
Putování
dělové koule
Wanderung der Kanonenkugel


Bitva 
u Liberce
21. April 1757
Schlacht bei Reichenberg


Beschießung
Zittau

23. července 1757
odstřelování Žitavy


Siebenjährige Krieg
1756 - 1763
Der Siebenjährige Krieg wurde um Schlesien geführt, das Maria Theresia von 
preußischen Kronprinz Friedrich II. zurückgewinnen wollte. Zu diesem Zweck 
ging sie ein Bündnis mit Russland und Frankreich ein, der selbst gerade im Krieg 
mit England unter anderem um Besitze in Kanada und Indien stand. Der Krieg, 
der Unsummen verschlang und der Bevölkerung enormes Leid brachte, endete, 
ohne dass es in Europa zu wesentlichen Besitzverschiebungen gekommen wäre.

DURCH SIEBENJÄHRIGE KRIEG WURDEN IM SELBEN JAHR 1757 STÄDTE 
REICHENBERG, SOWIE ZITTAU SCHWER BETROFFEN. HIERMIT BE-
GINNT DIE WANDERUNG DER KANONENKUGEL.


Sedmiletá válka 
1756 - 1763 

Sedmiletá válka byla vedena o Slezsko, které chtěla Marie Terezie získat zpět od ko-
runního prince pruského království Fridricha II. Za tímto účelem získala na svou 
stranu jako spojence Rusko a Francii, která v té době sama vedla vállku s Anglií o 
kolonie v Kanadě a Indii. Sedmiletá válka, která stála obrovské prostředky a při-
nesla obyvatelstvu neskutečné útrapy, skončila bez žádných velkých majetkových 
změn na území Evropy.

SEDMILETOU VÁLKOU BYLA VE STEJNÉM ROCE 1757 TĚŽCE POSTIŽE-
NA MĚSTA JAK LIBEREC, TAK I ŽITAVA. TADY ZAPOČALO PUTOVÁNÍ 
DĚLOVÉ KOULE.


Bitva 
u Liberce 
V dubnu soustředil vévoda z Bevernu do oblasti mezi Žitavou a 
Hrádkem nad Nisou své jednotky o síle 20300 mužů, se který-
mi 20. dubna 1757 vytáhl přes Hrádek nad Nisou a Chrastavu 
směrem na opevněný Liberec. 

V ranních hodinách 21. dubna 1757 se pokusily rakouské zálohy 
pod velením plukovníka Macquire napadnout nepřátelské zá-
zemí u Chrastavy a přesunout se k Machnínu, kde měl vpadnout 
do zad Prusům. I přes početní převahu byly jeho síly zatlačeny 
za Ještědský hřeben a do následné bitvy dále nezasáhly. Okolo 
páté hodiny ranní překročil vévoda z Bevernu pod ochranou 
šesti děl Ostašovský potok a rozvinul mezi Horní Suchou a 
Starými Pavlovicemi svoji bitevní formaci. Proti 14 000 mužů 
na pruské straně stálo 16 000 mužů na rakouské straně. Pruská 
pěchota postupně obsazovala terén bojiště a po úspěšném prolo-
mení levého rakouského křídla zaútočila s bajonety na rakouská 
lehká opevnění. Rakouské síly se pokusily uspořádat svou jízdu 
u Františkova, ale po dalším úspěšném pruském útoku, nařídil 
hrabě Königsegg ústup směrem k Vesci, odkud byl rakouský 
ústup k Hodkovicím kryt jednotkami pod velením Mauritze 
Lacyho. 

A tak 21. dubna 1757 okolo jedenácté hodiny dopolední skonči-
la bitva u Liberce. Ztráty činily na rakouské straně pětadvacet 
důstojníků a 849 mužů. Na pruské straně pak padlo třicet důsto-
jníků a 625 mužů.

260 let Bitva u Liberce  (1757 - 2017)


Schlacht 
bei Reichenberg 
Im April 1757 hat der Herzog von Bevern seine militärischen Einheiten mit 20 
300 Mann in der Gegend zwischen Zittau (Žitava) und Gröttau (Hrádek nad 
Nisou) konzentriert, mit denen er am 20. April 1757 über Gröttau und Krat-
zau (Chrastava) in Richtung befestigtes Reichenberg aufgebrochen ist. 

In den frühen Morgenstunden, am 21. April 1757, haben die österreichi-
schen Reserven unter dem Kommando von Oberst Macquire versucht, die 
preußischen Reserven bei Kratzau anzugreifen und nach Machendorf vorzu- 
dringen, um von dort aus den Preußen in den Rücken zu fallen. Trotz ihrer 
zahlenmäßigen Überlegenheit wurden die Soldaten von Macquire hinter den 
Jeschkenrücken zurückgedrängt, die somit in das Gefecht bei Reichenberg 
nicht mehr eingegriffen haben. Gegen 5 Uhr morgens hat der Herzog von Be-
vern unter dem Schutz von sechs Kanonen den Berzdorfer Bach überschritten 
und zwischen Parzdorf und Alt-Paulsdorf (Staré Pavlovice) seine Schlacht-
formation aufgebaut. 14 000 Soldaten auf preußischer Seite standen 16 000 
Soldaten auf österreichischer Seite gegenüber.

