *Die vier Long Toms*. *Die Huisgenoot* 28/5/1937.
PLOEGER, J. *The fortification of Pretoria*. Pub. I Govt. Printer, 1968.
PENNING, L. *De oorlog in Zuid-Afrika*. Rotterdam, 1904.
PRELLER, G.S. *Kaptein Hindon*. Pretoria, 1916.
ROTHMAN, F.L. *Oorlogsdagboek Kijk M.E.R.*
SCHIKHERLING, R.W. *Commando Courageous*. Hugh Keartland, Johannesburg, 1964.
SCHOEMAN, S.J. (1880-1971). *Mandeling mededeling*. Rusplaa. 1944.
STEENKAMP, W. *Die laaste Long Tom*. *Ster* 11/8/1972.
SWAART, E.M. (geb. Prinsloo, 11/6/1887). *Verklaring Doornhoek* 12/7/1979.
VILJOEN, B.J. *Mijn herinneringen uit den Anglo-Boeren-oorlog*. Amsterdam, 1902.
VILJOEN, Ben. *My reminiscences of the Anglo-Boer War*. Struik, Cape Town, 1973.
WILSON, H.W. *After Pretoria*. London, 1902.

Voetnotas

1. Die woord "ooblaas" met die betekenis van "in die lug spring" het hom sodanig ingeburger dat dit nie meer gekeer kan word nie. Kijk prof. Piet Gillie in *Jaartalstiek vandag en Beeld* 25/5/1982.
2. Die spreuk is vermoedelik na aanleiding van Matteus 1:23 en ook Jesaja 8:10.