

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

David Škoberne

Mentor: doc. dr. Damijan Guštin

**ZAVEZNIŠKI PRODOR V ITALIJI V LETIH 1943–1944
(Od Sicilije do Rima)**

Diplomsko delo

Ljubljana, 2004

KAZALO

1. UVOD	4
2. METODOLOŠKO-HIPOTETIČNI OKVIR NALOGE	6
2.1 OPREDELITEV PREDMETA PREUČEVANJA	6
2.2 CILJI PREUČEVANJA	6
2.3 HIPOTEZI	7
2.4 UPORABLJENA METODOLOGIJA	7
2.5 OPREDELITEV TEMELJNIH POJMOV	7
3. ZAVEZNIŠKI PRODOR OD IZKRCANJA V ITALIJI DO OSVOJITVE RIMA...	11
3.1 IZKRCANJE PRI SALERNU IN TARANTU	12
3.2 NAPREDOVANJE ZAVEZNIKOV DO DECEMBRA 1943	22
3.3 GUSTAVOVA LINIJA IN IZKRCANJE PRI ANZIU	28
3.4 ZAVEZNIŠKO ZAVZETJE RIMA	35
4. PRIMERJAVA VELIKOSTI ZAVEZNIŠKE IN NEMŠKE VOJSKE	40
4.1 SKLEP PRIMERJAVE VELIKOSTI ZAVEZNIŠKE IN NEMŠKE VOJSKE	43
4.1.1. <i>Kopenska vojska</i>	43
4.1.2 <i>Vojno letalstvo</i>	44
4.1.3 <i>Vojna mornarica</i>	45
5. PRIMERJAVA ZAVEZNIŠKE IN NEMŠKE VOJSKE PO OSTALIH DEJAVNIKIH	46
5.1 TEREN	46
5.2 PRIPRAVE NA »DRUGO FRONTO« (SZ FRANCIJA)	50
5.3 KAPITULACIJA ITALIJE	51
5.4 VREME V ČASU ITALIJANSKE KAMPANJE IN PODNEBJE JUŽNE ITALIJE ..	53
5.5 TAKTIKA	54
5.6 BOJNA MORALA	58
5.7 POVELJNIKI	60
5.7.1 <i>Zavezniška vojska</i>	60

5.7.2 Nemška vojska.....	62
5.7.3 Sklep o poveljniškem kadru zavezniške in nemške vojske	63
6. VERIFIKACIJA HIPOTEZ IN ZAKLJUČEK.....	65
6.1 VERIFIKACIJA HIPOTEZ	65
6.2 ZAKLJUČEK.....	68
7. VIRI IN LITERATURA.....	71
7.1 VIRI.....	71
7.2 LITERATURA.....	72
7.3 SLOVARJI, ENCIKLOPEDIJE IN LEKSIKONI.....	72
7.4 INTERNET	73
PRILOGA	74
KRONOLOGIJA DOGAJANJA V ITALIJI V LETIH 1943-1944	74

KAZALO TABEL:

Tabela 1:	Moč zavezniških kopenskih sil	40
Tabela 2:	Moč zavezniške in nemške vojske na italijanskem bojišču pred pomladno ofenzivo 1944 (Diadem)	41
Tabela 3:	Število zavezniških in nemških divizij v celotni Italiji	42
Tabela 4:	Število zavezniških in nemških divizij v bojni coni ter okrepitev/umiki	42

KAZALO ZEMLJEVIDOV:

Zemljevid 1:	Zavezniška invazija Italije iz treh smeri	15
Zemljevid 2:	Zavezniško napredovanje v septembru 1943	21
Zemljevid 3:	Zavezniško napredovanje do konca novembra 1943	26
Zemljevid 4:	Frontne črte od decembra 1943 do maja 1944 in bitke za Monte Cassino	34

1. UVOD

»3. septembra 1943, natanko štiri leta po tistem, ko je Velika Britanija napovedala Nemčiji vojno, so zavezniki odprli prvo fronto na evropski celini. To je bilo tudi prvič, da je bila ena izmed držav osi napadena na ozemlju svoje države. Tega dne so enote britanske VIII. armade pod poveljstvom generala Montgomeryja, pri Reggio di Calabria, stopile na italijanska tla« (Druga svetovna vojna (1981): 261).

Invazija Italije je bila sestavljena iz treh operacij. 3. septembra so se britanske enote izkrcale na »prstih« italijanskega »škornja« pod šifro »Baytown« (Zalivsko mesto). 9. septembra sta sledili še izkrcaji pri Salerno, pod šifro »Avalanche« (Plaz), ter v manjšem obsegu pri Tarantu – »Slapstick« (Harlekinova palica).

Omeniti velja tudi, da so nemške sile ostale brez italijanske pomoči, saj je nova italijanska vlada (po padcu Mussolinija) že 3. septembra podpisala kapitulacijo. Razglasili so jo 8. septembra 1943. Za to sta obstajala dva glavna razloga: 1. kapitulacija naj bi bila usklajena z zavezniškim izkrcajem; 2. upanje zaveznikov, da bodo s tem preprečili Nemcem, da bi si podredili Italijo. Nemci so torej ostali sami, kar pa nikakor ni zmanjšalo njihove zavzetosti pri zasedbi ter obrambi Italije. Italijanski vojaki pa se, kljub drugačnim napovedim, niso (v večjem obsegu) vključevali v boje niti na zavezniški strani, saj so bili povečini naveličani vojne, prav tako pa je bila bojna morala precej nizka (<http://www.naval-history.net/WW2campaignsItaly.htm>).

Nemška vojska pa je uporabljala taktiko premične obrambe, z močnejšim odporom na določenih obrambnih linijah. Te linije so bile skrbno izbrane in primerne za obrambo, tako so lahko maksimalno izkoristili vse prednosti, ki jih je ponujal teren. Takšne naravne ovire so predstavljale reke in gorski masivi Apeninov. Za pripravo rezervnih linij v zaledju obrambnih linij so imeli dovolj časa.

V začetni fazi bojev na italijanski fronti Nemci niso imeli namena braniti Italije južno od Rima, temveč so vztrajali na obrambnih linijah toliko časa, da so se vse enote varno umaknile proti severu in da je bila pripravljena in utrjena naslednja obrambna črta. S Hitlerjevim ukazom se je kasneje spremenila tudi nemška strategija branjenja Italije. Obramba je postala

odločnejša in vztrajnejša, kar se je pokazalo na t.i. »Gustavovi liniji«, ki je zaveznike zadrževala kar pet mesecev.

Zavezniški prodor se je zavlekel precej bolj, kot je bilo sprva načrtovano, kljub temu pa je uspešno vezal veliko nemških divizij, ki bi bile lahko uporabljene drugje. Vendarle pa so zavezniki 4. junija 1944 zavzeli Rim, ki je padel brez bojev, ker so ga Nemci razglasili za odprto mesto. Od izkrcanja v Reggio di Calabria pa do osvojitve Rima so zavezniki torej potrebovali celih devet mesecev.

2. METODOLOŠKO-HIPOTETIČNI OKVIR NALOGE

2.1 Opredelitev predmeta preučevanja

Predmet preučevanja v diplomskem delu bo zavezniški prodor v južni Italiji med septembrom 1943 in junijem 1944. Geografsko gledano bom preučeval zavezniški prodor, ki se je začel z izkrcanjem pri Salerno in Tarantu, napredovanje do Gustavove linije, izkrcanje pri Anziu, preboj Gustavove linije in prodor ter zavzetje Rima..

Analiziral bom vojaške dejavnike, ki so vplivali na potek bojev. S pomočjo te analize bom skušal najti vzroke za zmago zavezniške vojske.

2.2 Cilji preučevanja

Cilj preučevanja je analizirati potek bojev, ugotoviti prednosti in pomanjkljivosti zavezniške in nemške vojske ter ugotoviti, kako so le-te vplivale na izide bojev.

Najprej bom opisal in analiziral potek bojev in večjih bitk. Celoten prodor sem razdelil v štiri sklope in sicer: izkrcanje pri Salerno in Tarantu; napredovanje do decembra 1943; Gustavova linija in izkrcanje pri Anziu; prodor do Rima. Namen te uvodne analize je časovno in geografsko opredeliti prodor ter ugotoviti, ali so bili glede na dane okoliščine v izvajanju svoje taktike in operatike uspešnejši zavezniki ali Nemci.

V nadaljevanju dela primerjam prednosti in pomanjkljivosti zavezniške in nemške vojske. Tu bo potrebno opraviti primerjavo po različnih dejavnikih, ki imajo lahko vpliv na potek bojev, npr.: teren, vremenske razmere, letni čas, splošna politična in strateška situacija, motivacija, morala, taktika... Še posebej pa se bom osredotočil na dva dejavnika, katerih analiza bo potrebna tudi za verifikacijo postavljenih hipotez. Ta dva dejavnika sta število in kvaliteta vojakov in vojaške opreme ter relief.

V zaključku bom ugotavljal vpliv, ki ga je imela italijanska fronta na druga bojišča. Poskušal bom strniti ugotovitve vseh analiz in preučevanj ter ugotoviti, ali lahko hipotezi potrdim oz. zavrnem.

2.3 Hipotezi

H1: Zavezniška vojska je imela na italijanskem bojišču občutno vojaško premoč, kar je močno pripomoglo k njeni zmagi.

H2: Nemška vojska je dobro izkoriščala teren za branjenje Italije, kar je pripomoglo, da so se z manjšimi silami dolgo upirali močnejšemu nasprotniku.

2.4 Uporabljena metodologija

Ugotovitve v diplomskem delu temeljijo na *analizi sekundarnih virov*.

Pri proučevanju so bile uporabljene naslednje metode:

- *analizo vsebine virov*, ki sem jo uporabil pri orisovanju dogodkov v Italiji v obdobju med septembrom 1943 in junijem 1944,
- *deskriptivno metodo*, s pomočjo katere sem definiral temeljne pojme, ki so potrebni za lažje razumevanje naloge,
- *primerjalno metodo*, ki sem jo uporabil, ko sem po različnih dejavnikih primerjal zavezniško in nemško vojsko.

2.5 Opredelitev temeljnih pojmov

STRATEGIJA »je teorija in praksa pripravljanja in izvajanja oboroženega boja v celoti, na celotnem ozemlju države in v vseh različicah in fazah vojne. Strategija dobi cilje od vrhovnega političnega vodstva, uresniči pa jih s pomočjo prostorskega in časovnega kombiniranja vojaških operacij.

Strategija na splošno označuje načrt za usklajeno uporabo razpoložljivih virov, z namenom uresničiti zadane cilje. Vojaška strategija načrtuje vojaške operacije in v njih razporeja boje« (Lubi (2002): 5-8).

OPERACIJA »kot bojna dejavnost označuje celoto vzporednih (istočasnih) in zaporednih delovanj, ki se izvajajo koordinirano, organizirano in po enotni zamisli ter načrtu na enotnem prostoru (teritoriju ali/in akvatoriju) ter v določenem časovnem obdobju. Namen izvedbe operacij je doseči operativne in strateške cilje. Rezultati operacije vplivajo v večji meri na potek vojne, včasih pa celo na vojno v celoti« (Vojna enciklopedija, 6. knjiga (1973): 388).

TAKTIKA »je teorija in praksa priprav in izvajanja bojev in borb na kopnem, morju in v zraku. Taktika išče najprimernejše kombinacije borb (v okviru boja), s čimer uresničuje cilje, ki jih postavlja operatika« (Lubi (2002): 5).

KAMPANJA »je termin, s katerim se v vojaški literaturi označuje določeno obdobje vojne oziroma skupek operacij strateškega značaja, ki jih načrtuje vrhovno poveljstvo. V njej sodelujejo skupine armad in bojišč z istimi cilji. Kampanja lahko traja nekaj mesecev, njeni rezultati nimajo le političnega in vojaškega pomena, ampak lahko vplivajo celo na rezultat vojne« (Vojna enciklopedija, 4. knjiga (1972): 212).

KAPITULACIJA »(lat.), po vojnem pravu je to sporazum, podpisan med pooblaščenimi predstavniki oboroženih sil strani, ki sodelujejo v boju, o prenehanju bojevanja pod osnovnim pogojem, da poražena stran položi orožje. Takšni sporazumi ponavadi vsebujejo tudi druge pogoje (predajo vojakov, orožja, materijala, idr.). Razlikuje se od predaje, ki pomeni dejansko predajanje orožja« (Vojni leksikon (1981): 210).

INVAZIJA »v vojaškem pogledu in terminologiji označuje vdor in prodor oboroženih sil ene ali več držav na ozemlje druge države« (Vojna enciklopedija, 3. knjiga (1970): 622).

POMORSKODESANTNA OPERACIJA »je kombinirana napadalna operacija pomorskih, mornariškodesantnih, letalskih, raketnih in kopenskih sil z morja in iz zraka proti obalam in otokom, ki jih brani in nadzira nasprotnik, zaradi zavzetja in vzpostavitve mostišča« (Vojna enciklopedija, 1. knjiga (1970): 134).

MOSTOBRAN, MOSTIŠČE »je ozemlje na nasprotni obali reke, kanala, jezera, morja, ki ga zavzemajo, zasedajo ali branijo enote, ki so izsilile prehod čez reko, oziroma so izvedle zračni ali pomorski desant, z namenom ustvariti pogoje za izkrcavanje ostalih enot in/ali opreme. V obrambnem delovanju se mostobran organizira zaradi prehoda sil in sredstev preko vodnih ovir, v teku umika. V napadu se postopoma širi, s čimer se ustvari dovolj prostora za nadaljevanje napada, v obrambi pa se postopoma oži, hkrati z umikanjem sil.

Pomorsko mostišče je ozemlje na obali (bregu), ki jo zavzemajo, zasedajo ali branijo enote prvega desantnega ešalona v pomorskem desantu. Velikost (globina in širina) mora biti primerna, da omogoča izkrcavanje naslednjih ešalonov in oskrbovanje desantnih sil na obali« (Vojni leksikon (1981): 302, 303).

EŠALON »je del enote katerekoli zvrsti ali rodu oboroženih sil, ki so razporejene po globini, najpogosteje v toku razvoja ali boja. V kopenski vojski je sestava in moč ešalona odvisna od zvrsti boja, nalog enot in mesta v okviru bojne razporeditve. Običajno se razvrščajo v prvi ešalon in drugi ešalon, lahko tudi v tretji ešalon. V obrambi je naloga prvega ešalona, da odvisno od cilja in načina obrambe zadrži napad nasprotnika in mu tako onemogoči, da v enem sunku prodre v globino. Funkcija drugega ešalona je, da zavaruje stabilnost obrambe v globini in s protinapadi prepreči nadaljnji prodor in napredovanje nasprotnika« (Vojna enciklopedija, 2. knjiga (1970): 707). »Ešalon so vse sile, ki na določenem območju opravljajo nalogo, vključno z logistiko, rezervo idr. Prvi ešaloni delujejo na glavni in pomožni smeri napada. Rezervne enote (drugi, tretji ešalon) uporabimo glede na razvoj dogodkov na bojišču, lahko v pomoč glavnim silam na glavni ali pomožni smeri napada, predvsem pa, da okrepimo kumulativni učinek napada na težišču boja« (Taktika (2004): 119).

OPERATIVNA SKUPINA »je začasna združena sestava v kopenski vojski, vojni mornarici in vojnem letalstvu. Vključuje nekaj brigad, do dve ali več divizij in korpusov. Ustanovljena je z namenom, da izvrši nalogo na posebni operacijski smeri« (Vojna enciklopedija, 6. knjiga (1973): 408).

REZERVA »(fr.), element bojnega razporeda taktičnih enot, združenih taktičnih enot, operativnih sestavov in strateško-operativnih skupin. Namenjena je za odgovor na nepričakovane in nenadne akcije nasprotnika oz. za vstop v bitko v trenutku, ki je odločilen za izid le-te. Sestavljajo jo lahko enote vseh zvrsti, rodov in služb. Glede na enoto, ki jo formira, je rezerva lahko: četna, bataljonska, polkovna, brigadna, divizijska, korpusna in armadna

rezerva. Glede na moč in namen jo delimo na: taktično, operativno, strateško, protidesantno. Običajno je pod poveljstvom poveljnika, ki vpliva na izid boja. Poveljnik, ki uporabi rezervo, je dolžan takoj formirati novo« (Vojni leksikon (1981): 530).

ESKADRILJA (SKVADRON) »osnovna taktična enota letalstva; enorodne sestave. Lahko je lovsko-bombniška, lovska, izvidniška, bombniška, transportna, helikopterska. Vse našete eskadrilje so navadno sestavljene iz poveljniškega dela, 2-4 oddelkov (vodov, sekcij) in zračno-tehnične enote za vzdrževanje letal. Navadno je neposredno podrejena poveljstvu letalskega oziroma helikopterskega polka, lahko pa je podrejena tudi letalski brigadi ali korpusu« (Vojni leksikon (1981): 44). Običajno je primerljiva s kopensko enoto velikosti bataljona.

BOJNA MORALA »v vojski je zavest o potrebi in nujnosti borbe, kot tudi sposobnost in moralno-politična pripravljenost vojske (ljudstva, prebivalstva, državljanov), da izvršujejo svoje naloge, še posebno vojne. Morala v vojni je še posebno močno izražena skozi globoko prepričanje ljudi v pravičnost ciljev, za katere se borijo, in odločnosti, da tudi v največji nevarnosti in težavah izsilijo zmago. Ni je mogoče konkretno izmeriti, ker je vedno rezultat odnosov med večimi dejavniki, ki jo opredeljujejo. Vojne izkušnje jo postavljajo med najpomembnejše razloge za uspeh v boju. Kvalitete vojaka kot, so: strokovnost, vojne izkušnje, fizična moč, ipd., ne morejo nadomestiti pomanjkanja volje in elana za boj in odločnosti, da se izbojuje zmaga. Na drugi strani pa lahko visoka bojna morala v veliki meri nadomesti določene nekvalitete, pomanjkljivosti enot ali vojske v celoti, do določene stopnje pa tudi materialno-tehnično in številčno podrejenost« (Vojna enciklopedija, 5. knjiga (1973): 578).

GUSTAVOVA LINIJA »(nem. Gustav-Stellung), nemška utrjena linija iz druge svetovne vojne. Zgrajena je bila poleti 1943 na najožjem delu italijanskega polotoka, vzdolž rek Garigliano in Rapido. Dolga je bila približno 150 kilometrov. Linija je bila prepredena s sistemom rovov in utrjena z betonskimi bunkerji. Glavne točke odpora so imele zgradbe, prirejene za obrambo, obkrožene pa so bile z minskimi polji in žičnimi preprekami. Zavezniki (15. armadna skupina) so Gustavovo linijo prebili 19. maja 1944« (Vojni leksikon (1981): 873). Ključ celotnega obrambnega sistema je bil Monte Cassino, močno utrjen dominanten hrib s samostanom. Zavezniki so ga morali zavzeti, da bi se potem lahko spustili v dolino reke Liri ob njegovem vznožju in nadaljevali pot proti Rimu (Druga svetovna vojna (1981): 272).

3. ZAVEZNIŠKI PRODOR OD IZKRCANJA V ITALIJI DO OSVOJITVE RIMA

Hitler in Mussolini sta se na konferenci v Feltrah pri Veroni 18. julija 1943 sporazumela o umiku s Sicilije. Spoznala sta, da je nemogoče braniti celotno Italijo, zato sta se želela omejiti na obrambo nižavja ob reki Pad in industrijskega območja v severni Italiji. Vendar pa naj bi se enote sil osi silovito upirale in zadrževale napredovanje zaveznikov, posebno na t.i. Gustavovi liniji. S tem bi branilci pridobili dovolj časa, da bi utrdili obrambne položaje na načrtovani Gotski črti, ki bi potekala od Pise do Riminija (Piekalkiewicz (1996): 846).

Splet okoliščin pa je pripeljal do tega, da so se Nemci začeli braniti že takoj ob glavnem zavezniškem izkrcanju pri Salerno; torej precej bolj južno, kot je sprva načrtoval Hitler. Kar je sprva morda kazalo na lahko nalogo zaveznikov, še posebej zaradi kapitulacije Italije, se je sprevrglo v trd boj za vsak kilometer.

Dejavnik, ki je igral zelo pomembno vlogo, je teren oziroma relief. Apeninski polotok ima svoje značilnosti, ki jih je potrebno upoštevati pri načrtovanju vojaških operacij.