Die preußische Infanterie hat jedoch das Schlachtfeld allmählich besetzt und 
nach dem erfolgreichen Durchbruch des linken österreichischen Flügels hat 
sie mit Bajonetten die leichten Befestigungsanlagen angegriffen. Die öster-
reichischen Streitkräfte haben versucht, ihre Kavallerie bei Franzensdorf 
(Františkov) zu ordnen, aber nach einem weiteren erfolgreichen preußischen 
Angriff  hat der Graf Königsegg einen Rückzug in Richtung Dörfel (Vesec) 
anbefohlen, wo der österreichische Rückzug nach Liebenau (Hodkovice) von 
den Einheiten unter dem Kommando von Moritz von Lacy gedeckt wurde. 
Und somit ist die Schlacht bei Reichenberg am 21. April 1757 gegen 11 Uhr zu 
Ende gegangen. Die Verluste auf der österreichischen Seite beliefen sich bei 25 
Offizieren und 849 Soldaten. Auf preußischer Seite waren es 30 Offiziere und 
625 Soldaten.

260 Jahre Schlacht bei Reichenberg  (1757 - 2017)


Zerstörung
Zittau
Am 23. Juli 1757 zerstörten österreichische Truppen während des Siebenjäh-
rigen Kriegs das von Preußen besetzte Zittau. Um die verbliebenen preußi-
schen Truppen zum Rückzug aus der Stadt zu bewegen, feuerten österrei-
chische Soldaten aus mehreren Richtungen Leuchtkugeln auf Zittau ab, die 
aber allesamt in zu großer Höhe hochgingen und darum keinen Schaden 
anrichteten.  Die Bevölkerung erhoffte sich von den Österreichern eher eine 
Befreiung aus der preußischen Herrschaft. Eine zweite Aufforderung, die 
Stadt zu übergeben, wurde am 23. Juli erneut abgelehnt. Um 10 Uhr mor-
gens begann das Bombardement und sollte sechs Stunden lang andauern.
Die Soldaten beschossen die Stadt stundenlang mit glühenden Eisenkugeln 
und legten sie damit in Schutt und Asche. Ein Gebäude nach dem anderen 
fing Feuer und schon bald glich die gesamte Stadt einem Flammenmeer.
Erschwerend kam hinzu, dass alle Tore um die Stadt verschlossen waren, 
sodass die Einwohner nicht fliehen konnten. Überall schlugen glühende 
Geschosse, brennende Balken oder Ziegel von den Dächern ein. Rund 75 
Prozent aller Gebäude wurden zerstört, darunter das Rathaus mit seinem 
Archiv, die Hauptkirche St. Johannis und Bürgerhäuser mit wertvollen 
Sammlungen. Zahlreiche Stadtbewohner kamen bei dem Angriff ums Le-
ben, indem sie in ihren Kellern erstickten oder von herabstürzenden Steinen 
und Brettern erschlagen wurden. Die in der Stadt befindlichen preußischen 
Besatzer öffneten um 11 Uhr das Webertor, um aus der Stadt zu fliehen. 
Dies galt ebenso für die Einwohner Zittaus. Am Nachmittag war die Stadt 
nur noch ein glühender und qualmender Schutthaufen, auch abends war es 
aufgrund der Hitze und der herabstürzenden Trümmer noch schwer, sich in 
der Stadt aufzuhalten. Am 24. Juli bestand Zittau nur noch aus schwarzen 
Ruinen und riesigen Aschenhaufen, die teilweise noch immer brannten. 
Einen militärischen Nutzen gab es für keine der Kriegsparteien, einzige leid-
tragende waren die Einwohner Zittaus.

260 Jahre Verbrennung Zittau  (1757 - 2017)


Vypálení
Žitavy
23. července 1757 rakouské jednotky zničily Pruskem obsazenou Žitavu. 
S cílem přesvědčit zbývající pruské vojáky, aby ustoupili z města, vypálili 
rakouští vojáci z různých směrů na Žitavu první žhnoucí varovné střely, ale 
díky velké výšce koule nezpůsobily žádné škody. Civilní obyvatelé  doufali, 
že je rakouští spojenci osvobodí od pruské okupace. Druhá žádost rakous-
kého velení o předání města byla dne 23. července Prusy opět zamítnuta. 
Rakouské vojsko se rozhodlo pro útok na město. Bombardování začalo v 
deset hodin ráno a mělo trvat šest hodin. Vojáci odstřelovali město žhavými 
železnými koulemi po celé hodiny. Velmi rychle vzplanuly domy jeden po 
druhém a brzy celé město připomínalo ohnivé moře. Aby bylo neštěstí ještě 
horší, všechny městské brány zůstaly uzavřené, takže obyvatelé nemoh-
li utéct. Všude ze střech padaly hořící trosky, cihly nebo kolem dopadaly 
žhavé dělové koule. Bylo zničeno zhruba 75 procent všech budov, včetně 
radnice s archivem, hlavní kostel sv. Jana a mnoho měšťanských domů s 
cennými sbírkami. Bezpočet obyvatel města bylo při útoku zabito, udusilo 
se ve sklepích nebo byli lidé zavaleni padajícími kameny a krovy. Pruští 
vetřelci nakonec otevřeli Weberovu městskou bránu, aby mohli uprchnout. 
To byl signál i pro obyvatele Žitavy. Odpoledne bylo město stále hořící a 
doutnající hromadou ohně a popela, takže dokonce i večer bylo obtížné 
zůstat ve městě kvůli horku a padajícím troskám. Dne 24. července se Žitava  
proměnila na zčernalé ohořelé ruiny a velké hromady žhavého popela.  Žád-
ná z válečných stran neměla ze zničení města prospěch. Zkázou města trpěli 
pouze obyvatelé Žitavy.


260 let vypálení Žitavy  (1757 - 2017)


Kostel
Sv. Vojtěcha
Několik let po skončení sedmileté války dostali obyvatelé obce Partzdorf 
(později Berzdorf, dnešní Ostašov) v roce 1770 finanční odškodnění za 
veškeré újmy, které museli během konfliktu vytrpět. Z takto získaných  
prostředků nechali místní vystavět v roce 1771 dřevěnou kapli, kterou 
zasvětili sv. Vojtěchovi. Zakoupili do ní také zvon, který byl ulitý zvon-
ařem Josefem Pietschmannem a pravděpodobně i věžní hodinový stroj. 
Dřevěná kaple sloužila svému účelu až do r. 1827. Postupem času ale 
zchátrala, proto byla v letech 1832 až 1833 přestavěna na zděný kostelík. 
Stavbou byl na přání majitele panství Kristiána Kryštofa Clam-Gallase 
pověřen stavitel F. Effenberger. Původně byly nad vchodem rozšířeného 
kamenného kostelíka na věčnou památku zazděné dvě dělové koule z 
období sedmileté války. Kostelík byl renovován roku 1880 a během oprav 
byly tyto dělové koule odstraněny. O sedm let později byla přistavena 
sakristie, instalovaly se nové varhany pocházející z Žitavy a nový oltářní 
obraz, triptych sv. Vojtěcha, sv. Josefa a sv. Antonína. 

Od r. 2011 je kostel v péči Spolku přátel Ostašova, jehož členové zde 
pořádají benefiční koncerty, divadelní představení nebo výstavy a získáva-
jí tak prostředky na nutné opravy stavby a inventáře.

260 let Bitva u Liberce  (1757 - 2017)


St. Adalbert
Kirche
Mehrere Jahre nach dem Ende des Siebenjährigen Krieges erhielten die 
Bewohner von Partzdorf (später Berzdorf, heute Ostašov) im 1770 eine 
finanzielle Entschädigung für alle erlittene Schäden, die sie während des 
Konflikts erleiden mussten. Von den erhaltenen Mitteln bauten die Dorfbe-
wohner im 1771 eine hölzerne Kapelle, welche dem St. Adalbert gewidmet 
wurde. Sie haben auch eine Glocke angeschafft, die von Glockenmeister 
Josef Pietschmann hergestellt wurde. Wahrscheinlich wurde schon damals 
auch ein Uhrwerk installiert. Die hölzerne Kapelle diente dann bis 1827. 
Sie wurde im Laufe der Zeit zerstört, daher wurde sie von 1832 bis 1833 zu 
einer Backstein Kirche umgebaut. Der Bau wurde auf Wunsch des Herr-
schaftsinhabers Christian Christoph Clam-Gallas dem Erbauer F. Effen-
berger in Auftrag gegeben. Ursprünglich wurden zwei Kanonenkugeln aus 
dem Siebenjährigen Krieg als ewige Erinnerung über den Eingang einge-
mauert. Die Kapelle wurde 1880 renoviert und bei den Reparaturen wur-
den die Kanonenkugeln entfernt. Sieben Jahre später wurde eine Sakristei 
eingerichtet, neue Orgel aus Zittau installiert und ein neues Altarbild mit 
St. Adalbert, St. Josef und St. Antonius aufgestellt. 