»Od juga Italije proti severu se vse do Padske nižine, edinega področja, kjer je mogoče premikati celotne armade, vzdolž italijanskega polotoka v dolžini skoraj 1000 kilometrov razteza pogorje Apeninov, ki je na mnogih mestih tako težko dostopno in prehodno, da onemogoča sleherno ofenzivo večjih razsežnosti. Na obeh straneh gorskih grebenov se spuščajo številni potoki in reke, ki se prečno izlivajo naravnost v morje in predstavljajo izvrstne naravne ovire. Te obrambne črte so zavezniki lahko osvajali samo s frontalnimi napadi, ki so terjali velike izgube. Leta 1943 je to pomenilo, da so se morale zavezniške enote premikale od ene reke do druge in se prebijati skozi tesne soteske. Skozi te soteske so potekale ceste, tako da so morali zavezniki vselej zavzeti tudi okoliške vzpetine in vrhove, na katerih so imeli Nemci svoja oporišča in topniške položaje. Zato je razumljivo, da je bila od zemljepisnega dejavnika odvisna vsaj polovica odločitev v italijanskem pohodu« (Druga svetovna vojna (1981): 271).

3.1 Izkrcaje pri Salernu in Tarantu

Invazija na Apeninski polotok se je začela iz treh smeri: izkrcaje pri Reggio di Calabria, Salernu in Tarantu. Izkrcaje na konici »prstov« Italije, pri Reggio di Calabria, je izvedla VIII. armada pod poveljstvom generala Bernarda Montgomeryja, izkrcaje pri Salernu V. armada, pod poveljstvom generala Marka Clarka. Pri Tarantu se je izkrcala britanska 1. zračno-desantna divizija. Načrtovano je bilo, da Clarkove sile napredujejo po zahodnem delu Apeninskega polotoka in uporabljajo za oskrbovanje pristanišča ob Tirenskem morju (Salerno, Neapelj), medtem ko naj bi Montgomeryjeve sile napredovale vzhodno od Apeninov in uporabljale jadranska pristanišča (Taranto, Bari, Termoli, Ortona). Tako bi se oskrbovanje porazdelilo med pristanišči na zahodni in vzhodni strani Apeninskega polotoka, poleg tega pa bi onemogočilo nemškim silam, da svojo obrambo skoncentrirajo le na določeni širini. Tako je morala vsaka nemška obrambna črta potekati po vsej širini polotoka.

Britanska VIII. armada je bila sestavljena iz 13. in 5. korpusa, kanadske 1., indijske 8., britanske 5. in 78. pehotne divizije ter 1. zračno-desantne divizije, 231. pehotne brigade in dveh odredov komandosov. Poveljeval ji je general Bernard Montgomery. Ameriška V. armada je imela 6. ameriški in 10. britanski korpus. Sestavljale so jo ameriška 3., 25., 34. in 36. pehotna divizija, britanska 7. oklepna divizija, ameriška 82. zračno-desantna divizija, 23. oklepna brigada, 1., 3. in 4. rangerski bataljon in 2. in 41. odred komandosov. V. armadi je poveljeval general Mark Clark (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 489).

Zaradi boljšega poveljevanja so bile nemške sile v Italiji razdeljene v dve skupini: skupina armad »C« (Poveljstvo »Jug«), pod poveljstvom feldmaršala Alberta Kesselringa, ki naj bi branila del Italije južno od linije Pisa – Arezzo – Ancona, in skupina armad »B«, pod poveljstvom feldmaršala Erwina Rommla, ki naj bi branila Italijo severno od te linije (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 490).

Nemci so imeli v Italiji skupaj 16 divizij (6 jih je bilo premeščenih z vzhodne fronte). Rommel, ki je torej poveljeval enotam v severni Italiji, si je želel obrambno črto Pisa – Rimini, na jugu pa je poveljeval Kesselring, ki je želel obrambno linijo na reki Volturno (<http://history.sandiego.edu/gen/WW2Timeline/Europe04.html>).

Zavezniki so torej, kljub velikemu tveganju, pri Salernu upali na uspeh svojega napada, pri čemer so se opirali na poročila svojih obveščevalnih služb. Zavezniški obveščevalci so dognali, da Hitler v primeru zavezniške invazije ne namerava braniti južne Italije. Skrbelo ga je samo to, kako bi pravočasno umaknil proti severu vse enote, ki so še ostale na jugu Italije. Zato je svojemu poveljniku na južnem italijanskem bojišču, generalu Albertu Kesselringu, ukazal, naj se zaveznikom upira samo toliko, kolikor bo potrebno, da zavaruje umik dveh divizij s konice italijanskega škornja, tretje iz okolice Foggie in še nekaterih enot, ki so bile razporejene južno od Rima (Blumenson (1977): 74,75).

General Kesselring je imel za obrambo na voljo močne sile. Uspešna evakuacija Sicilije je k že obstoječim silam, ki so štejele 75.000 mož, dodala še nadaljnjih 60.000 mož. 26. oklepna in 29. motorizirana divizija (30.000 mož) sta bili pod poveljstvom 76. oklepnega korpusa in sta se umaknili iz Kalabrije. Oklepna divizija »Herman Göring«, 15. motorizirana divizija in 16. oklepna divizija so bile razmeščene med Gaeto in Salernom in so štejele 45.000 mož. Spadale so pod 14. oklepni korpus. Oba korpusa, vključno s 1. zračno-desantno divizijo (17.000 mož, nameščenih okrog Foggie), sta spadala pod poveljstvo X. armade, ki jo je vodil general Vietinghoff. V okolici Rima sta, pod poveljstvom 11. letalskega korpusa, čakali 3. motorizirana divizija ter 2. zračno-desantna divizija – približno 43.000 mož (Blumenson (1988): 67).¹

Kesselring je svoje sile razporedil tako:

- 1) *X. armada* pod poveljstvom generala Vietinghoffa je bila sestavljena iz 76. oklepnega korpusa (29. motorizirana in 26. oklepna divizija v Kalabriji in 1. zračno-desantna divizija v Apuliji) in 14. oklepnega korpusa (16. oklepna divizija pri Salernu in oklepna divizija »Herman Göring« pri Neaplju);
- 2) *11. letalski korpus*: 3. motorizirana divizija severno od Rima in 2. zračno-desantna divizija južno od Rima;
- 3) *15. motorizirana divizija* v rezervi severno od Neaplja;
- 4) *90. motorizirana divizija* na Sardiniji;
- 5) *SS brigada »Reihsführerr« na Korziki*;

¹ Zaradi večje preglednosti in boljšega razumevanja sem poenotil poimenovanje nemških divizij, čeprav jih različni viri prevajajo različno. »Panzer Division« je tako »oklepna divizija« (nekateri viri: tankovska), »Panzer Grenadier Division« je »motorizirana divizija« (nekateri viri: tankovsko-mehanizirana, oklepno-mehanizirana), »Parachute Division« bom prevajal »zračno-desantna divizija« (nekateri viri: padalska). Takšno poimenovanje je uporabljeno tudi v viru: »Drugi svjetski rat – pregled ratnih operacija (1964)«.

6) 2. letalska flota (okrog 700 letal in močna protiletalska obramba) na Apeninskem polotoku, Sardiniji in Korziki

(Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 491).

Medtem ko se je general Vietinghoff pripravljaj na invazijo v južni Italiji, je generala Kesselringa skrbela možnost zavezniškega izkrcanja severno ali južno od Rima. Vietinghoffu je ukazal, naj ostane 14. oklepni korpus v pripravljenosti, da v primeru invazije v bližini Rima, z eno ali dvema divizijama, okrepi 11. letalski korpus, ki je varoval Rim. Niti Kesselring niti Vietinghoff pa nista imela podrobnega načrta, kako se spopasti z zavezniško invazijo. Razlogov za takšno stanje je bilo več: na novo formirana X. armada, ki je bila operativna komaj dva tedna; nedaven prihod divizij, ki so bile evakuirane iz Sicilije in so se še vedno reorganizirale in nadomeščale izgube v moštvu in opremi; obveznost nemškega vrhovnega poveljstva (OKW)², da svoje načrte uskladi z Italijani (vsaj uradno), za katere so računali, da bodo prevzeli obalno obrambo, medtem ko bi nemška vojska izvajala protinapade s svojimi mobilnimi in oklepnimi silami (Blumenson (1988): 68).

8. septembra so zavezniki objavili, da je Italija uradno kapitulirala. Italijanski vojaki so se v večini primerov rešili orožja in uniforme in se porazgubili po podeželju. Z italijanskim odporom proti Nemcem, na katerega je upalo zavezniško poveljstvo, ni bilo nič. Preostale italijanske enote so Nemci pospešeno razoroževali in prevzemali v svoje roke tudi obalno obrambo. Ko so zavezniške invazijske sile prispele pred obale Salerno, so se bili Nemci že pripravljeni upirati invaziji kjerkoli na zahodni italijanski obali. Tako so se Nemci, kljub Hitlerjevim drugačnim namenom, znašli v situaciji, da branijo Italijo tudi južno od Rima (Blumenson (1988): 69,70).

Glavnina italijanske mornarice je skladno z navodili zaveznikov 8. septembra izplula iz Spezie in Genove ter Taranta. Skupno je izplulo 6 bojnih ladij, 3 križarke in 3 rušilci ter druga manjša plovila. Namenjena je bila na Malto, da bi tam kapitulirala. Naslednji dan so nemški bombniki, ki so operirali z letališč v južni Franciji, napadli ladje v višini zahodne obale Sardinije. Admiralska ladja »Roma« je bila zadeta in uničena, bojna ladja »Italia« je bila poškodovana. 10. septembra so britanske pomorske sile (med njimi bojni ladji »Warspite« in

² OKW – *Oberkommando der Wehrmacht* (vrhovno poveljstvo oboroženih sil); OKH – *Oberkommando des Heeres* (vrhovno poveljstvo kopenske vojske); OKL – *Oberkommando der Luftwaffe* (vrhovno poveljstvo vojnega letalstva); OKM – *Oberkommando der Kriegsmarine* (vrhovno poveljstvo vojne mornarice).

»Valiant«) dohitele italijanske ladje in jih spremljale do Malte. Naslednjega dne je bilo italijansko ladjevje varno zasidrano na Malti (Churchill (1964): 762; <http://www.naval-history.net/WW2campaignsItaly.htm>).

Zemljevid 1: Zavezniška invazija Italije iz treh smeri

Vir: <http://www.army.mil/cmh-pg/books/wwii/salerno/sal-prep.htm#m1>

Izkrcanje pri Reggio di Calabria

Ob zori 3. septembra sta 5. britanska in 1. kanadska divizija VIII. armade prešli messinsko ožino. Pri izkrcanju nista naleteli na nikakršen odpor. Reggio di Calabria je bil zavzet in VIII. armada je pričela svoje napredovanje preko hribovite Kalabrije. Do bojev skoraj ni prihajalo, vendar je bilo napredovanje oteženo zaradi naravnih terenskih preprek, rušenj, ki so jih izvajale umikajoče nemške enote ter dobro postavljenih in izkoriščenih zaščitnic (Churchill – V knjiga (1964): 125).

Težave so se začele, ko so enote začele napredovati proti severu. Nemci so uporabljali taktiko oviranja in zaviranja zavezniških premikov, za kar je bilo zemljišče v Kalabriji nadvse primerno (Druga svetovna vojna (2): 262).

VIII. armada je imela precej težav pri napredovanju, ki je potekalo zelo počasi, čeprav ni sodelovala v večjih bojih. Zaradi težavnega terena so nekatere enote proti severu prepeljali po morju. Na začetku kampanje Montgomery ni vedel, kam se bo usmeril, ko se prebije čez Kalabrijo, proti Tarantu ali proti Salerno. S težavami, na katere je pri izkrcanju naletela V. armada, pa je postalo jasno, da mora čim prej priti na pomoč generalu Marku Clarku pri Salerno.

Vendar pa so prednje straže šele 16. septembra, potem, ko so premagali okrog 320 km v 13 dneh, vzpostavile stik s V. armado, približno 64 kilometrov jugovzhodno od Salerno. Ker je medtem enotam pri Salerno začelo kazati bolje, se je Montgomery obrnil proti vzhodni obali. Kot baze je uporabil Taranto in Brindisi in ob obali napadel Bari (<http://www.combinedops.com/italy%201.htm>).

Izkrcanje pri Tarantu

9. septembra se je pri Tarantu izkrcalo 3600 mož iz sestava britanske 1. zračno-desantne divizije. Tja so pripluli z ladjo, ker je primanjkovalo transportnih letal. Po zagotovitvi italijanskega odposlanca na jugu Italije ne bi smelo biti večjih italijanskih enot, čeprav so zavezniki, spričo strateške pomembnosti teh položajev nasproti Jugoslaviji, pričakovali tam močnejši odpor. Ko so Britanci pristali na obali pri Tarantu, se je izkazalo, da tam res ni Nemcev. Dva dni pozneje so zavzeli Brindisi, ne da bi spotoma naleteli na eno samo sovražnikovo enoto. Šele tam se je položaj spremenil. Montgomeryjeve enote so naletele na

zagrizen odpor, podobno kot prej v Kalabriji. Bari je padel v zavezniške roke šele po pomorskem desantu 22. septembra 1943 (Druga svetovna vojna (2), 1981: 262, 263).

Ko je britanska 1. zračno-desantna divizija na svoji levi strani vzpostavila stik s 1. kanadsko divizijo, ki je prišla iz Kalabrije, je bil to prvi korak združevanja sil operacij »Slapstick« in »Baytown«. V Bari sta kot okrepiteve prispeli: 78. britanska divizija s Sicilije in 8. indijska divizija iz Egipta. Do 19. septembra sta 1. kanadska divizija in 5. divizija (obe 13. korpus, VIII. armada) prispeli do Aullete in Potenze in s tem prišli ob bok V. armadi (Blumenson (1988): 155).

Izkrcaje pri Salernu

10. in 6. korpus (V. armada) sta imela za začetno fazo desanta predvidene le tri divizije (10. korpus dve, 6. korpus eno). 10. korpus, s 56. in 46. britansko pehotno divizijo iz VIII. armade, tremi bataljoni rangerjev in dvema enotama komandosov, je imel nalogo pristati severno od reke Sele, zavzeti pristanišče Salerno, letališče, železniško in cestno križišče ter zavarovati most čez reko Sele. Sledila naj bi še 7. oklepna divizija, ki naj bi pristala na peti ali šesti dan izkrcaja. 6. korpus, s 36. pehotno divizijo, naj bi pristal južno od reke Sele in zavaroval boke V. armade. Kasneje bi pristala še plavajoča rezerva – 45. pehotna divizija z dvema polkoma, ki bi pomagala zagotoviti prihod novih enot, ki bi se izkrcale v Neaplju, ki naj bi ga imeli zavezniki v rokah v 13 dneh. Tja bi priplule 1. oklepna in 36. pehotna divizija ter kasneje še 3. pehotna divizija (Blumenson (1988): 43).

V desantu je sodelovalo 25.000 ameriških in 30.000 britanskih vojakov. Nasproti se jim je takoj postavilo 20.000 nemških vojakov, še 100.000 pa jih je bilo pripravljenih v notranjosti Italije. 46. divizija je bila zelo izkušena, 56. divizija pa se je v Tuniziji bojevala le nekaj dni. Ameriški del invazijskih sil sta sestavljali 36. in 45. divizija. Prva ni imela nikakršnih bojnih izkušenj, saj je prišla v severno Afriko šele v začetku leta 1943, druga pa je že sodelovala v bojih na Siciliji (Druga svetovna vojna (2): 265).

Samo izkrcaje je potekalo dokaj gladko. Desantne enote sprva na obali skoraj niso naletele na odpor. Ob jutranjem svitu pa so Britanci in Američani z velikimi težavami spravili na obalo težke topove. Nekateri izkrcevalni čolni so pristali komaj še pravi čas, da so s svojim tovorom topov zaustavili protinapad nemških tankov. General Clark in viceadmiral Hewitt, ki

sta z ladje opazovala izkrcanje, dolgo nista vedela, kaj se dogaja. Invazijske čete so prihajale na obalo, vendar zaradi pokvarjenih zvez z njimi nista imela stikov. Čete pa so kljub temu polagoma napredovale v notranjost. Naslednjega dne se je odpor na britanskem sektorju močno okrepil. Američani in Britanci, ki so se izkrcali na obali južno od ustja rečice Sele, so skušali prodreti do njenega izvira. Medtem se je Američanom uspelo prebiti do Altaville in Ogliastra, kjer so se morali ustaviti. Nemški tanki so se zbrali pri Ponte Sele, pomembnem mostu na rečici Sele, prek katerega je vodila glavna cesta iz Neaplja proti jugu. Boji za ta most so trajali več dni, podobno kot v bližnji tobačni tovarni, v kateri so se utrdili nemški vojaki (Druga svetovna vojna (2): 265).

Nemci so s svojimi protinapadi nameravali ločiti britanske čete od ameriških, kar jim je premoč v vojaštvu in oborožitvi tudi omogočala. General Clark je bil proti nemškemu protinapadu brez moči, še zlasti, ker so italijanski vojaki ostali brezvoljni in se niso postavili na stran zaveznikov (Druga svetovna vojna (2): 265).

V. armada generala Clarka se je 13. septembra, pet dni po desantu, znašla na robu poraza zaradi enostavnega razloga: zavezniki po morju nikakor niso mogli enako hitro dovažati okrepitev kot Nemci po kopnem. Nevarnost, da se bodo Nemci prebili do obale, je naraščala, saj je zavezniško mostišče napadalo hkrati kar šest oklepnih in motoriziranih divizij. Zavezniki so imeli v rokah majhno mostišče, široko največ šestdeset in globoko do dvajset kilometrov. Salerno so sicer zavzeli, vendar so bile rezervne enote šele na poti s Sicilije. Edino rešitev je predstavljala 82. ameriška zračno-desantna divizija pod poveljstvom generalmajorja Ridgwaya. Ta je po posredovanju generala Clarka obljubil pomoč. Zahteval je le, da ob dogovorjenem času desanta protizračna obramba ne strelja. V noči med 13. in 14. septembrom se je 505. zračno-desantni polk spustil na mostišče med 36. in 45. ameriško divizijo in s tem zapolnil vrzel med ameriški in britanskimi enotami, preden so jih nemške oklepne in motorizirane enote s svojim klinom docela razdvojile. Kriza je bila s tem mimo, čeprav se Montgomery s svojimi silami še vedno ni priključil V. armadi (Blumenson (1988): 118; Druga svetovna vojna (1981): 266).

Da bi generalu Clarku pomagal ubraniti mostišče, ki so ga s težavo držale njegove čete, je general Dwight Eisenhower³ ukazal maršalu Arturju Tedderju⁴, naj v taktične namene uporabi svoje težke strateške bombnike. Letalci niso bili zadovoljni, ker so morali uporabiti svoja letala v akciji, ki ni bila strateške narave, vendar so ubogali ukaz in odleteli nad salernsko ravnino, da bi onemogočili zbiranje in premike nemških čet. Zavezniškimi invazijskimi silami je bilo težko zagotoviti letalsko zaščito, saj je bil Salerno v skrajnem dosegu letal, ki so vzletela s Sicilije, vendar so jih podpirala letala z letalonosilke. Nemško letalstvo je bilo zaradi izgub na Siciliji sicer oslABLJENO, vendar je s skrajnimi naporji in z novimi radijsko vodenimi bombami povzročalo izgube med zavezniškimi ladjevji. Zavezniško letalstvo je z vsemi silami oviralo priliv nemških okrepitev in bombardiralo njegova zborna mesta (Churchill (1995): 116, 117).

General Eisenhower se je obrnil tudi na admirala Andrewa Cunninghama⁵ in mu ukazal, naj približa obali svoje vojne ladje, da bi s topovi podprle bombardiranje iz zraka. Pomorski častniki so se obotavljali izpostavljati svoje ladje nevarnostim, ki so jim grozile v bližini obale, toda naposled so Clarku dali svojo dragoceno pomoč (Blumenson (1977): 76).

14. septembra je admiral Cunningham poslal bojni ladji »Warspite« in »Valiant«, ki sta kot zaščitni ladji glavnine italijanskega ladjevja pravkar pripluli na Malto, v Salernski zaliv. Naslednji dan sta pripluli tik do obale in se vključili v akcijo. Precizni ogenj težkih ladijskih topov, ki so ga usmerjali opazovalci iz letal, je precej pripomogel k zavezniški zmagi, toda 16. septembra je letalska bomba bojno ladjo »Warspite« onespobila za boj (Churchill (1964): 765).

Zaradi dobrega sodelovanja kopenskih enot v učinkoviti obrambi, močne podpore zavezniških zračnih in pomorskih sil, ter 82. letalsko-desantne divizije se je razmerje na bojišču obrnilo v prid napadalcev. Nemške enote so bile najprej zaustavljene, nato pa so se morale umakniti (Blumenson (1997): 76).

³ *General Dwight D. Eisenhower* – vrhovni poveljnik ameriških sil v Sredozemlju; maja 1943 je dobil poveljstvo nad skupnimi zavezniškimi kopenskimi, zračnimi in pomorskimi silami pri invaziji Sicilije in Italije (njegov namestnik je bil general Harold Alexander, ki je bil tudi poveljnik 18. armadne skupine).

⁴ *Maršal Artur Tedder* – poveljnik Sredozemskega poveljstva letalskih sil

⁵ *Admiral ladjevja Andrew B. Cunningham* – poveljnik pomorskih operacij v Sredozemlju

Kesselring je generalu Heinrichu Vietinghoffu⁶ izdal povelje, da naj prekine z bitko. Dejal mu je, naj še zadnjič poskuša napasti s padalci. Če se zadnji napad izjalovi in ne uspe pregnati nasprotnika iz obal, potem naj Vietinghoff obrne svojo X. armado in se umakne na začasno obrambno linijo od Salerno do Foggie, prvo v seriji obrambnih linij, ki jih je pripravil Kesselringov štab. Kesselring je želel, da prva linija zdrži vsaj do konca septembra (Blumenson (1988): 136).

Po 16. septembru so zavezniške čete naglo napredovale in potiskale pred seboj nemške branilce in naslednjega dne zavzele letališče Monte Corvino. Istega dne so prispele tudi Montgomeryjeve čete, ki so napredovale preko Kalabrije. Spričo tega pritiska so se morali Nemci umakniti, čeprav so se še vedno krepko upirali (Prikril (1959): 411).

Kljub pomanjkanju je V. armada do 20. septembra zavarovala oporišča na italijanski celini in se začela pripravljati za zaključno epizodo operacije »Avalanche«, zavzetje Neaplja. Medtem se je general Montgomery trudil, da bi skoncentriral svoje široko razpršene sile za napad na Foggio, da bi zavzel letališki kompleks (Blumenson (1988): 152, 153).

Dodaten uspeh trokakega napada na južno Italijo je bil pridobitev Korzike in Sardinije, ki so ju Nemci zapustili.⁷ Otoka sta, s svojo strateško lokacijo, predstavljala veliko pridobitev za majhno ceno, saj so ju zavezniki dobili takorekoč brez boja. Zavezniško posedovanje otokov je pomenilo še bolj varno plovbo po Mediteranu. Kar pa je bilo še pomembnejše: letališča, še posebej tista na Korziki, so omogočala bombnikom, da so se približali ciljem v južni Franciji in severni Italiji (Blumenson (1988): 152, 153).

Nemogoče je natančno določiti število izgub v tej operaciji, vendar so Britanci med 9. in 18. septembrom v 10. korpusu naštel 2734 ranjenih, 725 ubitih in 1800 pogrešanih. Američani so izgube v 6. korpusu ocenili na 3500 vojakov. Nemške ocene izgub za enako obdobje so bile 840 ubitih, 2000 ranjenih in 630 pogrešanih. Skupne izgube so torej bile: na zavezniški strani približno 8700 in na nemški strani okrog 3470 vojakov. Izgube opreme kopenskih sil so še bolj nenatančno ugotovljene. Nemci so ocenili svoje izgube na 70 tankov. Zavezniške izgube

⁶ General der Panzertruppen (tankovski general) *Harold von Vietinghoff* – poveljnik X. nemške armade

⁷ 90. nemška motorizirana divizija je pričela zapuščati Sardinijo 11. septembra 1943 in se do 18. septembra premaknila na Korziko. Italijanske sile na Sardiniji niso poskušale zaustaviti Nemcev, medtem, ko je na Korziki prišlo do manjših spopadov. Kljub temu, da so zavezniki poslali Korzičanom na pomoč približno 1000 francoskih vojakov iz severne Afrike, so bili prešibki, da bi zaustavili nemški umik na celino, ki je bil zaključen 4. oktobra 1943 (Blumenson (1988): 153, 153).

v večjih bojnih plovilih so bile predvsem posledica podpore kopenskim silam v operaciji »Avalanche«. Uničeni so bili: bolniška ladja »New Foundland«, rušilec »Rowan«, dve trgovski ladji in dvajset manjših plovil. Med močneje poškodovanimi so bile: bojna ladja »Warspite«, britanska križarka »Uganda« in ameriška križarka »Savannah«, vse zaradi zadetkov nemških vodenih bomb. Zavezniške izgube v zraku v obdobju od 8. do 16. septembra so bile 60 letal, potrjene nemške izgube pa 81 letal (History of the Second World War (1973): 325).

Zemljevid 2: Zavezniško napredovanje v septembru 1943

Vir: (West Point Atlas for The Second World War – Europe and The Mediterranean (2002): 48)

3.2 Napredovanje zaveznikov do decembra 1943

21. septembra je v Salerno prispel general Alexander, ki je generala Clarka obvestil o naslednjih ciljih njegovega napredovanja. Po načrtu vrhovnega poveljstva bi morala V. armada s svojimi silami operirati zahodno od Apeninov, torej s Tirenskim morjem na levi strani, medtem ko bi Montgomeryjeva VIII. britanska armada napredovala vzhodno od Apeninov z Jadranskim morjem na desni strani. Clark je moral najprej zavzeti Neapelj, se prebiti do Volturne, zasesti prelaz Mignano, prek katerega teče pomembna cesta proti Rimu, in naposled zavzeti tudi Rim. Montgomery pa je dobil nalogo, da zavzame letališče pri Foggii, se nato prebije v smeri proti Pescari, zlomi nemški odpor in z vzhoda prodre proti Rimu (Druga svetovna vojna (1981): 270).

Ko so zavezniki načrtovali invazijo, so pričakovali, da bodo Nemci nepopustljivo branili Neapelj in Foggio. General Alexander pa je menil, da Neaplja ne bodo mogli držati dolgo, zaradi potrebe, da se umaknejo bolj na sever, da skrajšajo svoje oskrbovalne in komunikacijske poti. Prav tako ne bodo mogli dolgo ohranjati nadzora nad Foggio zaradi pomanjkanja sil v Apuliji. Tako bi Montgomery in Clark lahko takoj krenila proti svojim ciljem (Blumenson (1988): 154).

Čeprav se je VIII. armadi pri napredovanju proti Foggii postavila po robu le 1. nemška padalska divizija z 8000 možmi, je Montgomery napredoval počasi. Razdalja med njegovimi enotami in kalabrijskimi pristanišči je bila prevelika in mu je povzročala številne logistične težave. Prestavitev logistične baze iz Kalabrije v jadranska pristanišča pa je prav tako vzela precej časa.

Nemci so medtem izvajali strategijo zadrževanja zaveznikov, dokler ne zgradijo močne obrambne linije v severnih Apeninih. Kesselring je preko polotoka načrtoval nekaj zaporednih linij, primernih za zadrževanje. Začel je razmišljati o zadrževanju zaveznikov južno od Rima (eden od razlogov je bil tudi ta, da bi njegove sile v severni Italiji prešle pod Rommlovo poveljstvo). Zadnjo besedo pri tem je imel Hitler, do takrat se je še naprej izvajalo postopno umikanje nemških sil iz južne Italije. Kesselring je zato naročil Vietinghoffu, naj se z X. armado postopoma umakne za reko Volturno in tam zdrži vsaj do 15. oktobra, da bi dobili čas za izdelavo obrambne linije (Blumenson (1988): 155).

22. septembra se je 78. divizija izkrcala pri Bariju, sledila ji je 8. indijska divizija pri Brindisiju, medtem ko je bil 13. korpus premeščen na vzhodno obalo. 27. septembra so zavezniki poslali majhne mobilne sile, da raziščejo sovražnikove položaje. Te sile so okupirale Foggio, saj so se Nemci evakuirali takoj, ko so se zavezniki približali. V Foggii so bili pomembni letališki kompleksi, vendar pa so Nemci, preden so se umaknili, večino naprav uničili. Zaveznikom pa je v nekaj dneh uspelo letališče vseeno usposobiti in v Foggio se je preselila 15. strateška zračna armada. Bombniki so takoj začeli napadati strateške cilje v južni Nemčiji, severni Italiji, Avstriji in na Balkanu (eden poglobitnih ciljev so bila naftna polja pri Ploeștiju v Romuniji).

Medtem je Clarkova V. armada počasi napredovala iz Salerno naprej ob zahodni obali in skušala prisiliti umik Vietinghoffove X. armade. Minil pa je skoraj teden, preden je prišlo do začetka umika X. armade. Britanski 10. korpus je 23. septembra izvedel ofenzivo, da bi izsilil prehod iz Salerno do Neaplja. V tem napadu je 10. korpus uporabil 46. in 56. divizijo, 7. oklepno divizijo in še dodatno oklepno brigado. Nasproti jim je stala majhna nemška sila, ki je štela tri do štiri bataljone in je držala ključne prelaze. Do 26. septembra ni bilo veliko napredka, takrat pa so zavezniki ugotovili, da so se Nemci umaknili, saj so izpolnili svojo nalogo in dovolj dolgo zadržali zaveznike. Od tam naprej so bili razstreljeni mostovi glavna ovira napredovanju. Kljub temu pa je V. armada generala Clarka šele 1. oktobra zavzela Neapelj. Medtem je ameriški 6. korpus prišel vzporedno z 10. korpusom in po počasnem napredovanju po demoliranih in blokiranih cestah (povprečno se je premaknil 5 kilometrov na dan) 2. oktobra zavzel Benevento.

Ko so zavezniki vstopali v Neapelj, je bilo mesto močno razrušeno, saj so zavezniki pred tem silovito bombardirali vse ceste, železnice, mostove in predore, s čimer so hoteli Nemcem preprečiti, da bi uporabili Neapelj kot prehodno oporišče v smeri proti Salernu. K razdejanju so prispevali tudi Nemci, ki so tik pred umikom minirali pristanišče in razstrelili vse pristaniške naprave. Kljub temu pa je luka lahko že 4. oktobra sprejela 20.000 ton vojaškega materiala. Neapelj je postal najpomembnejše vojaško pristanišče in oporišče za zavezniške sile v Italiji (Liddell Hart (1970): 489-491; Druga svetovna vojna (1981): 270, 271).

Po osvojitvi Foggie je britanska VIII. armada dobila nalogo, da nadaljuje operacije v coni med Jadranskim morjem in pogorjem Matese (izključno) in zavzame cesto Termoli – Campobasso – Vinchiaturo zaradi čim boljše zaščite letališč pri Foggii. Montgomery je zato ukazal 78. pehotni diviziji in dvema oklepnima brigadama iz 13. korpusa, naj delujejo v smeri proti Termoliju, 1. pehotni diviziji iz istega korpusa pa delovanje v smeri proti Campobassu.

5. korpus (8. pehotna in 1. zračno-desantna divizija) pa je dobil nalogo zaščite levega boka in hrbta in se je zato premikal v zaledju. S tem je poveljnik VIII. armade, general Montgomery, odredil premajhne sile za zavzetje teh dveh pomembnih ciljev, medsebojno oddaljenih 65 kilometrov, ker so imeli Nemci tam močnejše sile (3 divizije 76. oklepne korpusa). Zadrževanje 5. pehotne divizije pri Foggii in novoprispele novozelandske 2. pehotne divizije pri Tarantu, kot tudi uporaba celotnega 5. korpusa za zaščito hrbta, je močno oslabilo udarno moč armade. Le dve diviziji v prvem ešalonu nista bili dovolj za hitro izvedbo zastavljenih ciljev. Vlogo pa je igralo tudi vreme: v oktobru je začel močno padati dež, v gorah pa tudi sneg.

Pred umikom iz Foggie in Neaplja je nemška X. armada pričela vzpostavljati nove položaje na liniji reka Biferno – reka Volturno, da bi na njih čim dlje zadržala nasprotnikove sile in s tem pridobila čas, da zgradi nove položaje v zaledju. V ta namen je poveljnik X. armade, general Vietinghoff, razporedil 76. oklepni korpus (16. oklepna, 1. zračno-desantna in 29. motorizirana divizija) od Jadranskega morja do planine Matese, medtem ko je 14. oklepni korpus (26. oklepna, 3. in 15. motorizirana divizija in oklepna divizija »Herman Goering«) dobil navodila, da brani položaje med planino Matese in Tirenskim morjem (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 505, 506).⁸

1. oktobra je britanska 78. pehotna divizija, s podporo vojne mornarice in letalstva, nadaljevala prodor vzdolž morske obale, vendar je bila zadržana pred močnimi nemškimi položaji južno od Termolija. Da bi obvladalo nemški odpor, so se v noči med 2. in 3. oktobrom severno od Termolija izkrcali komandosi, v naslednji noči pa še ena brigada 78. divizije. Nemci so hitro reagirali in proti Termoliju usmerili del 16. oklepne divizije, ki je tri dni izvajala močne protinapade na komandose in 78. pehotno divizijo. Po težkih bojih so se 7. oktobra enote 76. oklepne korpusa umaknile na nove položaje za reko Trigno, ker so bile izpostavljene močnim napadom iz zraka, z morja in s kopnega. Zaradi hribovitega zemljišča so počasi napredujoče zavezniške enote, kljub nemškemu umiku, šele 14. oktobra zavzele Campobasso, 15. oktobra Vinchiaturu, 20. oktobra pa prešle reko Biferno. VIII. armada je dobila novo nalogo: prodor proti Ortoni. Zaradi težko prehodnega zemljišča in neugodnega vremena je napredovala počasi in šele 21. oktobra ponovno vzpostavila nov stik s 76.

⁸ Po nemških podatkih je bila sestava X. armade 4. oktobra 1943 naslednja: a) 76. oklepni korpus (16. in 26. oklepna, 1. zračno-desantna in 29. motorizirana divizija); b) 14. oklepni korpus (deli 15. motorizirane divizije in oklepna divizija »Herman Goering«); c) rezerva X. armade (glavnina 15. motorizirane divizije); d) rezerva poveljstva »Jug« (3. motorizirana in 2. zračno-desantna divizija). Zaradi nasprotnikovih napadov vzdolž celotne fronte so Nemci pogosto izvajali pregrupiranje svojih sil tako, da se je sestava korpusov velikokrat spreminjala (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 505).

oklepnim korpusom na reki Trigno. Montgomery je izvedel pregrupiranje svojih sil in v boj poslal nove divizije. Z levega na desno krilo je premestil 8. pehotno divizijo in štab britanskega 5. korpusa. Ta korpus je dobil nalogo, da deluje vzdolž morske obale, medtem ko je 13. korpus dobil nalogo, da deluje preko centralnega dela Apeninskega polotoka, vzhodno od pogorja Matese. Novoprispela novozelandska 2. pehotna divizija je bila zadržana v rezervi. Teško zemljišče in slabo vreme sta močno upočasnila operacije. 5. novembra je 5. korpus zavzel Vasto, 13. korpus pa je medtem prispel v Isernio, kjer je prišlo do stabilizacije fronte (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 505, 506).

General Clark je 13. oktobra s V. armado začel prehod čez hitro in od dolgotrajnega dežja narastlo reko Volturno. Pred tem so zavezniki bombardirali in obstreljevali nemške položaje in mehčali njihovo obrambo. Zemljišče ob reki so Nemci poplavili, tako da se na njem ni dalo voditi povezanih operacij. Zavezniške enote so zato morale napredovati po hribih. 6. korpus je prečkal Volturno bolj vzhodno, s 45. pehotno divizijo na desnem boku, ki je medtem napadala 26. nemško oklepno divizijo med reko Calore in hribovjem Matese. Britanski 10. korpus je prečkal reko med krajem Triflisco in Tirenskim morjem. Do 14. oktobra je bila bitka na reki Volturni končana in izbojevana so bila tri močna mostišča globine 1,5-5 km, od koder se je lahko nadaljeval pregon nemških enot. Nemški lovski bombniki, uporabljeni 13. in 14. oktobra, niso mogli upočasniti oziroma otežiti prehajanja novih zavezniških enot preko reke Volturno, saj so imeli Američani in Britanci večkratno premoč v zraku. Nemški 14. korpus se je pod pritiskom V. armade umaknil na nove položaje, t.i. linijo »Barbara«. Clark se je zaradi utrujenosti svojih enot, ki je bila posledica težavnega napredovanja po blatu in težko prehodnem terenu, moral 25. oktobra ustaviti. Ponovno je krenil v napad šele 31. oktobra. Cilj njegovih enot je bil zavzetje utrjenega prelaza na Mignano, čez katerega je tekla glavna cesta proti Rimu. Američani so prišli do vasi Mignano, hribi okrog prelaza pa so pomenili nepremagljivo oviro. Pobočja so bila gola in strma, vsi dostopi so bili prekopani, v skalovje pa so Nemci na več mestih podtaknili razstrelivo. Zavezniki so skoraj cel teden, po dežju, blatu in megli, skušali osvojiti 900 metrov visoki vrh Monte Camina, najpomembnejšega hriba južno od prelaza Mignano, vendar so se morali 14. novembra znova vrniti na izhodiščne položaje. Uspelo jim je sicer zavzeti nekaj pomembnih vzpetin v okolici, vendar so bili spopadi tako izčrpljujoči, da je moral general Clark 15. novembra prekiniti vse akcije. Čete so dobile dva tedna počitka, da bi nato poskušale s svežimi močmi zavzeti prelaz in se prebiti do Gustavove linije. (Druga svetovna vojna (1981): 271, 272; Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 506, 507).

Proti koncu oktobra je zavezniška obveščevalna služba opazila prve znake sprememb v nemški strategiji. Kesselringovo posredovanje pri Salerno in nato postopno umikanje nemških enot z območja Sorrenta, Neaplja, Foggie in Volturna – pri tem so zavezniki med zasledovanjem Nemcev utrpeli hude izgube – je Hitlerja pripravilo do tega, da je spremenil svoje mnenje. Sklenil je sprejeti Kesselringovo priporočilo, da naj bi se Nemci zaustavili pred Rimom in sprejeli boj. Apeninski polotok se tam nekoliko zoži, hribovito ozemlje pa je predstavljalo za branilce veliko prednost. Nemci so do novembra zgradili tri velike obrambne črte. Črta Barbara je bila sistem povezanih prednjih položajev z minskimi polji, Reinhardova črta pa je bila strnjena črta močno utrjenih položajev; zavezniki so ti dve črti skupaj imenovali črta Winter («zimska» črta). Tretja je bila Gustavova črta, ki je potekala ob rekah Garigliano in Rapido, se raztezala čez pobočja Monte Cassina na zahodnem delu polotoka, na vzhodu pa ob reki Sangro (Blumenson (1977): 78,79).

Zemljevid 3: Zavezniško napredovanje do konca novembra 1943

Vir: Druga svetovna vojna (1981): 272

21. novembra 1943 je Hitler določil Kesselringa za vrhovnega poveljnika vseh nemških sil v Italiji, ki so se sedaj imenovale armadna skupina »C«. Rommlova armadna skupina je bila razpuščena, vse njene sile pa so bile sedaj pod poveljstvom Kesselringa (Liddel Hart (1970): 492).

Ob koncu novembra in v začetku decembra sta Clark in Montgomery nadaljevala ofenzivo. Najpomembnejša točka v nemški obrambi je bil prelaz Mignano. Zavezniki so 2. decembra znova napadli Monte Camino in ga po štirih dneh bojev naposled zavzeli. 16. decembra so na vzhodni strani prelaza zavzeli še pomemben vrh Monte Sammurco in se tako v drugi polovici decembra znašli pred Gustavovo linijo z Monte Cassinom, ki je obvladoval celotno okolico.

General Montgomery je medtem prekoračil reko Sangro in se nato obrnil proti obali. Tam so Britanci še enkrat premagali to reko in nemško obrambo, nato pa so napredovali čedalje počasneje. Mostovi so bili poškodovani, ceste razrušene, naselja pa polna ruševin, saj so Nemci med umikom razstrelili vse hiše ob cestah. Tako je Montgomery šele 18. decembra dosegel prvi pomembnejši cilj, majhno пристanišče Ortona južno od Pescare. Tamkajšnje nemške sile so se ogorčeno branile, tako da je cel teden potekal boj od hiše do hiše, od ulice do ulice. Zadnji nemški odpor je bil zlomljen šele 27. decembra. Tedaj je Montgomery ustavil vse akcije na svojem območju in se vrnil v Britanijo zaradi priprav na invazijo v Normandiji (Druga svetovna vojna (1981): 272).