Seit 2011 ist die Kirche in der Obhut der Ostašov-Freundschaftsvereini-
gung, deren Mitglieder verschiedene Kulturveranstaltungen, Benefiz Kon-
zerte, Theateraufführungen oder Ausstellungen organisieren um die Mittel 
für notwendige Reparaturen an Bau und Inventar zu beschaffen.

260 Jahre Schlacht bei Reichenberg  (1757 - 2017)


Kirchenuhrwerk
und Kanonenkugel
Im 2015 wurde das Uhrwerk in St. Adalbert Kirche in Ostasov vom 
Turm runtergesetzt, um die notwendigen Reparaturarbeiten an 
die Zeitmaschine noch vor Turmrekonstruktion zu machen. Dabei 
wurde mit große Überraschung eine Kanonenkugel entdeckt, die 
als Hauptuhrwerksgewicht an die Maschine hängte! Von der Größe 
und Masse her handelt sich mit höchste Wahrscheinlichkeit um die 
eine von den vielen nach Zittau abgeschossenen österreichischen 
Mörser Kugeln. Ein Zeitgenosse, der vor 260 Jahren auf dem Kir-
chengitter geglüht wurde um zu töten, oder in Brand zu setzen. 

DURCH EIN MENSCH GESCHAFFT UM IN SEKUNDEN-
BRUCHTEIL ZU VERNICHTEN, WURDE DASSELBE STÜCK 
EISEN VON UNBEKANNTEN UHRWERKMEISTER VERWAN-
DELT DEM MENSCHEN EWIG ZU DIENEN. DIESE KANO-
NENKUGEL HAT LANGE STRECKE GEREIST UM UNS ZU 
ZEIGEN, DASS ES IMMER ZWEI MÜNZSEITEN GIBT: DIE 
GUTE UND DIE BÖSE, DIE FRIEDLICHE ODER DIE GEWAL-
TIGE. ES IST NUR AN UNS, WELCHE MÜNZSEITE WIR IM 
LEBEN AUSWÄHLEN. 

260 Jahre Schlacht bei Reichenberg  (1757 - 2017)


Věžní hodiny
a dělová koule
V roce 2015 byl hodinový stroj v ostašovském kostele sejmut z 
věže  za účelem opravy ještě před započetím rekonstrukce kostelní 
věže. S velkým překvapením byla při tom objevena dělová koule, 
která sloužila jako hlavní hodinové závaží!  Svou velikostí a hmot-
ností se s nejvyšší pravděpodobností jedná o jednu z mnoha střel, 
vypálených z rakouských moždířů. Svědek doby, který byl před 260 
lety rozpálený do běla na kostelní mříži, aby mohl zabíjet a zapa-
lovat. 

ČLOVĚKEM STVOŘENÝ KUS ŽELEZA URČENÝ K NIČENÍ 
BĚHEM ZLOMKU VTEŘINY BYL NEZNÁMÝM 
HODINÁŘSKÝM MISTREM PŘETVOŘEN K TOMU, ABY 
LIDEM PO DLOUHÁ LÉTA SLOUŽIL. TATO DĚLOVÁ KOU-
LE URAZILA VELIKÝ KUS CESTY ABY NÁM UKÁZALA, ŽE 
KAŽDÁ MINCE MÁ DVĚ STRANY: TU DOBROU A ZLOU,  
NÁSILNOU NEBO MÍRUMILOVNOU. JE JEN NA NÁS, JAKOU 
STRANU MINCE SI V ŽIVOTĚ VYBEREME. 

260 let Bitva u Liberce  (1757 - 2017)


Bitva u Liberce - 260 let
Reg.Nr.: ERN-0442-CZ-08.03.2017

Za podpory Fondu malých projektů v Euroregionu Nisa v rámci Programu
spolupráce Česká republika - Svobodný stát Sasko 2014 -2020

vydal

Spolek přátel Ostašova
společně s partnerským Spolkem přátel mandavské kasárny Žitava

v roce 2017

(obrazové materiály z archívu spolku)

www.ostasov.eu


Schlacht bei Reichenberg  - 260 Jahre
Reg.Nr.: ERN-0442-CZ-08.03.2017

Mit Unterstützung Kleinprojektefonds im Rahmen des Kooperationsprogramms Freistaat 
Sachsen - Tschechische Republik 2014 -2020

ausgegeben durch

Verein der Ostašov Freunden
zusammen mit Partner Verein Freunde der Mandaukaserne Zittau

im 2017

(Bildmaterial aus Verein Archiv)

www.mandaukaserne.de


Putov
án

í d
ělo

vé
 ko

ul
e *

 26
0 l

et 
bit

vy 
u Liberce * Wanderung der Kanonenkugel * 260 Jahre Schlacht bei Reichenberg