General Montgomery je menil, da VIII. armada rabi počitek in da se mora ofenziva za nekaj časa ustaviti in njegovi nadrejeni so se strinjali z njim. 30. decembra je Montgomery predal poveljstvo nad VIII. armado generalu Oliver Leeseju, sam pa je bil določen za poveljnika XXI. armadne skupine pri načrtovanem zavezniškem izkrcaju v Normandiji (operacija »Overlord«). Leese je pred tem poveljeval 30. korpusu VIII. armade pri bitki za El Alamein. Zamenjava poveljnikov se je zgodila povsem gladko in brez zapletov. Leesejeva naloga je bila, da zavede nasprotnika in ga prepriča, da se pripravlja nova ofenziva, saj so bile operacije VIII. armade še vedno zasnovane tako, da pomagajo V. armadi, čeprav se je tudi ofenziva le-te začasno ustavila (History of the Second World War (1973): 510, 511).

Prav tako kot Montgomeryja, pa so na novo dolžnost premestili tudi glavnega poveljnika zavezniških sil v Sredozemlju, generala Eisenhowerja. Določen je bil, da bo vodil zavezniški

napad čez Rokavski preliv – Overlord in zato je zadnji dan leta 1943 zapustil Sredozemlje⁹. Njegov mesto je bil na mesto glavnega poveljnika za Sredozemlje postavljen angleški general Wilson. Tudi sredozemske pomorske sile so dobile novega poveljnika: namesto admirala Andrewa Cunninghama je prišel admiral John Cunningham (Prikril (1959): 414).

3.3 Gustavova linija in izkrcaje pri Anziu

Zavezniška situacija v Italiji v začetku leta 1944 je bila precej nezadovoljiva, še posebej glede na pričakovanja in optimizem, ko so se septembra 1943 tam izkrkali. Obe armadi 15. armadne skupine (poveljnik: Alexander), V. (Clark) in VIII. armada (Leese; prej Montgomery), sta obstali pred Gustavovo linijo s težkimi izgubami in povsem izčrpani od štirimesečnih frontalnih napadov na nemške dobro utrjene obrambne linije. Kesselring je imel sedaj na voljo 15 divizij v svoji X. armadi, da držijo obrambno linijo. Večina nemških divizij je bila po številu vojakov šibkih. Moč njihovih divizij je zelo varirala, nekatere, ki so bile udeležene v težkih bojih so bile precej skrčene, tudi v popolni zasedbi pa so predstavljale le 2/3 moči zavezniške divizije. Kljub vsemu pa je imel Kesselring zadostno vojaško silo, da zadrži zaveznike pred Gustavovo linijo. Zavezniki so se zavedali, da lahko le z amfibijsko operacijo, s katero bi zaobšli nemške položaje, prodrejo do Rima (Liddell Hart (1970): 547, 550).

Armadni skupini XV so priključili tri velike formacije: 1. kanadski korpus, 2. poljski korpus in Francoski ekspedicijski korpus.

1. kanadski korpus je bil sestavljen iz: 5. kanadske oklepne divizije, 5. oklepne brigade, 11. pehotne brigade ter štirih artilerijskih polkov. Korpus je štel 39.000 vojakov.

2. poljski korpus so sestavljali: 3. karpatska divizija, 5. »Kresowa« divizija, 2. poljska oklepna brigada, korpusno topništvo (7 polkov lahkega, srednjega, protioklepnega in protiletalskega topništva). Skupno število vojakov v korpusu je bilo 56.461, vendar je v celoti prispel v Italijo šele aprila/maja 1944. Zadnja je prispela 2. oklepna brigada.

Francoski ekspedicijski korpus: 2. maroška divizija, 3. alžirska divizija. Moč korpusa je bila 65.000 mož.

(History of the Second World War (1973): 590- 592)

⁹ Ena njegovih zadnjih nalog v Sredozemlju je bila priprava načrtov za invazijo v južni Franciji, ki naj bi se izvedla ob približno istem času kot »Overlord« - operacija »Anvil« (»Nakovalo«) (Blumenson (1977): 82).

V Italiji so se borili Britanci, Škotje, Kanadčani, Indijci, Gurki, Novozelandci, Maori, Južnoafričani, Francozi, Alžirci, Maročani, Američani, Poljaki, Brazilci, Nemci in Italijani (Stoletje svetovnih vojn (1981): 240). Zavezniška vojska v Italiji je bila sestavljena iz vojakov različnih narodnosti, medtem ko so se na nemški strani borili samo nemški vojaki.

Alexander je naredil načrt za zavezniško izkrcanje, ki naj bi se zgodilo januarja pri Anziu, južno od Rima. Najprej bi ofenzivo začela Clarkova V. armada. Ameriški 2. korpus bi udaril čez reko Rapido in naprej po dolini reke Liri, takoj ko bi britanski 10. korpus (na levi) in francoski ekspedicijski korpus (na desni) s predhodnim napadom vezala večino 14. oklepne korpusa (poveljnik general Senger). Takoj ko bi zavezniške enote začele napredovati, bi se ameriški 6. korpus izkrcal pri Anziu. Zavezniki so upali, da se bodo nemške rezervne enote, namenjene proti jugu (poslane kot okrepitev zaradi obsežnega napada na Gustavovo linijo), obrnile nazaj, da bi odbile zavezniški desant. Nato bi V. armada prebila Gustavovo obrambno linijo in se združila s 6. korpusom. Zavezniki so predvsem računali na zmedo med nemškimi enotami, ki bi se znašle v kleščah (Liddell Hart (1970): 551).

Dokončen datum napada (izkrcanja pri Anziu) je bil odvisen od uspeha zavezniškega preboja Gustavove linije, ki naj bi se začel 12. januarja 1944. Alexander je za datum desanta določil 22. januar in tako so 21. januarja zjutraj zavezniške sile, pod poveljstvom generala Lucasa¹⁰, izplule proti Anziu. Na ladjah je bilo vkrcanih 40.000 mož in 5200 vozil. Obala, ki so jo zavezniki izbrali za desant, je bila za tovrstno operacijo nadvse primerna. To je še zlasti veljalo za dolgo peščeno obalo med Anziem in Nettunom, znano pod imenom Riviera di Levante. Na tem odseku so se morali izkrcati ameriški rangerji in zavzeti obe mesti. Za Britance je bila določena obala severozahodno od Anzia, ki je dobila šifrirano ime »Petrova plaža«. Glavnina ameriških sil pa se je morala izkrcati na odseku med Nettunom in Mussolinijevim kanalom, za katerim se je raztezalo Pontijsko močvirje. Od obale proti notranjosti se razteza plodna ravnina, ki se šele 25 kilometrov od Anzia nekoliko dvigne proti železniški progi. Tam poteka tudi Via Appia, cesta, ki so jo pod vznožjem gorovja Monti Albani zgradili že stari Rimljani (Druga svetovna vojna (1981): 343, 344).

Ofenziva, ki so jo zavezniki 12. januarja sprožili proti nemškim silam na Gustavovi liniji, se je kmalu znašla v težavah. Pri Rapidu so Američani iz 2. korpusa pokazali veliko vztrajnosti,

¹⁰ generalmajor John P. Lucas – poveljnik 6. korpusa, ki je izvedel desant pri Anziu

vendar so bila njihova prizadevanja zaman. Nemška obrambna črta je zdržala vse nalete. Zaradi tega neuspeha je bil tudi desant pri Anziu že vnaprej resno ogrožen (Druga svetovna vojna (1981): 344).

V noči s 17. na 18. januar so zavezniki poskušali ponovno, tokrat z več uspeha. Britanski 10. korpus je uspešno začel napad pri reki Garigliano, na zahodnem sektorju. To je prisililo Kesselringa, da je aktiviral svoje rezerve (29. in 90. motorizirano divizijo ter dele divizije »Herman Göring«) in jih poslal proti fronti. Napad ameriškega 2. korpusa 20. januarja pa se ni posrečil. Američani so utrpeli hude izgube, dva prednja polka sta bila skoraj povsem uničena. Dolina reke Liri je bila močno branjena in vsak napad po njej je bil popolnoma izpostavljen nemškemu položaju na Monte Cassinu, katerega pomembnost so zavezniki podcenjevali. Reka Rapido ima zelo močan tok in že v normalnih pogojih jo je težko prečkati, ameriška 36. divizija jo je poskušala prečkati in doživela neuspeh. Tudi britanska 36. divizija ni bila uspešna pri svojem prodoru po levem boku. Ofenziva V. armade je sicer še bila v teku, vendar pa ob pristanku desantnih sil pri Anziu položaj ni bil najugodnejši (Liddell Hart (1970): 551).

Konvoj je iz Neaplja prispel pred obale Anzia 22. decembra nekaj minut pred polnočjo. Sile so bile precejšnje in sicer 242 ladij in 400 amfibijskih kamionov. Pomorskim silam je poveljeval kontraadmiral Lowry. Sile so bile razdeljene na dve skupini zaradi izkrcanja na dveh sosednjih področjih. Ameriško skupino je ščitila križarka z 10 rušilci, 38 stražnimi ladjami in 24 minolovci, britanska skupina pa je imela 4 križarke, 14 rušilcev, 17 minolovcev in 16 manjših ladij. Razen tega je imela vsaka skupina posebno poveljniško ladjo, urejeno za štabe in številne radijske postaje, toda brez orožja. To je bila nova vrsta ladij, ki so jih v drugi polovici vojne pričeli uporabljati za vodenje kombiniranih izkrcevalnih operacij. Izkrcanje je potekalo po načrtu. Valovi izkrcevalnih ladij so prihajali, ne da bi naleteli na kakršenkoli odpor. Križarke in rušilci so čakali v bližini, pripravljeni, da podprejo izkrcanje z ognjem iz svojih topov, kar pa ni bilo potrebno. Čete so se takoj utrdile na določenih linijah čelnega mostišča. Že prvi dan je bilo pristanišče popravljeno in do večera je bilo pri Anziu izkrcano 50.000 mož s 500 topovi, 240 tanki in z okrog 5000 vozili (Prikril (1959): 416, 417).

Izkrcanje pri Anziu je presenetilo Kesselringa, ki je imel izkrcanje severno od Rima za strateško nevarnejše in je imel v območju Anzia le eno enoto – bataljon 29. motorizirane divizije. Na nemško srečo pa je bil poveljnik invazijskih sil, general Lucas, ki je prevzel

poveljstvo 6. korpusa po bitki pri Salerno, izjemno previden in zelo pesimističen. Svoj pesimizem je izražal že celo pred začetkom operacije, ne samo v svoj dnevnik, temveč tudi svojim podrejenim in zaveznikom, vključno z Alexandrom (Liddell Hart.(1970): 551, 552).

V ukazu za operacijo, ki ga je Lucas dobil od Alexandra, ni bilo govora o zavzetju pogorja Monti Albani. Kmalu se je izkazalo, da je bila to največja pomanjkljivost načrta. Če bi zavezniki zavzeli samo vrhove tega pogorja, bi lahko ovirali premike in oskrbovanje nemških enot na Gustavovi liniji, v nasprotnem primeru pa bi se desant bolj ali manj sprevrgel v manever, ki bi zgolj pritegnil pozornost Nemcev in jim povzročil razmeroma malo škode – vsaj v primerjavi z izgubami, ki bi jih imeli zavezniki. Lucasu pa je v tej operaciji manjkalo iznajdljivosti in občutka za pobudo. Poleg vsega pa mu je Clark pred odhodom še dejal, naj ničesar ne tvega, kot je sam pri Salerno. Lucas se je držal tega nasveta, Alexander pa ni z ničemer pokazal, da se ne bi strinjal z njegovo taktiko; izrazil mu je celo priznanje¹¹ (Druga svetovna vojna (1981): 344).

Medtem pa je Kesselring ukrepal izjemno hitro in zbiral sile, ki bi lahko nastopile nasproti zaveznikom pri Anziu. Do 26. januarja je bilo v bližini zavezniškega obalnega oporišča šest nemških divizij: 3. motorizirana divizija, divizija »Herman Göring«, 4. zračno-desantna divizija, 65. pehotna divizija, 71. pehotna divizija in 114. lovska divizija. Poleg tega se je 262. pehotna divizija premikala v obalni sektor, medtem ko se je 26. oklepna divizija zbirala pri Avezzanu z navodili, da se pridruži 1. zračno-desantnemu korpusu (History of the Second World War (1973): 664).

Osem dni po desantu so imeli Nemci v sektorju okrog Anzia že osem divizij. Prav tako je bila reorganizirana poveljniška struktura. XIV. armada je prevzela sektor okrog Anzia. Pod njenim poveljstvom sta bila 1. zračno-desantni in 76. oklepni korpus, ki sta držala območje severno in južno od zavezniškega izkrcanja. Vietinghoffova X. armada je držala Gustavovo linijo, s 14. oklepnim in 51. gorskim korpusom. Skupno je bilo torej okrog Anzia osem divizij, sedem jih je bilo pod 14. oklepnim korpusom, ki je zadrževal Clarkovo V. armado in samo trije

¹¹ 22. februarja 1944 je general Clark Lucasa razrešil s položaja poveljnika 6. korpusa. To je storil pod pritiskom nadrejenega generala Alexandra, ki je menil, da je Lucas prestar in utrujen - tako mentalno, kot fizično. Poleg tega je menil, da je bil v teku bojev pri Anziu popolnoma neseznanjen z dejstvi. Lucas so očitali, da ni poskusil zasesti pogorja Monti Albani, kar bi pripomoglo k zavezniškemu uspehu. General Clark pa se s to oceno ni povsem strinjal. Tudi sam je trdil, da je Lucasu manjkalo nekaj agresivnosti ob pristanku njegovih sil pri Anziu, izjave, da bi moral Lucas prodreti proti pogorju Albani in Rimu, pa je označil kot smešne, saj bi bil Lucas tako odrezan od svojega mostišča (Blummenson (1988): 424 -426).

korpusi so bili v sestavu 51. gorskega korpusa, ki je stal nasproti VIII. armadi na jadranski strani Italije. Šest divizij pa je ostalo v severni Italiji (Liddell Hart (1970): 552, 553).

Zavezniki so zavarovali mostišče pri Anziu že drugi dan izkrcanja, vendar pa prodora proti notranjosti niso začeli vse do 30. januarja. Prodor pa je bil hitro zaustavljen in Nemci so pričeli napadati mostišče z artilerijo in letali, ki jih zavezniška letala, ki so operirala z neapeljskih letališč, niso mogla zaustaviti. Zavezniki se na prenatrpanem mostišču niso imeli kam umakniti, nemški bombniki pa so napadali tudi ladje, zasidrane ob obali. Nemci so uporabljali tudi radijsko vodene bombe,¹² ki so povzročale veliko škodo med zavezniškimi ladjami. Tako so Clarkove sile na Gustavovi liniji poskušale z novim direktnim napadom, da bi pomagale 6. korpusu pri Anziu, namesto da bi izkrcanje pripomoglo k preboju fronte (Liddell Hart (1970): 553).

V. armada je tako nadaljevala svoje napade tudi po desantu pri Anziu. Francoski ekspedicijski korpus je 26. januarja prodril v Gustavovo linijo in zavzel vrhova Abat in Belvedere na gorskem masivu Cassino, severozahodno od mesta. Nemci so začeli s protinapadi, vendar so francoske sile uspele obdržati pridobljene položaje. Britanski 10. korpus ni imel večjih uspehov, vendar je kljub nemškim protinapadom uspel zadržati mostišča na desnem bregu reke Garigliano. Ameriški 2. korpus je 24. januarja prevzel napada na vrhove severno od Cassina in 31. januarja zavzel goro Cairo. Njegovo nadaljnje napredovanje je bilo zaustavljeno. Ob koncu januarja je tako nastalo zatišje na celi fronti napada ameriške V. armade (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 206).

Nemci so medtem še okrepili letalske napade na mostišče pri Anziu in pošiljali nove enote. Zavezniki so bili na tesnem mostišču čedalje bolj ogroženi. Svoje pa je dodalo še slabo vreme. 28. januarja pa se je začel veliki nemški protinapad, z namenom vreči zaveznike nazaj v morje. Naslednje štiri dni so Nemci bombardirali in obstreljevali zaveznike in kazalo je, da jim bo uspelo. 30. januarja so odredi rangerjev skušali zavzeti Cisterno, britanska 1. divizija pa se je prebila do nekega križišča severno od Campoleona in tam obtičala. Pot za ameriške tanke proti pogorju Monti Albani in naprej proti Rimu je bila še vedno zaprta. Nekaj kilometrov od obale jih je pričakalo 30 pehotnih bataljonov in 16. oklepna divizija. Po kratkem spopadu so se morali z velikimi izgubami umakniti.

¹² Drsne in daljinsko vodene bombe – FX 1400 in Hs 293; 29. januarja potopijo britansko križarko Spartan, 23. januarja poškodejuje rušilec Jervis (Piekkiewicz (1996): 963).

Ameriške in britanske enote so se vkopale južno od črte Campoleone-Cisterna in čakale na nemški napad. Novi nemški protinapadi so se začeli 3. februarja. Najprej so bili usmerjeni proti britanskim položajem pri Campoleonu, dva dni pozneje pa so zajeli tudi ameriški odsek mostišča pri Cisterni. Boji so trajali do 12. februarja. Nemci so sicer osvojili nekaj ozemlja, niso pa si izbojevali zmage. Proti štirim zavezniškim divizijam je stalo 92.000 nemških vojakov, ki so še vedno dobivali okrepiteve. 16. februarja so nemške enote začele napad na šest kilometrov široki fronti. Ko so jih od obale ločili le še štirje kilometri, so zavezniki iz obupa krenili v protinapad. Zavezniške križarke in rušilci so odprli ogenj, 800 letal pa je odvrгло 972 ton bomb na nemške enote, ki so se morale začeti umikati. Samo premoč kopenskih sil ni zadoščala. 29. februarja je Kesselring še zadnjič poskušal uničiti zavezniško mostišče. Tri pehotne divizije z 90 tanki so izvedle juriš na izčrpane zavezniške divizije. Po treh dnevih bojov so nemške sile odnehale in se vkopale (Druga svetovna vojna (1981): 344-347).

11. februarja so se Američani, ki so napadali Gustavovo linijo (iz sestava 2. korpusa), morali močno oslabljeni umakniti. General Clark je te enote zamenjal z novozelandskim korpusom, ki sta ga sestavljali 2. novozelandska in 4. indijska divizija. To so bile veteranske enote, ki so se že izkazale v bojih v severni Afriki, vodil pa jih je general Freyberg. Njegov plan za zavzemanje Cassina pa se ni razlikoval od dotedanjšega frontalnega napada na dobro postavljene in utrjene nemške položaje. Po dogovoru med Freybergom in Alexandrom je bil odobren bombni napad na sam samostan Monte Cassino (čeprav zavezniki niso imeli nikakršnih dokazov, da Nemci samostan uporabljajo za obrambo), ki je bil 15. februarja porušen do tal. Nemške enote so se po bombardiranju vkopale v ruševine in vzpostavile še trdnejšo obrambo. 15. in 16. februarja so letalskemu bombardiranju samostana sledili zaporedni napadi 4. indijske divizije, ki pa ni prinesla pomembnejših uspehov. V noči med 17. in 18. februarjem je indijski diviziji uspelo zavzeti koto 593, s tem pa so izzvali protinapad nemških padalskih enot. Naslednjega dne so Nemci s tankovskim protinapadom 2. novozelandski korpus pregnali iz mostišča, ki ga je ustvaril na bregu reke Rapido (Liddell Hart (1970): 553, 554).

Tretja bitka za Monte Cassino se je pričela 15. marca 1944. Pred pehotnim napadom so zavezniki na Cassino in njegovo okolico odvrgli 1200 ton bomb iz več kot 800 letal, nato pa je sledil še artilerijski napad. Napadeni sektor je branil padalski polk iz 1. padalske divizije, ki je kljub težkemu bombardiranju ostal na svojih položajih. Nemcem je bilo v pomoč razdejanje, ki so ga zavezniki naredili z bombnim napadom, saj je močno oteževalo

premikanje njihovih tankov. 4. indijska divizija je sicer dosegla manjši uspeh z zavzetjem »grajskega hriba«, vendar pa ji je bilo nadaljnje napredovanje onemogočeno. Ker zavezniške enote niso dosegle zastavljenih ciljev, izgube pa so bile vedno večje, je Alexander 23. marca znova ustavil ofenzivo. Tudi tretji napad na Monte Cassino zaveznikom ni prinesel uspeha. Novozelandski korpus je bil razpuščen, njegove enote so dobile nekaj počitka, kasneje pa so bile prerazporejene po drugih korpusih. Sektor Cassino je namesto novozelandskega korpusa prevzela britanska 78. divizija. Ob koncu marca 1944 so se zavezniki odločili, da tudi na fronti pri Cassinu preidejo v obrambo (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 206; Liddell Hart (1970): 555, 556; Druga svetovna vojna (1981): 354).

Zemljevid 4: Frontne črte od decembra 1943 do maja 1944 in bitke za Monte Cassino

Vir: Druga svetovna vojna (1981): 353

Zavezniki niso uspeli, da v bojih, ki so trajali od januarja do konca marca 1944, obvladajo Monte Cassino, najvažnejšo točko Gustavove linije in nadaljujejo operacije za zavzetje Rima. Vseeno pa je XV. armadna skupina (V. in VIII. armada) v teh bojih dosegla določene uspehe. Z napadi na »Gustavovo linijo« je, v trenutku izkrcavanja pri Anziu, vezala nemške rezerve in s tem zagotovila uspeh desanta.¹³ V dolgotrajnih in napornih bojih na »Gustavovi liniji« so zavezniki sistematično izčrpavali nemške sile. Nemci so bili prisiljeni, da svoje divizije skoraj neprekinjeno držijo v prvih vrstah, medtem ko so ostali brez operativnih rezerv. Zavezniki pa so pogosto menjali ne samo divizije, temveč tudi korpuse. Čeprav torej nemška obramba ni bila prebita, so bile nemške sile zelo izčrpane, kar je ustvarilo pogoje za podaljšanje zavezniške ofenzive (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 206, 207).

3.4 Zavezniško zavzetje Rima

Alexander je spoznal, da bo odpor Nemcev lahko zlomil samo v primeru, če bo tvegala prav vse. Tako se je odločil, da bo iz sestava VIII. armade pustil na vzhodni strani Apeninov samo en korpus, vse druge njene enote pa je poklical na zahodno stran. Čete so se premikale ponoči, da jih Nemci ne bi odkrili, manevri, ki jih je bilo treba izvesti podnevi, pa so potekali pod zaščito goste dimne zavese. To preurejanje je trajalo več tednov, dokler se ni na zahodnem delu fronte znašlo šest zavezniških armadnih korpusov, sedmi pa je bil na mostišču pri Anziu (Druga svetovna vojna (1981): 354, 355).

Sile so bile v začetku maja 1944 razporejene tako:

V. armada - Clark: 2. ameriški korpus (2 diviziji), francoski ekspedicijski korpus (4 divizije), 6. ameriški korpus (Anzio – 7 divizij); in *VIII. armada - Leese*: 13. britanski korpus (4 divizije), 1. kanadski korpus (2 diviziji), poljski korpus (2 diviziji) in 10. britanski korpus (2 diviziji).

Zavezniki so imeli torej pri Anziu 7 divizij, na Gustavovi liniji pa 16 divizij.

(West Point Atlas for The Second World War – Europe and The Mediterranean (2002): 50)

¹³ Med temi boji zavezniki niso znatneje napredovali, izgubili pa so okrog 52.000 vojakov. Medtem ko so od septembra 1943 do januarja 1944 napredovali za 120 kilometrov, od Salerno do Cassina, izgubili pa 38.000 vojakov.

Nemci so imeli v istem obdobju pri Anziu *XIV. armado – Mackensen*: 1. padalski korpus (3 divizije) in 76. oklepni korpus (3 divizije), ter 2 diviziji v armadni rezervi. Zahodni del Gustavove linije pa je branila *X. armada – Vietinghoff*: 14. oklepni korpus (3 divizije) in 51. gorski korpus (3 divizije), ter 1 divizija v rezervi.

Zaveznike je pri Anziu zadrževalo 6 nemških divizij, 6 divizij pa so Nemci imeli tudi na Gustavovi liniji.

(West Point Atlas for The Second World War – Europe and The Mediterranean (2002): 50)

Alexander je predlagal, da naj se operacija »Diadem« začne s prodorom po dolini reke Liri, v povezavi s prodorom in z združitvijo z enotami na mostišču pri Anziu. Ofenziva bi bila podobna januarski, vendar boljše načrtovana in usklajena. Pričela naj bi se tri tedne pred operacijo »Overlord«, izkrcanjem v Normandiji, da bi pritegnila nemške divizije iz Francije.

Ofenziva se je pričela 11. maja ob 23.00 z množičnim artilerijskim obstreljevanjem, ki mu je sledil prodor pehote. Vendar pa je napad v večini sektorjev v prvih treh dneh prinesel malo napredka. Poljski korpus je utrpel velike izgube pri napadu na Cassino, kljub svoji odločnosti in uporabi manj direktne poti pri napadu. Britanski 13. korpus je napredoval počasi, vendar so se nemške enote osredotočile na napade Poljakov. Prav tako je malo napredka pokazal ameriški 2. korpus na obalnem sektorju. Zato pa je francoski ekspedicijski korpus, ki je deloval med 13. in 2. korpusom, s svojimi štirimi divizijami naletel le na eno nemško divizijo. Uspel mu je dokaj hiter prodor preko reke Garigliano, kjer Nemci niso pričakovali večjega napada. 14. maja so francoske enote prodrle v dolino Ausente in nemška 71. divizija se je pričela umikati pred njimi. To je pomagalo ameriškemu 2. korpusu, ki je ob obali pričel pritiskati na nemško 94. divizijo. Obe umikajoči se nemški diviziji pa sta bili ločeni s skoraj neprehodnim gorovjem. To luknjo so hitro zapolnili Maročani (enota moči divizije) iz francoskega korpusa, da bi prebili »Hitlerjevo linijo«, preden bi jo Nemci zasedli in utrdili (Liddell Hart (1970): 556, 558, 559).

Gustavova linija je bila tako že 15. maja prebita na celi dolžini od Cassina do Tirenskega morja, nemško vrhovno poveljstvo pa je kljub temu še vedno vztrajalo pri mnenju, da največjo nevarnost za italijansko fronto predstavlja ameriški 6. korpus na mostišču pri Anziu. Posledica takega razmišljanja so bile tudi rezerve, ki so bile v glavnem razporejene v bližini Anzia.

Zaradi preboja nemške obrambe v dolini reke Liri in napredovanja V. armade je poveljnik VIII. armade, general Leese, 16. maja v prostor med francoskim in 13. korpusom uvedel 1. kanadski korpus z nalogo, da prodre do Pontecorva. Poljski korpus je, po napornih borbah in velikih izgubah, uspel 17. maja doseči, da so se nemške enote 1. zračnodesantne divizije pričele umikati. Naslednji dan so zavezniki osvojili Monte Cassino – mesto in samostan, ki je bil s svojo dominantno lego ključna točka Gustavove linije. Razvaline samostana so osvojile poljske enote (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 219, 220).

Med zavezniškim približevanjem Hitlerjevi liniji je Nemcem grozila nevarnost združenja ameriškega 2. in 6. korpusa pri Anziu. Da bi zaustavili prodor 2. korpusa ob obali, se je nemško poveljstvo odločilo, da uporabi svojo zadnjo rezervo v srednji Italiji, 29. motorizirano divizijo. Poslana je bila na Hitlerjevo linijo, ker pa jo je medtem 2. korpus že prebil, je 21. maja 29. divizija prevzela obrambo v zaledju te linije. Nemške enote X. armade so bile povsem razbite in to celo pred napadom 6. korpusa pri Anziu. Ni jim uspelo zaustaviti prodora 2. korpusa, ki je 23. maja zavzel Sonino, 24. maja pa Terracino.

Francoski korpus je razbil obrambo novoprispele nemške 26. oklepne divizije in 22. maja zavzel Pico. Kanadski 1. korpus je zavzel Pontecorvo, enega najbolj utrjenih položajev na Hitlerjevi liniji (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 221).

23. maja je v ofenzivo krenil tudi 2. ameriški korpus z mostišča pri Anziu. Nemci so kljub vsemu s trdovratno obrambo in silovitimi protinapadi zaveznikom prizadejali velike izgube in jih ponekod tudi potisnili nazaj. Vendar pa je bila zavezniška premoč prevelika. V lepem vremenu in na trdi zemlji so lahko njihovi tanki in motorizirano topništvo ter letalske sile v celoti prišli do izraza.

25. maja je Hitler dovolil »metodičen in elastičen« umik in Kesselring je lahko ukazal enotam umik do v naglici pripravljene Cezarjeve linije.¹⁴ Istega dne se je ameriškim divizijam z mostišča pri Anziu uspelo povezati z glavnino sil V. ameriške armade generala Clarka (Druga svetovna vojna (1981): 357).

Ko so bile že tako skromne nemške rezerve poklicane južno, proti Gustavovi liniji, je Alexander ukazal ofenzivo in preboj iz mostišča pri Anziu. Upal je, da bo prodor 6. korpusa

¹⁴ Ta obrambna črta je potekala južno od Rima, od reke Tibere do Avezzana in prek Sulmona, kjer se je povezala z ostankom utrdb na Gustavovi liniji in je predstavljala zadnji obrambni pas pred Rimom (Druga svetovna vojna (1981): 357).

hiter in močan, ter da bo čimprej osvojil Valmontone in presekal cesto št. 6 (glavno cesto, ki v notranjosti Italije vodi proti Rimu) in tako odrezal umik X. armadi, ki je držala Gustavovo linijo. Če bi zavezniki uspeli v tej nameri, bi Rim padel brez večjih težav. Vendar pa se ta načrt ni uresničil, saj je imel Clark drugačne poglede glede nadaljevanja operacije. Želel je, da bi enote V. armade, katere poveljnik je bil, prve prispele v Rim. Svoje enote je tako obrnil direktno proti Rimu. Medtem je Kesselring, da bi zaustavil zavezniški prodor, v boj poslal še zadnjo prosto mobilno divizijo. Divizija »Herman Göring« je bila namenjena na fronto, ko so jo napadli zavezniški bombniki ter jo povsem razbili¹⁵ (Liddell Hart (1970): 559, 560).

25. maja so enote 6. korpusa zavzele Cisterno in se usmerile proti Valmontonu, kot je bilo predvideno, vendar pa je Clark štiri divizije usmeril proti severozahodu, da bi z zahodne smeri preko pogorja Monti Albani napadle Rim. Za prvotni načrt je tako ostala samo ena divizija. Kljub vsemu pa je preostala divizija, ki je prodirala proti Valmontonu, 26. maja obkolila Arteno, komaj 5 kilometrov oddaljeno od ceste številka 6 in jo naslednje jutro tudi zavzela. Ko pa so zavezniki skušali prodreti na drugo stran ceste, s čimer bi bili Nemci povsem odrezani, jih je presenetila divizija »Herman Göring«, ki je zasedla Valmonton. Letalski napad ji je sicer prizadejal velike izgube, vendar je še vedno lahko zavarovala umik razbitih nemških enot, ki so jih preganjale francoske in severnoafriške čete. Tudi glavnina Clarkovih sil, ki so se skušale prebiti čez pogorje Albani, je obtičala. Pobočja teh vrhov so predstavljala odlična zaklonišča in so bila del Cezarjeve linije. Nemcem so zagotavljala tudi dober razgled na bojišče in jim ponujala zavarovane položaje za strojnična gnezda in protitankovske topove. Tako so zavezniške enote obtičale pred Cezarjevo linijo (Druga svetovna vojna (1981): 359).

Ameriška 6. in 2. korpus, ki sta sedaj delovala drug ob drugem (6. korpus na levi), sta 31. maja prešla v splošni napad na Cezarjevo linijo. Tako je 6. korpus 1. junija zavzel Velletri in 3. junija Lanuvio, medtem ko je 2. korpus 2. junija zavzel Valmontone in 4. junija Palestrino. Po osvojitvi Lanuvia so enote 6. korpusa nadaljevale z energičnim napadom proti Albanu in Falconianu. Tako so vezale nemške sile in olajšale enotam 2. korpusa, da so, po zasedbi Valmontona, nadaljevale napad proti Rimu. Nemci so po padcu Lanuvia (3. junija) umaknili svoje sile preko Rima na zahodni breg reke Tibere (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 224, 225).

¹⁵ Položaj Nemcev se je tako poslabšal, da so morali, prvič dotlej, svoje okrepitve pošiljati na bojišče podnevi. Ti premiki so bili hitro opaženi in zavezniška letala so napadla kolone oklepne divizije »Herman Göring« in 92. divizije. Zavezniški piloti so zatrjevali, da so uničili 600 tankov in drugih vozil, 450 pa so jih poškodovali (Druga svetovna vojna (1981): 358).

Zjutraj 4. junija 1944 so enote ameriškega 2. korpusa vstopile v Rim, ki so ga Nemci predhodno zapustili brez boja, ker ga je Kesselring razglasil za odprto mesto.

V operaciji »Diadem« (10. maj – 10. junij 1944) so zavezniki izgubili 40.205 vojakov, Nemci pa v istem obdobju 38.024. Kljub velikim izgubam pa je bila V. armada, zahvaljujoč dobremu sistemu nadomeščanja, na višku svoje moči. Imela je 369.356 pripadnikov. Moč, kakršne dotlej ni še nikoli dosegla, niti je ni več kasneje (Fischer (1989): 222, 223).

4. PRIMERJAVA VELIKOSTI ZAVEZNIŠKE IN NEMŠKE VOJSKE

Ob koncu oktobra 1943 je stalo v južni Italiji 11 zavezniških divizij nasproti 10 nemškim, medtem ko je bilo višje na severu še 14 nemških divizij pripravljenih na morebitno zavezniško izkrcanje pri Genovi s Sardinije ali Korzike (Druga svetovna vojna (1981): 272, 271).

Tabela 1: Moč zavezniških kopenskih sil

Datum	Skupno divizij	Skupna moč			
		Velika Britanija	ZDA	Francija	Poljska
Konec novembra 1943	14	351.000	365.000	23.000	-
Konec decembra	16	391.000	276.000	23.000	15.000
Konec januarja 1944	18	406.000	304.000	50.000	30.000

Vir: (History of the Second World War (1973): 412)

V začetku januarja 1944 je bilo v Italiji 21 nemških divizij, vendar se je stanje spreminjalo, saj so nekatere divizije premeščali na vzhodno fronto ali v Francijo, druge so prihajale z Balkana. Nekatere so se šele formirale, druge pa razpuščale. Od omenjenih 21 divizij jih je bilo več kot polovica v armadni rezervi (History of the Second World War (1973): 586).

Zavezniki so imeli popolno premoč tako v zraku kot na morju, kar je prinašalo zelo pomembno prednost. Januarja 1944 je bilo razmerje letal v korist zaveznikov 1:15 – 300 nemških proti 4000 do 5000 zavezniškim letalom (Druga svetovna vojna (1981): 351). Pri Anziu so imeli zavezniki preko 61.000 dobro opremljenih in oboroženih mož. Nemci pa so s premeščanjem sil poslali proti njim okrog 71.000 mož (Prikril (1959): 419).

Konec januarja 1944 je bilo po ocenah poveljstva zavezniških sil¹⁶ predvideno naraščanje zavezniških sil v Italiji in sicer po naslednjem vzorcu:

- Konec februarja 1944: 20 divizij
- marca: 21,5 divizij
- aprila: 23 divizij
- maja: 24 divizij.

Zračne sile

- Konec oktobra 1943: 86 skvadronov
- maja: 195 skvadronov.

(History of the Second World War (1973): 412)

Zavezniki so pred pomladno ofenzivo (pričetek 11. maja 1944), glede na izkušnje iz prejšnjih operacij, ustvarili veliko premoč nad Nemci.

Tabela 2: Moč zavezniške in nemške vojske na italijanskem bojišču pred pomladno ofenzivo 1944 (»Diadem«)

	Vojaki	Tanki	Letala
Zavezniki	600.000	2.000	4.000
Nemci	400.000	500	700
Razmerja (zav.: Nem.)	1,5 : 1	4 : 1	5,7 : 1

Vir: Drugi svetski rat – 2. knjiga (1969): 146

Ko se je 11. maja 1944 začela operacija »Diadem« (zavezniška ofenziva na Gustavovi liniji), so bili zavezniki v sektorju Cassino številčnejši od Nemcev v razmerju 3:1 in v sektorju doline reke Liri 2:1. Operacija se je pričela z obstreljevanjem 2.000 zavezniških topov (The Second World War – Europe and The Mediterranean (2002): 243).

¹⁶ A.F.H.Q. – Allied Force Headquarters

Spodnji dve tabeli kažeta razmerje sil med zavezniško in nemško vojsko v celotni Italiji in v bojni coni. Podatki pokrivajo celotno obdobje analize diplomskega dela, do zavzetja Rima. Druga tabela prikazuje tudi okrepitve in oslabitve

Tabela 3: Število zavezniških in nemških divizij v celotni Italiji

Obdobje	Datum	Divizije v celotni Italiji							
		ZAVEZNIŠKE DIVIZIJE						NEM	ZAVEZNIŠKA PREMOČ
		VB	ZDA	Commonwealth*	Pol	Fr	SKUPNO		
Salerno	Okt. 43	8	9	2			19	19	0
Zimska linija	Dec. 43	4	5	3		1	13	18	-5
Gustavova linija, Anzio	Jan. 44	5	5	5	1	2	18	23	-5
Zimski zastoj	Mar. 44	5	6	5	2	3	21	24	-3
Diadem	Maj. 44	5	7	7	2	4	25	23	+2
Rim	Jun. 44	5	7	7	2	4	25	26	-1

Vir: The Second World War – Europe and The Mediterranean (2002): 249

* Commonwealth - Britanska zveza držav, v tem primeru Nova Zelandija, Avstralija, Indija

Tabela 4: Število zavezniških in nemških divizij v bojni coni ter okrepitve/umiki

Obdobje	Datum	Divizije v bojni coni			
		ZAVEZNIKI	NEM	ZAVEZNIŠKA PREMOČ	OKREPITVE in UMIKI
Salerno	Okt. 43	16	12	+4	
Zimska linija	Dec. 43	13	11	+2	7 zavezniških div za OVERLORD
Gustavova linija, Anzio	Jan. 44	18	15	+3	3 nemške div formirane, 2 nemški div prišli iz Francije in z Balkana
Zimski zastoj	Mar. 44	21	17	+4	
Diadem	Maj. 44	25	18	+7	
Rim	Jun. 44	25	19	+6	4 nemške div prišle z drugih front, 1 nemška div razpuščena

Vir: The Second World War – Europe and The Mediterranean (2002): 249

4.1 Sklep primerjave velikosti zavezniške in nemške vojske

4.1.1. KOPENSKA VOJSKA

Pri primerjavi velikosti zavezniške in nemške vojske ugotovimo, da so imeli Nemci skozi celotno obdobje, ki ga obravnavam v diplomskem delu (september 1943 – junij 1944), razen ob začetku pomladne ofenzive 1944, več kopenskih sil kot zavezniki (tabela 3). Vendar pa moramo vedeti, da so za izid bitke pomembne tiste sile, ki so v trenutku spopada v bojni coni, se pravi na frontni črti oziroma v neposrednem zaledju kot rezerva.

Zavezniki so imeli veliko strateško prednost v dejstvu, da Nemci nikoli niso vedeli, kje utegnejo zavezniki izvesti desant. Zaradi te nevarnosti so morali braniti celotno ozemlje Italije. Za nemške sile bi bil uspešno izveden zavezniški desant severno od Rima katastrofalen, saj bi bile vse nemške enote, ki so bile južneje, odrezane od oskrbe in brez poti umika. Pod takimi pogoji seveda ne bi dolgo zdržali na obrambnih položajih. Nevarnost za tak zavezniški desant pa v resnici ni bila tako velika, saj so zavezniki premeščali vsa amfibijska plovila v Britanijo zaradi priprav na operacijo »Overlord«. Za desant večjega obsega zavezniške sile v Italiji niso imeli dovolj sredstev, vendar pa Nemci o tem niso mogli biti povsem prepričani.

V celotni Italiji so imeli oktobra 1943, torej mesec dni po začetnih operacijah, zavezniki in Nemci enako število divizij. Tabela številka 4 pa nam kaže, da so imeli zavezniki na bojni črti močnejše sile kar za štiri divizije. Od 19 zavezniških divizij je bilo kar 17 britanskih in ameriških. Decembra so imeli Nemci v Italiji kar pet divizij več kot zavezniki, kar pa ni bila posledica povečanja nemških sil, temveč zmanjšanja zavezniških zaradi priprav na invazijo v severozahodni Franciji (»Overlord«). Še vedno pa so bili zavezniki močnejši na frontni črti in sicer za dve diviziji. Zavezniki so iz Italije v Britanijo prepeljali sedem divizij. Če pogledamo podatke (tabela 3), vidimo, da so bile skoraj vse premeščene divizije britanske in ameriške, kar je njihov delež v operacijah v Italiji zelo zmanjšalo. Tudi njihova premoč v območju bojev se je posledično zmanjšala, vendar pa je kasneje samo še naraščala. V naslednjem mesecu (januar 1944) sta obe strani povečali svoje sile za pet divizij, vendar so Nemci na fronto poslali štiri, zavezniki pa vseh pet. Tako se je njihova premoč v bojnem območju povečala na tri divizije. V tem obdobju so Nemci prvič začeli dovažati okrepitve z drugih območij. Marca 1944 so Nemci pripeljali eno novo divizijo, zavezniki pa tri. Pred pomladno ofenzivo (maj 1944 - »Diadem«) so zavezniki dosegli največjo premoč nad Nemci. To je bilo

edino obdobje bojev v Italiji, ko so imeli zavezniki več sil na bojni črti, kot so jih imeli Nemci v celotni Italiji. Njihova prednost na območju bojev pa je bila kar sedem divizij. V tem obdobju jim je tudi uspel preboj Gustavove linije. V naslednjem mesecu so Nemci povečali svoje sile v Italiji za tri divizije, vendar je le ena okrepila sile v bojni coni. Zavezniki v tem obdobju svojih sil niso več povečevali, kajti dosegli so svoj cilj – osvojitve Rima.

Vidimo lahko, da sta obe strani svoje sile vseskozi povečevali (z izjemo premestitve sedmih divizij za Overlord). Vendar pa so zavezniki vse sile v Italiji tudi uporabljali v bojih. To jim je prineslo odločilno prednost v razmerju sil. Opazimo lahko tudi, da se je razmerje sil po državah v zavezniški vojski močno spreminjalo. Na začetku je bilo od 19 zavezniških sil kar 17 ameriško-britanskih, kar je 90 %. Ko pa so sedem divizij premestili, svojih sil v Italiji niso več bistveno povečevali (za 3 divizije). Še vedno pa je moč zaveznikov samo naraščala. Razlog za to so sile drugih zaveznic (Francija, Brazilija, Indija, Nova Zelandija, Avstralija, Poljska, ...), ki so iz začetnih dveh divizij, junija 1944 prispevale kar 13 divizij. Britanci in Američani so imeli v tem obdobju v Italiji 12 divizij. Njihov delež se je torej z 90 % zmanjšal na manj kot 50 %. Britanci in Američani so imeli izdatno pomoč tudi v drugih zaveznicah, ki so največ prispevale k povečevanju zavezniške vojske skozi kampanjo v Italiji.

Nemci so v obdobju, ki ga obravnavam v diplomski nalogi, iz drugih držav pripeljali šest divizij. Omeniti pa je potrebno, da je bila nemška divizija manjša kot zavezniška. Ena nemška divizija je bila po moči enaka $\frac{2}{3}$ zavezniške.

Tabela številka 2 nam kaže, da so zavezniki v pripravah na operacijo »Diadem« ustvarili tudi ogromno premoč v tankih. 2000 zavezniških tankov proti 500 nemškim daje razmerje 4:1.

4.1.2 VOJNO LETALSTVO

V začetku italijanske kampanje so zavezniki pripeljali zračno floto, ki je imela 4000-5000 letali. Nemci so jih imeli v Italiji v septembru 1943 samo okrog 300. Zavezniki so bili v tem elementu močnejši v razmerju 1:15.

Zavezniki tega števila niso bistveno povečevali (za to tudi niso imeli razlogov), Nemci pa so imeli maja 1944 v Italiji okrog 700 letal. Razmerje je bilo tedaj nekoliko boljše (6:1), vendar so imeli zavezniki še vedno preveliko premoč, da bi se karkoli spremenilo.

Zavezniki so popolnoma obvladovali zračni prostor. S tolikšnim številom letal so množično napadali nemške enote in tudi komunikacije v njihovem zaledju. Lahko rečemo, da je bil to eden izmed odločilnih elementov zavezniške zmage. Nemci so s svojimi letali sicer povzročili zaveznikom nekaj škode, predvsem ko so s posebnimi radijsko vodenimi bombami napadali njihove ladje (kasneje, ko so zavezniki ugotovili, da lahko motijo njihov signal, niso bile več tako uspešne), vendar so jih imeli v primerjavi z zavezniki veliko premalo.

Nekaj težav je imelo zavezniško letalstvo le ob pričetku kampanje, ko so morala letala vzletati z letališč v severni Afriki. Salerno je bil takrat v skrajnem dosegu njihovega doleta, zato so lahko letala nad bojiščem krožila le 15 minut.

4.1.3 VOJNA MORNARICA

Zavezniki so si lahko s kapitulacijo Italije in predaje njihovih sil, vključno z vojno mornarico, precej oddahnili. S tem so dokončno postali gospodarji Sredozemskega morja. Njihove desantne operacije so postale precej manj tvegane. Nemci v Sredozemskem morju niso imeli močne vojne mornarice, prav tako pa majhno število dejavnih nemških podmornic v Sredozemlju ni moglo spremeniti poteka bojev.¹⁷ Zavezniki so imeli na morju proste poti, kar jim je zelo pomagalo pri oskrbovanju enot in dovažanju okrepitev. Kljub temu pa so svojo vojno mornarico uspešno uporabljali v podpori kopenski vojski. Desant pri Anziu je varovalo 5 križark, 24 rušilcev ter precej manjših plovil. Nekajkrat so velike bojne ladje s svojim topovskim ognjem odločilno vplivale na izid bitke. Posebej je mornarica pripomogla k uspehu desantov pri Anziu in Salernu.

Veliko vlogo pri bojih na morju je igralo letalstvo. Nemci so imeli v začetku leta 1944 na južni obali Francije 100 modernih bombnikov,¹⁸ s katerimi so patrolirali ob španski obali in zahodno od Sardinije. Imeli pa so malo uspeha. Do konca maja so uspeli potopiti 7 transportnih ladij in rušilec, vendar za ceno velikih izgub. Nemci so po kapitulaciji Italije na Jadranu formirali svojo mornarico iz zaplenjenih italijanskih plovil, vendar pa ni mogla bistveno ovirati zavezniških konvojev.

¹⁷ V začetku leta 1944 so imeli Nemci v Sredozemlju 13 podmornic, vendar so bile samo 3 na operativnih nalogah. Od konca januarja do konca marca 1944 je 9 nemških podmornic poskušalo priti v Sredozemsko morje skozi Gibraltar in 6 je uspelo. To pa ni bistveno spremenilo situacije, saj so Nemci v Sredozemlju v prvi polovici leta 1944 zgubili 13 podmornic, potopili pa so 45 plovil, od tega le pet vojnih (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 121, 122).

¹⁸ V maju se je število povzpelo na 125. Bombniki so bili tipa: »Ju-88«, »He-111« (nosil torpeda) in »He-177« (nosil radijsko-vodeno bombo) (Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967): 121).

5. PRIMERJAVA ZAVEZNIŠKE IN NEMŠKE VOJSKE PO OSTALIH DEJAVNIKIH

V tej točki bom analiziral nekaj dejavnikov, ki so imeli največji vpliv na potek bojev v Italiji v obdobju od septembra 1943 do junija 1944. Ugotavljal bom, kateri dejavniki so prinesli prednost (pomanjkljivost) Nemcem in kateri zaveznikom. Najpodrobnejše bom analiziral teren ter primerjavo velikosti sil obeh nasprotnikov, saj sta ta dva dejavnika bistvena za verifikacijo zastavljenih hipotez.

5.1 Teren

Italija leži v južni Evropi, na polotoku, ki se razteza v Sredozemsko morje. Njena površina je 301.230 kvadratnih kilometrov (vključno z morjem), ima 7600 kilometrov obale. Relief je večinoma neraven in gorat, z nekaj ravniciami in obalnimi nižavji. Italija ima strateško pozicijo, ki dominira nad osrednjim Sredozemljem in zračnim dostopom do zahodne Evrope (<http://www.cia.gov/cia/publications/factbook/geos/it.html>).

Ves čas, dokler so se Nemci po Hitlerjevih navodilih počasi umikali iz južne Italije, je pomenilo za zaveznike največjo oviro težko prehodno zemljišče, ki je Nemcem po drugi strani pomagalo pri organiziranju obrambe (Blumenson (1977): 78).

Italijanski polotok delijo od severa proti jugu Apenini na dva dela. Gorski grebeni so ustvarili celo vrsto dolin z deročimi rekami, ki večinoma tečejo počez preko polotoka, torej točno pravokotno na smer zavezniškega napredovanja. Vsaka reka je bila nadzorovala z dominantnih položajev, ki so jih predstavljali bližnji gorski grebeni, hribi in gore. Prav tako je v Apeninih omejena cestna povezava. Od Neaplja proti Rimu so bile le štiri ceste, po katerih je bilo možno napredovanje enot v velikosti korpusa. Ceste številka 6, 7, 16 in 17 so vodile proti Rimu. Zavezniki so izbrali cesto številka 6 za glavno os napredovanja, ne zaradi njenih prednosti, temveč zaradi manj pomanjkljivosti kot ostale tri. Po celotni dolžini pelje med mnogimi hribi in gorami, s katerih je dober pregled na cesto in na teh dominantnih položajih je Albert Kesselring utrdil obrambo ob cesti št. 6 (The Second World War – Europe and The Mediterranean (2002): 236).

»Južno od črte reka Sangro – reka Garigliano se raztezajo visoka in srednja gorovja Neapeljskih, Lukanijskih in Kalabrijskih Apeninov. Neapeljski Apenini so sestavljeni iz štirih presekanih gorskih verig, kjer je najvišje in najtežje prehodno gorovje Matese (visoko do 2050 metrov). Zahodno od njega in jugovzhodno od Neaplja se nahaja vulkansko hribovje Vezuv (1186 m). Jugovzhodno od Neapeljskih Apeninov pa do reke Crati se raztezajo Lukanijski Apenini, ki se proti zahodu (pri Salerno) strmo spuščajo v Tirensko morje, vzhodno od reke Bradano pa se podaljšajo v visoko ravan. Sestavljeni so iz več nepravilno razporejenih, slabo pogozdenih verig, grebenov in planin, z dobrimi komunikacijami, višine preko 1000 metrov. Polotok Kalabrijo izpolnjujejo gozdnata in strma gorovja, od katerih so najbolj poznane gore: Sila (1.929 m), Pecoraro (1.420 m) in Aspromonte (1.956 m). V južni Italiji so v glavnem visoka in srednje visoka hribovja, vendar jih prepreda mnogo dobrih cest in poti, z mnogimi zgrajenimi objekti (mostovi, tuneli, strmimi vseki, podpornimi zidovi,...), ki se lahko rušijo in tako otežujejo napredovanje nasprotnikovim silam. Najboljše in najkrajše komunikacije potekajo vzdolž morskih obal; zaradi tega je tu najugodnejši teren za izvajanje operacij« (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 493, 494).

»Zahodno od Neapeljskih Apeninov se razprostira velika neapeljska ravnina, imenovana Kampanja (Campagna). Je zelo rodovitna, gosto naseljena in zelo prehodna in torej primerna za operacije, zbiranje in uporabo velikih pehotnih, oklepnih, motoriziranih in letalskih enot. Ravnico seka reka Volturno, ki z globoko strugo omogoča plovbo večjim ladjam. Prav tako neapeljsko пристanišče, z veliko kapaciteto, omogoča izkrcavanje ljudi in najtežje vojaške opreme. V Kampanji je bilo tako v miru kot v vojni zgrajenih veliko dobrih letališč. Zato sta bila Neapelj in Kampanja važna strateška cilja, h katerima so težili Britanci in Američani. Južno od Salerno se nahaja ozek pas ravninskega zemljišča, ki je zelo primeren za izvedbo desanta in ustvarjanje manjšega desantnega mostišča. Vendar pa se 3-15 kilometrov od obale dviguje nizko in srednje visoko hribovje, ki lahko precej oteži operacije od mostišča proti severu in vzhodu. Med vzhodno verigo Neapeljskih Apeninov in gorskim polotokom Gargano se nahaja ravnina okrog Foggie, ki je zaradi velikega števila letališč predstavljala prvorazredni strateški cilj. Na Apuljskem polotoku so pomembna mesta: Taranto, z velikim vojaškim pristaniščem, in Bari, s pristaniščem z veliko kapaciteto. Reke v južni Italiji imajo kratke tokove, urezana in strma rečna korita in so zelo primerna za obrambne položaje proti jugu in protioklepne ovire. Vse to nam kaže, da je zemljišče v južni Italiji nudilo dobre pogoje za obrambo in izgradnjo preprek, medtem ko je napadalca upočasnjevalo in ga sililo k veliki

porabi tehničnih sredstev« (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 493, 494).

Slabe možnosti za frontalno vojskovanje na dobro utrjenih gorskih prelazih in soteskah, ki so bile veliko primernejše za defenzivne kot za ofenzivne akcije, so upočasnile zavezniška napredovanja in jim povzročala vedno več žrtev (Blumenson (1977): 79).

Gustavova linija, ki je na najožji točki Apeninskega polotoka (120 kilometrov) segala od ustja Garigliana do ustja Sangra, se je vlekla po brezpotjih hribovitega območja, ki je bilo za obrambo še posebej pripravno. Tu so lahko zavezniški tanki napredovali le po ozkih obalnih cestah, ki so jih pozimi poplavile narastle reke, kar je izredno oteževalo prodor. Nemške sile so imele tudi to prednost, da so se lahko na Gustavovo linijo, ki je bila predvidena za zimski položaj, umaknile brez večjih težav, poleg tega pa je ta obrambna črta zapirala zaveznikom pot do Rima (Piekalkiewicz (1996): 846).

Pred Gustavovo linijo je tekla reka Rapido, ki se je izlivala v Garigliano. Pred Rapidom se je razprostiralo za tanke domala neprehodno močvirje, ki je nastalo tako, da so Nemci razstrelili nasipe na Rapidu. V koritih obeh ledeno mrzlih rek in na njunih bregovih je ležalo na tisoče nemških min. Poleg tega so lahko Nemci vselej pravočasno odkrili vse premike nasprotnikovih vojakov, ki so bili v dosegu njihovih pušk. Britanci in Američani so postavljali pontonske mostove, Nemci pa so jih tako rekoč sproti uničevali (Druga svetovna vojna (1981): 351).

Tako zavezniške kot nemške sile so bile slabo opremljene za gorsko bojevanje. Obe strani sta imeli velike sile, dobro opremljene s težkim orožjem, z opremo in vozili. Povsem so bile odvisne od motornega transporta in so bile usposobljene za bojevanje na ravninah. Puščavsko, džungelsko in gorsko bojevanje je bilo takrat označeno kot nepomembno. Izjema so bile indijske bojne formacije, ki so služile na strani zaveznikov v Italiji. To so bile 4. in 8. indijska divizija ter kasneje še 10. indijska divizija. Sestavljene so bile iz mož, ki so bili prilagojeni na razmere v gorskem svetu, ki je bil zelo podoben Apeninom. Vodili in poveljevali so jim možje, ki so imeli veliko izkušenj in prakse s takšnim načinom bojevanja iz kampanj na severozahodnih mejah Indije. Kljub temu pa britanska vojska gorskega bojevanja ni smatrala za pomembnega in zatorej ni imela nobenih navodil oz. doktrine, po katerih bi se enote ravnale. Nemci so sicer posvečali nekaj pozornosti alpskemu bojevanju in tudi imeli nekaj

takšnih enot, vendar te, ki so bile v Italiji, niso imele nikakršnih izkušenj. Britanski in ameriški poveljniki so se soočali s skoraj nerešljivo težavo, kako prilagoditi svoje težko opremljene, visoko mehanizirane enote, vezane na cesto, na ofenzivo v divjih, visokih gorah, skoraj brez cestnih povezav. Nemci, ki niso bili nič bolje pripravljene na takšno bojevanje, pa so vseeno imeli prednost defenzivnega bojevanja, ki je v gorskem svetu močnejši in lažji način bojevanja kot pa ofenzivni (History of the Second World War (1973): 387, 388).

Oblika terena v južni in srednji Italiji je zelo težavna za bojevanje. Vseeno pa daje prednost branilcu, saj lahko izkorišča naravne ovire za učinkovitejšo obrambo. Nemci so počeli prav to, saj so se zaveznikom po robu postavili tam, kjer so bile razmere za njih najugodnejše. Nikoli se niso z zavezniki bojevali na odprtem bojišču (razen kadar so imeli iniciativo in so izvajali protinapade), obrambo so organizirali za večjimi, težko prehodnimi rekami, na težko dostopnih gorskih grebenih, v dominantnem hribovju, s katerega so imeli dober pregled nad vsemi cestami in dostopi.

Zelo dobro so izkoriščali značilnosti terena pri oviranju zavezniških premikov in jih s tem močno upočasnjevali. V gorskem svetu Apeninov so redke dobre ceste speljane preko mnogih tunelov, mostov, viaduktov, podpornih stebrov. Na takšnem terenu je bil premik oklepnih, motoriziranih in večjih pehotnih enot mogoč le po teh cestah. Nemci so seveda vse objekte na takšnih cestah ob umikih uničili. Porušeni so bili tudi vsi mostovi čez reke, ki so jih morali zavezniki prečkati.

Največji uspeh v nemški sposobnosti izkoriščanja terena v svoj prid pa je Gustavova linija. Potekala je čez najožji del Apeninskega polotoka, tako da je bilo nemškim silam potrebno braniti čim krajšo linijo. Tekla je čez strme gorske grebene. Nemci so položaje na tej obrambni črti močno utrdili, veliko pa jim je pri tem pomagal že teren sam, saj je bilo v gorah veliko naravnih zaklonov, prepek in zaklonišč. Kjer takšnih položajev ni bilo, so si jih iz betona zgradili sami. Pred obrambno linijo sta potekali reki Garigliano in Rapido, s katerima so Nemci poplavalili območje. S svojih položajev na visokih, dominantnih točkah so imeli izvrsten pregled nad dolinami obeh rek. Ko so zavezniki poskušali prečkati reko, so Nemci lahko natančno usmerjali svojo artilerijo na zaveznike in jih nato s protinapadi potisnili nazaj čez reko. Ključ celotne obrambe Gustavove linije pa je bil 593 metrov visoki vrh Monte Cassino s samostanom, v ruševinah katerega so se Nemci močno utrdili, potem ko so ga 15.

februarja 1944 zavezniki porušili.¹⁹ Skozi mesto Cassino je peljala zelo pomembna cesta številka 6,²⁰ ki je vodila proti Rimu.

Teren je za nemško vojsko že sam po sebi predstavljal veliko prednost. Nemci pa so to prednost maksimalno izkoristili in poskrbeli, da je zaveznikom predstavljal še večjo oviro, kot bi jo že sicer.

5.2 Priprave na »drugo fronto« (SZ Francija)

Eden od dejavnikov, ki so pomembno vplivali na odločitve v italijanskem prodoru, so bile razprave in dileme okrog odprtja druge fronte, se pravi okoliščina, da bi morale priti do odločilnega napada naslednjo pomlad ob Rokavskem prelivu. Temu cilju so bili podrejeni vsi zavezniški vojaški napor, ki so imeli zato prednost pred potrebami italijanskega bojišča. S strateškega stališča so zavezniki seveda imeli dovolj možnosti, da bi skrajšali svoje počasno napredovanje vzdolž Apeninov, če bi izpeljali več amfibijskih akcij v sovražnikovem zaledju oziroma en sam desant večjih razsežnosti v območju Genove. Toda po Salernu, z izjemo Anzia, v Italiji ni več prišlo do amfibijskih operacij (večjega obsega), saj zavezniki zanje niso imeli sredstev. Jeseni 1943 se je namreč večina desantnih ladij vrnila v Veliko Britanijo, kjer so potekale priprave na invazijo v Franciji. To je veljalo tudi za velik del vojaškega materiala, ki so ga sicer pripeljali v Italijo, vendar so ga kasneje namenili za potrebe nove fronte v Normandiji.

Tako je druga fronta, ki je sploh še ni bilo, pomenila veliko oviro na poti k uspehom na že obstoječi tretji fronti. Operacije v Italiji so imele bolj vlogo vezanja nemških sil, kot pa da bi

¹⁹ Do danes je ostalo sporno vprašanje, ali so Nemci uporabljali samostan kot opazovalnico in je potemtakem predstavljal del njihovega obrambnega sistema, ali ne. Po vojni, oktobra 1945, je ameriško zunanje ministrstvo sporočilo vatikanskemu sekretarju za notranje zadeve, da imajo »zavezniški voditelji neizpodbitne dokaze o tem, da so Nemci samostan na Monte Cassinu vključili v svoj obrambni sistem«. General Clark je to izjavo pozneje odločno zavrnil: »Bil sem eden zavezniških poveljnikov, osebno sem poveljeval pri Cassinu in sem že tedaj dejal, da nimamo dokazov, da bi Nemci uporabljali samostan v vojaške namene. Danes (1950) pa pravim, da obstajajo nesporni dokazi, da razen pogajalcev in bolničarjev noben nemški vojak ni prestopil praga samostana. Ne le, da je bilo bombardiranje samostana s stališča propagande nepotrebna psihološka napaka, marveč je bilo tudi taktično docela zgrešen korak. Otežil je našo nalogo in nas veljal več materiala, ljudi in časa.« (Druga svetovna vojna (1981): 351, 353).

²⁰ Cesta št. 6 je vodila od San Pietra, preko Cassina, Ceprana, Frosinone, Valmontona, do Rima. Kasneje, po preboju Gustavove linije, je postala glavna pot umika nemške vojske in edina možna cesta za umik Vietinghoffove X. Armade.

bile napad, s katerim bi hoteli zavezniki odločilno vplivati na zaključni del vojne proti tretjemu rajhu. To pa je pomenilo, da so se morale zavezniške vojaške sile v Italiji zadovoljiti z omejenimi sredstvi in se zato tudi odreči amfibijskim akcijam, čeprav je bilo italijansko bojišče zanje zelo primerno. Tako so morali zavezniki počasi in v neugodnih razmerah prodirati z juga proti severu (Druga svetovna vojna (1981): 271).

Priprave na izkrcaje zaveznikov v Normandiji so operacije v Italiji vsekakor precej zavlekle. Ne samo, da so premestili večino amfibijskih plovil v Britanijo, decembra 1943 so 15. armadni skupini v Italiji odvzeli 7 divizij, ki so jih namenili za operacijo »Overlord«. Zaradi istega razloga so odšli tudi nekateri poveljniki: general Eisenhower, general Montgomery, admiral Cunningham. Vedeti pa moramo, da so bile operacije v južni in srednji Italiji že v osnovi zasnovane, da pomagajo k uspehu druge fronte s tem, da vežejo nase čim več nemških enot in zavedejo nasprotnika. V tej nameri je bila italijanska kampanja uspešna, prav tako je bil dosežen drugi cilj: izločiti Italijo,²¹ nemško zaveznico, iz vojne. Zavezniki niso imeli namena zlomiti Nemčije po tej poti.

Priprave na odprtje druge fronte v severozahodni Franciji torej niso v taki meri vplivale na zavezniški prodor v Italijo, da bi ga ogrozile. Kljub temu pa je to eden od dejavnikov, ki so pripomogli, da se je italijanska kampanja precej zavlekla.

5.3 Kapitulacija Italije

Kapitulacija Italije za Nemce ni imela le negativnih posledic. Imela je tudi pozitivne posledice kot naprimer to, da so se polastili velike količine orožja, goriva, streliva in ostalih vojaških potrebščin, ki so ga zaplenili Italijanom.²² Poleg tega jim ni bilo več treba usklajevati svojih operacij z italijanskim vrhovnim poveljstvom, kar je pogosto zahtevalo veliko mero prilagajanja in jemalo precej časa. Poleg tega pa Italijanom že pred kapitulacijo niso povsem zaupali. Rečemo lahko, da so lahko Nemci »vzeli stvari v svoje roke« in sami organizirali

²¹ Ustanovljena je bila politična tvorba, ki jo je Mussolini ustanovil po svoji osvoboditvi 23. septembra 1943 – Socialna republika Italija (*Repubblica Sociale Italiana*). To je bila politično neurejena in nesamostojna marionetna država, katere ozemlje se je nenehno krčilo zaradi prodiranja zaveznikov z juga, Nemci pa so si prisvojili južno Tirolsko. Država je bila brez ustave in enotne vojske (Druga svetovna vojna (1981): 274, 275).

²² Pri kapitulaciji Italije so Nemci zaplenili preko 1.250.000 pušk, 38.000 strojnic, skoraj 10.000 topov, 970 tankov, 455 letal, 15.500 avtomobilov, 67.000 konj, 287.500 ton streliva, 2.252.000 odevj, 1.140.000 srajc, preko 350.000 metrov vojaškega sukna in ogromne količine drugega materiala (Prikril (1959): 414).

obrambo. Na roko jim je šlo tudi dejstvo, da se Italijani niso postavili na zavezniško stran, saj so bili naveličani vojne, morala pa je bila zelo nizka. Povečini so se italijanski vojaki »porazgubili« po podeželju in slekli uniforme.

Del italijanskih vojakov pa je ostal zvest Nemcem in Mussoliniju, vendar teh ni bilo toliko, da bi lahko pomembneje vplivali na potek operacij. Potem, ko so Nemci rešili Mussolinija, je ta s pomočjo marionetne vlade pričel zbirati svojo vojsko. Predlagal je Hitlerju, da bi rekrutirali italijanske prostovoljce iz taborišč v Nemčiji.²³ Hitler je na koncu dovolil 12.000 prostovoljcem, da zapustijo taborišča. 13. decembra 1943 se je v italijanskih vojašnicah zbralo 44.000 nabornikov, ki so se odzvali Mussolinijevemu vpoklicu. Propaganda je pripomogla še k 6000 prostovoljcem (Lamb (1996): 88).

Po kapitulaciji Italije, 8. septembra 1943, je nekaj enot italijanske vojske ostalo zvestih Mussoliniju in Nemcem. Divizija Nembo na Sardiniji in nekatere enote divizije Folgore, ki se je nahajala v Kalabriji, so prisegle zvestobo tretjemu rajhu in so se borile proti zaveznikom pri Salernu. Skupaj je bilo takšnih italijanskih vojakov približno 10.000 (Lamb (1996): 88).

Kljub vsem tem razlogom pa je bila moč italijanske vojska še vedno vse prej kot zanemarljiva. Seveda je vprašljiva njena učinkovitost, upoštevajoč nizko bojno moralo in kakovost opreme. Vseeno pa bi bili Nemci skupaj z Italijani še enkrat številčnejši, kar bi prav gotovo spremenilo potek bitk. Po prvotnem načrtu naj bi Italijani prevzeli obrambo obale, Nemci pa bi s svojimi mobilnimi, oklepnimi silami čakali na protinapade. Po kapitulaciji so morali tudi obrambo obale prevzeti Nemci, kar je vezalo precej sil. Vprašanje pa je tudi, kako bi zavezniki, po preboju iz obalnega pasu, zdržali napad svežih in spočitih nemških sil. Če poleg tega upoštevamo še moč italijanske mornarice, ki bi lahko odločilno posegla v boje na Apeninskem polotoku, bi imeli zavezniki brez absolutne premoči na morju precej težje delo, saj so njihove bojne ladje nekajkrat odločilno posegle v vojaško dogajanje in nudile močno podporo. Izkrcaje pri Salernu in Anziu bi se verjetno odvijalo drugače. Prav tako bi italijanska mornarica lahko motila zavezniško oskrbo, od katere je bila njihova vojska tako zelo odvisna.

Italijani so imeli v Italiji (avgusta 1943) VII. (južna Italija), V. (srednja Italija) in VIII. armado (severna Italija), skupno 27 divizij operativne vojske (od tega 9 nepopolnih).

²³ 60.000 do 70.000 italijanskih vojakov se je po kapitulaciji Italije znašlo v nemškem ujetništvu, Hitler pa je menil, da vrnitev teh demoraliziranih vojakov ni zaželjena (Druga svetovna vojna (1981): 275).

V Tirenskem morju so imeli Italjani: 3 bojne ladje, 5 križark, 28 rušilcev, torpedovk in korvet, 28 torpednih čolnov in 17 podmornic v Jonskem morju: 2 bojni ladji, 3 križarke, 12 rušilcev, torpedovk in korvet, 6 torpednih čolnov in 9 podmornic (Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964): 492).

Kar se tiče kapitulacije Italije, je bila to vsekakor prednost zaveznikov, Nemci pa so s tem veliko izgubili.

5.4 Vreme v času italijanske kampanje in podnebje južne Italije

Italijansko podnebje je imelo na potek bojev velik vpliv. Na področju Apeninskega polotoka se mešata mediteransko in gorsko podnebje. Za mediteransko podnebje so značilna vroča poletja in tople zime, z veliko padavinami. Gorsko podnebje pa prinaša nižje temperature in pozimi sneg. Veliko oviro predstavljajo tudi večje reke (Volturno, Rapido, Garigliano, Sangro...), ki so pozimi zaradi obilice padavin, deroče in poplavlajo, kar otežuje njihovo prečkanje (<http://www.cia.gov/cia/publications/factbook/geos/it.html>).

Kesselring je pravilno računal na pomoč italijanskega zimskega vremena. Deževje se v južni in srednji Italiji prične v zgodnjem oktobru in traja vse tja do februarja. Ni nenavadno, da dežuje prav vsak dan v decembru, na višku deževne sezone. Padavine se po strmih gorskih pobočjih izlivajo v mnoge reke. Čeprav so mnoge italijanske reke poleti prehodne, pozimi postanejo deroče in pogosto poplavlajo. Dna dolin so v zimi 1943 velikokrat predstavljala največjo oviro pri vojaških premikih. Namočena zemlja se je spremenila v močvirje, ki je preprečevalo vsakršno premikanje vozil izven cest, včasih pa je celo preprečevalo premike ljudi in tovornih živali. Ob koncu decembra so višje gore pokrite s snegom (The Second World War – Europe and The Mediterranean (2002): 237).

Dež in oblačno vreme sta ponavadi preprečevala bližinsko zračno podporo, blato je prikovalo oklepne enote na ceste, kjer so bile lahek plen za nemško artilerijo in protitankovske topove. Oteženo je bilo tudi delovanje artilerije. Vreme je omejilo količino streliva, ki ga je bilo mogoče dostaviti baterijam, ter otežilo celotno oskrbo. Ta problem je pehota reševala z ustanavljanjem enot z mulami. Vsak polk na bojnem položaju pa je za oskrbo potreboval 250 tovorov mul na dan (The Second World War – Europe and The Mediterranean (2002): 237).

Nemci so značilnosti ponebja v Italiji znali dobro izkoristiti. Deževje in sneg sta obrambne linije, ki so potekale po gorskih grebenih, naredila še težje dostopne. Reke so zaradi dežja močno narastle, postale deroče in poplavljalne. Dolgotrajne padavine so ustvarile močvirnat teren z globokim blatom, v katerem so obtičala vsa vozila. Ker je bilo pozimi premikanje vozil možno le po cestah, so jih Nemci uničevali oziroma poškodovali.

Vreme, predvsem v zimi 1943/44, je dajalo prednost branilcem, torej Nemcem, zaveznike pa močno oviralo in upočasnilo. V kombinaciji s težko prehodnim terenom je bilo Nemcem v veliko pomoč pri obrambi.

5.5 Taktika

Poleg kopenske vojske se je v drugi svetovni vojni v operacije v gorskem svetu začelo vključevati tudi vojno letalstvo. Bombniki so pogosto prevzemali artilerijske cilje, ki jih letala ni mogla doseči. V bojih v Italiji je bilo letalstvo uporabljeno tudi za napade na komunikacije in zaledje, zaradi izolacije bojišča in tudi kot neposredna podpora kopenskim enotam. Nemci so imeli v rokah vse gorske vrhove in prelaze in so zato pet mesecev odbijali napade zavezniških sil (Gustavova linija) (Vojna enciklopedija, 6. knjiga (1973): 710).

Nemška taktika

Eisenhowerjeva ocena, da bodo zavezniki prisiljeni v frontalne napade, se je izkazala za pravilno, saj je teren narekoval taktiko. Nemci so se selili od obrambne linije do obrambne linije in si skušali pridobiti čim več časa za utrjevanje novih, rezervnih položajev. Vse višje ležeče točke in vrhovi gorskih masivov so bili utrjeni, položaji pa so bili zgrajeni tako, da so se med seboj pokrivali. Inženirci so zgradili bunkerje iz betona ali pa so jih zvrtili v živo skalo. Zaradi nepogozdenega terena so imeli artilerijski opazovalci neoviran pregled nad vsemi dostopi do gorskih vrhov (The Second World War – Europe and The Mediterranean (2002): 236).

Nemci so uporabljali taktiko zadrževanja in zavlačevanja nasprotnika, ki so mu počasi prepuščali ozemlje in se selili na nove obrambne položaje. Hkrati velja omeniti, da se Nemci po kapitulaciji Italije najprej sploh niso imeli namena braniti južno od Rima, vendar so morali

zagotoviti varen premik enot proti severu. Tako je bilo obrambi velikokrat ukazano, da mora zdržati do določenega datuma, nato pa se lahko umakne.

Na italijanskem bojišču je imela nemška obramba manjšo globino, zadnja linija pa je predstavljala najmočnejši odpor. Obramba zadrževalnega tipa, s katero so Nemci 1943 upočasnjevali prodiranje zavezniških sil v južni Italiji, je bila sestavljena iz rušenja komunikacij in hkratnih odporov taktičnih skupin, sestavljenih iz oklepnih in motoriziranih enot (Vojna enciklopedija, 6. knjiga (1973): 257).

Na taktični ravni sta bila nemška obramba in zadrževanje zelo dobra. Nemci so mojstrsko zadrževali zaveznike tudi, kadar se niso neposredno spopadali z njimi.²⁴ Dobro so jim onemogočali premike z rušenjem mostov, jezov, viaduktov, cest, pristanišč, letališč, postavljali so minska polja, razne pasti, rušili hiše (Neapelj so pustili za seboj povsem porušen), poplavljali reke, v pristaniščih so potapljali ladje (Neapelj). Izkoristili so vse možnosti, ki sta jih nudila infrastruktura in relief.

Zavezniška taktika

Zavezniki so vseskozi uporabljali podobno taktiko. Letalske sile so zagotovile prevlado v zraku, artilerija pa je svoj ogenj skoncentrirala na nemško topništvo. Tako se zaveznikom ni bilo pretežno prebiti na doseg lahkega orožja, razen, če je bilo potrebno prečkati reko. Nato je artilerija usmerila svoj ogenj na nemške položaje in okoliške vrhove, medtem, ko se je pehota vzpenjala po strmih pobočjih. Včasih je po nasprotnikih naenkrat delovalo kar 40 zavezniških artilerijskih baterij. Ko je bila pehota enkrat na vrhovih, je morala vsak nemški položaj odstraniti z uporabo granat in lahkega orožja, kar je ponavadi trajalo več dni in terjalo veliko žrtev (The Second World War – Europe and The Mediterranean (2002): 237, 238).

Zavezniki so obrambne linije torej napadali frontalno, saj jim teren ni dopuščal drugačne taktike. Vsak večji napad pa so morali pripraviti in med seboj uskladiti, kar je pomenilo, da so se morali ustaviti in Nemci so spet pridobili nekaj časa. Večje ofenzive so se začele z artilerijskim obstreljevanjem, ki naj bi zmehčalo obrambo. Velikokrat pa ni doseglo željenega učinka zaradi dobro utrjenih nemških položajev. Zavezniki so imeli ogromno premoč v zraku

²⁴ Primer je umik nemških enot iz Kalabrije, ki so uspele upočasniti Montgomeryjevo VIII. armado do te mere, da je potrebovala 13 dni, da je prišla v stik s Clarkovo V. armado. Zemljišče v Kalabriji je bilo zelo primerno za taktiko oviranja in zaviranja, ki so jo uporabljale umikajoče se nemške enote.

in na morju, kar so s pridom izkoriščali. Bombniki so nekaj dni pred večjimi akcijami neprestano bombardirali cestne in železniške povezave v nemškem zaledju, mostove, zbirališča enot, letališča in mesta. Med operacijo samo pa so pomenili veliko podporo kopenski vojski. Prav tako so napadali nemške okrepitve in oskrbo in velikokrat so uspeli uničiti enoto, preden je sploh prišla do frontne črte.

Letalstvo in mornarica pa sta zaveznikom izdatno pomagala tudi pri desantu pri Salernu in Anziu. Ker so imeli Nemci v obeh primerih premoč tako v številu kot v opremljenosti sil (več oklepnih in motoriziranih enot - zavezniki jih po izkrcanju skoraj niso imeli), so bili njihovi protinapadi zelo uspešni. Zavezniško letalstvo in mornarica pa sta nudila izkrcanim enotam na mostiščih takšno podporo, da so nemški protinapadi precej oslabei in bili zaustavljeni.

Težava, ki je bila prvih šest mesecev italijanske kampanje nerešljiva, je bila dovažanje okrepitev za britansko vojsko. Najmočneje je to težavo občutila britanska pehota,²⁵ ki je utrpela največje izgube. V obdobju med 3. septembrom 1943 in 31. marcem 1944 je britanska vojska v Italiji utrpela okrog 46.000 žrtev. Od tega jih je 26.500 odpadlo na pehoto (History of the Second World War (1973): 421).

O zavezniški in nemški taktiki

Kar se taktike tiče, je težko narediti primerjavo med zavezniki in Nemci, saj so imeli različne cilje. V začetni fazi kampanje so Nemci sicer izgubljali ozemlje, zavezniki pa napredovali, pa vendar je težko določiti, kdo je bil uspešnejši. Nemci so izpolnjevali zastavljene naloge, s tem da so uspeli pridobiti veliko časa. Do 11. maja 1944, ko je zaveznikom uspelo zlomiti odpor na Gustavovi liniji in se prebiti iz mostišča pri Anziu, jim je šlo vse po načrtih. Tudi zavezniki so svoje cilje dosegli: osvojili so Salerno, Taranto, Foggio, Neapelj, Ortono, prebili Gustavovo linijo in končno osvojili tudi Rim. Vendar pa so porabili precej več časa, kot so sprva računali. Tudi število žrtev je bilo precej visoko. Nekajkrat so njihove ofenzive propadle zaradi nepovezanosti, neusklajenosti in površne izvedbe.

Na vse to je verjetno vplivala tudi neenotnost poveljstva. Zavezniške armade v Italiji so sicer spadale pod 15. armadno skupino, ki ji je poveljeval general Harold Alexander, glavni

²⁵ Ta težava izvira iz problema razpoložljive človeške sile v Veliki Britaniji, saj je septembra 1943 mobilizacija dosegla skrajno mejo. Oborožene sile so obsegale 4,5 milijona moških in žensk, industrija pa 22 milijonov (Second World War (1913): 421).

poveljnik zavezniških sil za Sredozemlje pa je bil general Dwight Eisenhower. Obstajalo je določeno rivalstvo med britanskimi in ameriškimi poveljniki. Britanski general Alexander ni imel takšne avtoritete nad poveljnikom V. armade, generalom Clarkom, kot jo je imel Hitler nad svojimi poveljniki. Posledica tega je bila, da so nemški poveljniki in vojaki natančno izvajali povelja nadrejenih, medtem ko je bilo pri zaveznikih več improvizacije.

Znan je postal dogodek, ko se general Clark, po preboju Gustavove linije, kljub drugačnemu načrtu, ni obrnil proti kraju Valmonton (približno 20 km jugovzhodno od Rima), ki je ležal na edini možni poti umika za nemško X. armado. S tem bi izločili iz boja ogromno nemških enot (X. armada se je umikala po cesti št. 6, v smeri proti Rimu), ki so kasneje še sodelovale v bojih severno od Rima in povzročile zaveznikom še precej žrtev. Namesto proti Valmontonu, se je Clark usmeril naravnost proti Rimu, saj je hotel s svojimi silami sam prvi vkorakati v to mesto. Vendar pa so se tudi njegove enote, kot vse druge, zaustavile na Cezarjevi liniji in Nemci so se uspeli varno umakniti.²⁶

Kar se tiče taktike, bi težko rekli ali so bili uspešnejši zavezniki ali Nemci. Zavezniki so, čeprav z veliko »zamudo«, dosegali zastavljene cilje, tudi najpomembnejšega – osvojitve Rima. Nemci pa so jih uspešno zadrževali, kar je bil na začetku italijanske kampanje tudi njihov cilj. Res je, da so imeli skoraj vedno vsaj toliko kopenskih sil kot zavezniki, vendar pa ne smemo pozabiti na pomembno vlogo letalstva, mornarice in artilerije, kjer so bili zavezniki superiorni. Te prednosti so se zavedali in jo izkoriščali, kolikor se je dalo. Po drugi strani pa moramo upoštevati, da so bili Nemci skozi celo kampanjo v obrambi (če ne štejemo protinapadov manjših enot) in s tem v boljšem položaju. Splošno veljavno razmerje sil, ki naj bi ofenzivo pripeljalo do uspeha, je 3:1 v korist napadalca. Takšne premoči zavezniki v tem času v Italiji seveda niso imeli.

Na tem mestu pa velja omeniti tudi neko drugo dejstvo. Prodor v Italiji je bil v osnovi načrtovan kot podpora izkrcanju v severozahodni Franciji. Zaposlil naj bi čim več nemških divizij, da bi imeli zavezniki v Franciji zato lažje delo. Poleg tega pa je bila velika verjetnost, da bo ob invaziji Italije ta država izstopila iz vojne. Oba strateška cilja so zavezniki zelo dobro izpolnili.

²⁶ »General Truscott je bil zaradi te odločitve besen, a ker ni mogel najti Clarka, da bi protestiral, se je uklonil.« (Druga svetovna vojna (1981): 386)

5.6 Bojna morala

Veliko oviro za zaveznike je predstavljala morala nemške pehote, ki je bila zelo visoka, predvsem ko so na Gustavovi liniji dobili ukaz, naj se nehajo umikati nasprotniku in postavijo odločno obrambo. Nemci so bili veseli, da se lahko po 3200 kilometrih umikanja od El Alameina, preko Tunizije in Sicilije do Gustavove linije končno postavijo po robu nasprotniku. Nemško zavzetost pri branjenju nazorno kaže primer mesta Ortona, na sektorju VIII. armade. Ker je skozi mesto peljala zelo pomembna cesta št. 16, se ga ni dalo zaobiti. Za obrambo je bil odgovoren 2. bataljon 1. padalske divizije. Poveljnik se je odločil, da bo branil samo severni del mesta, v južnem delu pa so Nemci porušili skoraj vse hiše, s čimer so ustvarili ovire, ki so bile skoraj neprehodne za tanke in so celo preprečevale hitro napredovanje pehote. Podrte hiše so postale pasti, nekatere so se končale brez izhoda, druge so bile zaminirane, tretje so na prvi pogled nudile kritje, v bistvu pa so bile cilji za nemške topove. V branjenem delu Ortone je bila vsaka hiša branjena, polja bodeče žice so bila urejena in usklajena. 2. brigada, v sestavi 1. kanadske divizije, je napadla 20. decembra 1943, na širini 230 metrov in potrebovala 9 dni in 650 žrtev, da je prisilila padalce k umiku (The Second World War – Europe and The Mediterranean (2002): 237).

Morala je bila na nemški strani precej višja kot na zavezniški tudi zaradi nekaterih drugih razlogov. Kot prvo velja omeniti, da so zavezniki pričakovali veliko hitrejše napredovanje, sploh po kapitulaciji Italije. Mislili so, da bodo v Rimu že za božič 1943 in ko se je celotna kampanja nato zavlekla ter so namesto v Rimu obtičali v blatu ali snegu pred močno utrjeno Gustavovo linijo, jim je morala gotovo padla. Poleg tega ima v takšnih pogojih bojevanja, obramba že sama po sebi prednost pred napadom. Medtem so Nemci čakali napadalce na dobro utrjenih položajih, na katerih jim velikokrat niti artilerijsko obstreljevanje niti bombni napadi, ki so jih zavezniki redno izvajali pred svojimi ofenzivami, niso povzročili večjih izgub. Na drugi strani pa je zaveznike vedno, ko so se približevali tem položajem, zasula toča krogel in projektilov. Imeli so zelo slabo kritje ali pa so bili celo brez njega. Po nekaj neuspešnih poskusih preboja Gustavove linije jim gotovo ni bilo lahko ponovno naskočiti na videz nepremagljive obrambne linije.

Zanimiv pa je dogodek, ki se je zgodil 16. februarja 1944, po izkrcanju zavezniških enot pri Anziu. Po močnih nemških protinapadih so se zavezniki znašli v brezupnem položaju, saj so jih od morja ločili le še 4 kilometri in obstajala je velika nevarnost, da bodo vrženi nazaj v

morje. V tem primeru bi desant seveda propadel, vprašanje pa je, koliko vojakov bi zaveznikom uspelo evakuirati. Zaveznikom pa je takrat uspelo z neverjetnim pogumom, ki se je vzela iz obupa, zaustaviti silovit prodor nemških oklepnic in jim iztrgati pobudo ter nasprotnika potisniti nazaj. Seveda pa kljub vsemu tudi na tem mestu ne smemo pozabiti na veliko zavezniško premoč v zraku in na morju, ki je precej pripomogla k temu uspehu. Nasploh pa letalsko, ladijsko in topniško obstreljevanje sovražnika oziroma podpora vedno pomeni neko psihološko prednost in dviguje moralo.

Na tej točki pa velja omeniti tudi dejstvo, da so imeli zavezniki vedno na voljo dovolj divizij, da so jih lahko izmenično pošiljali v boj in so tako enote dobile več počitka kot na nemški strani. Seveda pa je bilo napornejše napadati utrjene vrhove, kot pa jih braniti.

Januarja 1944 so zavezniki imeli v rokah Zimsko linijo in so se bližali reki Rapido, prednjim položajem Gustavove linije. Kljub temu da so izgubili del ozemlja, pa so Nemci dobili bitko. Niti enkrat jih zavezniki niso prisilili k umiku iz zadrževalne linije, preden je prišel čas, da so jo sami zapustili. Med štirimesečnim umikom so Kesselringove enote uspeli v vseh klasičnih elementih zavlačevalne taktike. Zavezniki so prišli do obrambne linije izčrpani in izmučeni, s tem, da so porabili veliko dragocenega časa, da so se spravili v neugoden položaj. Alexander se je soočil s sovražnikom, ki je bil odločen, da se ne bo več umaknil in je bil vkopan v odličnih obrambnih položajih (*The Second World War – Europe and The Mediterranean* (2002): 238).

Če povzamemo dogajanje celotne kampanje v Italiji s stališča bojne morale, je bila ta vseeno višja pri Nemcih, saj jim je vedno uspelo izpolniti zastavljene cilje. Tako so v letu 1943 najprej uspeli umakniti vse sile s skrajnega juga Italije, nato pa so postavljali obrambne linije drugo za drugo in se vedno uspeli urejeno umakniti na naslednjo. Vsaka linija je zdržala vsaj toliko, kolikor je bilo potrebno, da se utrdi nova. Ob tem moramo seveda upoštevati, da so imeli nemški vojaki navodila, naj nasprotnika zadržujejo in upočasnijo, kolikor je mogoče, in naj se ne spopadajo z njim v večjem obsegu in v odprtem boju. To nalogo so Nemci opravljali zelo dobro in povzročali zaveznikom precej žrtev in težave pri premikih. Ko pa se je fronta ob koncu leta 1943 ustalila na Gustavovi liniji in se je Hitler odločil, da bo branil Italijo tudi južno od Rima, je kazalo, da bo ta linija zaveznike zdržala; zdela se je nepremagljiva.

Situacija pa se je spremenila v drugi polovici maja 1944, ko so zavezniki uspeli prodreti skozi Gustavovo linijo, prav tako pa so prebili obroč okrog mostišča pri Anziu. Po tej uspešni zavezniški ofenzivi (pričela se je 11. maja) je bil Rim v njihovih rokah v 24 dneh.

Od pričetka invazije na Italijo (3. september 1943) do zavzetja Rima (4. junij 1944) je minilo 9 mesecev. Nemci so imeli torej večino tega časa (8 mesecev in pol) višjo moralo kot zavezniki (pol meseca).

5.7 Poveljniki

5.7.1 ZAVEZNIŠKA VOJSKA

Dwight Eisenhower - Ob koncu leta 1942 je postal poveljnik ameriških sil v Evropi. Zastopal je stališče, da se mora druga fronta v zahodni Evropi odpreti najkasneje v letu 1943. Ni se strinjal z mnenjem, da je mogoče Nemčijo zlomiti z masovnim bombardiranjem iz zraka, pomorsko blokado in podpiranjem odporiških skupin v okupirani Evropi, temveč da se zlom Nemčije lahko doseže le ob intervenciji kopenskih sil v Evropi. Pod njegovim poveljstvom so zavezniške sile osvobodile Sicilijo in južno Italijo. Bil je med najzaslužnejšimi za kapitulacijo Italije. Decembra 1943 je bil izbran za vrhovnega poveljnika zavezniških sil pri izkrcanju v Normandiji. V pripravah in operacijah je imel pomembno vlogo pri usklajevanju odnosov med zavezniki, znotraj sil, ki jim je poveljeval. Odločno je zastopal tezo, da se morajo glavni napor zaveznikov skoncentrirati v zahodni Evropi. Ker je izhajal iz prepričanja, da je uspeh vojne odvisen od uspeha izkrcanja v Franciji, je nasprotoval tendenci opuščanja desanta v južni Franciji (Anvil), na račun kampanje v Italiji (Vojna enciklopedija, 1. knjiga (1970): 64, 65).

Harold Alexander - Vodil je operacije na Siciliji in v južni Italiji kot pomočnik generala Eisenhowerja in kot poveljnik 15. armadne skupine (V. armada in VIII. armada). Od 26. decembra 1943 je bil poveljnik zavezniških sil v Italiji. Po osvoboditvi Rima, junija 1944, je bil povišan v čin feldmaršala (Vojna Enciklopedija, 1. knjiga (1970): 92).

Harold Alexander se je dobro zavedal, da mora kampanja v Italiji Nemcem pobrati čim več divizij, kar je bil tudi njen osnovni namen. Po njegovem mnenju pa je bila edina možnost, da nasprotnika prisili, da bi v Italijo poslal sile iz drugih vojnih prizorišč, če uniči njegove sile do

takšne mere, da bodo morale biti nadomeščene z okrepitevami, ker bi bile drugače uničene. Taktični načrti naj bi po njegovem torej bili narejeni tako, da bi ustvarili situacijo, s katero bi lahko zavezniki uničili čim več nemških sil, ne pa da bi pridobivali ozemlje.

Trdil je, da morajo imeti zavezniki premoč v kopenskih silah vsaj 3:1, kjer hočejo prebiti fronto, glavni napor pa naj se izvaja tam, kjer je lahko masovno uporabljena artilerija. Zagovarjal je stališče, da naj bodo korpusi v zavezniških armadah sestavljeni izključno iz britanskih oziroma ameriških enot, ne pa mešano. Zavedal se je zavezniške superiornosti v zraku in jo je navajal kot ključni element uspeha bitke na kopnem. Bitke naj potekajo tam, kjer se da prevlado v zraku maksimalno izkoristiti. Vedel je, da so Nemci odvisni od oskrbe iz Nemčije, zato je ukazal bombardirati komunikacije v nasprotnikovem zaledju, obenem pa je poudarjal pomen oskrbe za svoje sile, ki mora biti nepretrgana in trajna (History of the Second World War (1973) 832 – 835).

Mark Clark - Od januarja 1943 je bil poveljnik ameriške V. armade, ki je delovala v Italiji. Ob koncu leta 1944 je postal poveljnik XV. armadne skupine. Bil je dober poveljnik, vendar je imel kot Montgomery včasih težave s komuniciranjem z drugimi častniki. Ko se je V. armada končno srečala z VIII. armado (potrebovala je skoraj 20 dni za 480 kilometrov), je poveljniku Montgomeryju poslal pismo: »Čestitam vam za večš in hiter prodor, s katerim je vaša VIII. armada prodirala proti severu.«(Montgomery (1960): 167).

Prav tako je bil podoben Montgomeryju v tem, da je rad vse zasluge pripisal sebi in pozabljal na uspehe drugih poveljnikov. Tako se mu je zdelo, da je za uspehe v italijanski kampanji zaslužen le on in njegova V. armada. Res je sicer, da je večino dela opravila njegova armada, vendar bi mu težko uspelo brez pomoči VIII. armade, pozabil pa je tudi na podporo letalstva in mornarice. Rad je imel slavo in bil v središču pozornosti. Da bi to dosegel, je včasih storil tudi kakšno neumnost.²⁷

Bernard Montgomery – Poveljstvo nad VIII. armado je prevzel v avgustu 1942, pred bitko za El Alamein. Svojo taktiko je tolikokrat uporabil nespremenjeno, da je postala zanj značilna. Izbral si je omejene cilje in zbral močne sile, tako močne, da jim je težko spodletelo, ob

²⁷ Tako je po preboju Gustavove linije oddrvel proti Rimu (v nameri, da bi ga dosegel prvi med poveljniki), namesto da bi zasedel kraj ob cesti, po kateri so se umikale nemške enote, kot je bilo mišljeno po načrtu. Kasneje je bil zaustavljen pred Rimom, na Cezarjevi liniji, nemške enote pa so se uspešno umaknile in kasneje so se zavezniki proti njim morali ponovno boriti.

predpostavki, da časovno niso bile omejene. Naslednja faza je bila, da utrdi in zavaruje pridobitve, nato ponovno grupira svoje sile, pošlje naprej lahke sile in ponovno zbere močne sile, za izpolnitev naslednjega omejenega cilja. Ta vzorec je bil vedno pospremljen z velikim delom njegovih sil, ki so v zaledju zagotavljale varno oporišče. Njegovi podrejeni so takšno taktiko odobraval, saj je bila varna in ni prinašala nevarnosti, da spodleti. Nasprotnikovi poveljniki so sčasoma prepoznali ponavljajoč vzorec v njegovi taktiki. Malokdaj so lahko dolgo vzdržali njegov pritisk, vedno pa so se lahko umaknili in ponovno pripravili na bitko, medtem ko je ponovno zbiral sile in zavaroval osvojeno ozemlje. Njegovim silam se njegove metode niso zdele monotone in nenavdahnjene, saj je znal kombinirati zelo drzne govore s previdnimi vojaškimi akcijami.

Montgomery pa je tudi zelo skrbel za svojo podobo v medijih. Znal je biti aroganten, nadut in neplemenit proti dosežkom drugih poveljnikov. Bil je mišljenja, da šteje le njegova VIII. armada in da je sam edini poveljnik, ki razume moderno vojskovanje. Včasih je zasledoval le cilje svoje armade. Imel pa je odličen odnos z Churchillom, ki mu je bila pri poveljniku všeč samozavest, podprta z uspehi (History of the Second World War (1973): 510-512).

5.7.2 NEMŠKA VOJSKA

Adolf Hitler – Imel je glavno besedo pri poveljevanju nemški vojski. Tako je moral Kesselring mnogokrat čakati na njegovo dovoljenje za umik. To je povzročilo takšno zamudo, da so imele nemške enote težave pri umiku, saj so zavezniki dostikrat že zavzeli ozemlje in pomembne ceste okrog njih. Velikokrat je Kesselring v zadnjem trenutku uspel umakniti svoje enote proti severu, na novo obrambno črto. Vseeno pa je Hitler na italijanskem bojišču svojim poveljnikom puščal bolj proste roke kot na drugih frontah.

Albert Kesselring – V uspešnega poveljnika se je izoblikoval šele v bojih v Italiji 1943/44, čeprav je dobil poveljstvo nad armadno skupino »Jug« že oktobra 1941. Vendar pa so bile operacije v severni Afriki vodene s strani italijanskega vrhovnega poveljstva, Erwina Rommla in von Arnima. Kesselring je bil do padca Mussolinija bolj upravitelj kot poveljnik. Že med operacijami v Afriki pa je bilo pri njem opaziti mešanico laskanja nadrejenim, optimizma, njegove vojaške sposobnosti in političnega manevriranja. Med kampanjo na Siciliji in kasneje v Italiji pa sta prišli najbolj do izraza njegova vojaška kompetenca in sposobnost. Novembra 1943 je dobil poveljstvo nad jugozahodnimi silami v Italiji in armadno skupino »C«. Rezultati so se pokazali takoj. Pokazal je sposobnost ocenjevanja taktičnih dejstev, veliko razumevanje taktičnih detajlov in nepopustljivost do svojih enot. Hitro je lahko pohvalil in spodbujal

podrejene poveljnike in vojake, enako hitro pa jih je tudi obsodil, grajal in kaznoval, če niso izpolnjevali njegovih visoko postavljenih standardov (History of the Second World War (1973): 521).

Heinrich von Vietinghoff, Eberhard von Mackensen – Vietinghoff je vodil X. armado, ki je zadrževala zaveznike na »Gustavovi liniji«, Mackensen pa je bil poveljnik XIV. armade, ki je pritiskala na zavezniško mostišče pri Anziu. Oba poveljnika sta bila podrejena feldmaršalu Kesselringu, ki je bil poveljnik vseh nemških sil v Italiji. Kesselring je velikokrat sam odločal o vseh pomembnih vojaških zadevah in izdajal povelja, tudi na ravni divizij in polkov. Ni torej le usklajeval delovanje obeh armad (X. in XIV.), ki sta mu bili podrejeni.

5.7.3 SKLEP O POVELJNIŠKEM KADRU ZAVEZNIŠKE IN NEMŠKE VOJSKE

Nemci so v toku operacij v Italiji delovali bolj usklajeno, kar pa je razumljivo, saj so imeli bolj centralizirano linijo poveljevanja.²⁸ Zavezniki so morali velikokrat iskati kompromise med ameriškimi in britanskimi pogledi. Obstajalo je tudi določeno rivalstvo med poveljniki. Leta 1943 se je vojna pričela nagibati v korist zaveznikov. Nemčija je pričela vojno izgubljati in operacije so se preselile na evropski kontinent. Tako so zavezniški poveljniki včasih gledali na lastne koristi in slavo, namesto da bi skušali doseči čim boljši izkupiček in ustvarili najboljše možne pogoje za nadaljevanje operacij. Tako so se po nepotrebnem povečevale tudi izgube. Nemci si na drugi strani pehanja za slavo seveda niso mogli privoščiti, saj so vojno izgubljali.

Splošno gledano, so bili zavezniški poveljniki previdnejši, kar jih je velikokrat stalo ugodne priložnosti, da dotolčejo nasprotnika. Po tem je bil zelo znan Montgomery, ki se je po uspešni ofenzivi vedno ustavljal in odpočil svoje sile, nato jih ponovno grupiral in šele nato napadal. V tem času so se Nemci varno umaknili in postavili nove obrambne linije. Proti koncu je Montgomeryjeva taktika postala že tako prepoznavna, saj je ni nikoli menjal, da so nasprotni poveljniki lahko že računali na premor, ki jim ga je slej kot prej ponudil. Kesselring pa ni zamudil nobene priložnosti, da takoj napade zaveznike, kadar so bili ranljivi, čeprav mu še ni uspelo zbrati vseh sil. Tako je pri obeh desantih italijanske kampanje²⁹ takoj skušal vreči

²⁸ Hitler, kot vrhovni poveljnik nemške vojske, je imel absolutno poveljstvo nad vsemi nemškimi silami v Italiji. Kesselring je moral brez izjeme izpolnjevati njegova navodila, prav tako dosledno pa so njegove ukaze izpolnjevali njemu podrejeni poveljniki.

²⁹ Salerno – 9. septembra 1943 in Anzio – 22. januarja 1944

nasprotnike nazaj v morje, preden se utrdijo in pripeljejo okrepitve, in bil je zelo blizu uspeha. Zmago sta mu preprečila zavezniško letalstvo in mornarica.

Nemški poveljniki so bili bolj odločni, kar je včasih pomenilo tudi določeno mero tveganja. S preveliko preračunljivostjo in obotavljanjem pa so zavezniki zamudili marsikatero ugodno priložnost, da uničijo nasprotnika.

6. VERIFIKACIJA HIPOTEZ IN ZAKLJUČEK

6.1 Verifikacija hipotez

H1: Zavezniška vojska je imela na italijanskem bojišču občutno vojaško premoč, kar je močno pripomoglo k njeni zmagi.

Primerjava podatkov o velikosti zavezniških in nemških sil nas lahko zavede, saj je potrebno ločiti med silami (divizijami), ki so bile v bojni coni in so se lahko vedno vključile v boje, in med silami, ki sta jih imeli obe armadi, razporejeni v celotni Italiji. To velja predvsem za nemško vojsko, ki je imela v obdobju od septembra 1943 do junija 1944 v Italiji vedno 5-8 divizij, ki niso bile v bojni coni. Na drugi strani pa so zavezniki vse divizije v Italiji uporabljali v bojni coni.³⁰

Ker torej iščemo vzroke za vojaško zmago v Italiji, so pomembne tiste sile, ki so lahko sodelovale v bojih. Zavezniška premoč pa se je pri teh silah gibala od dveh do sedmih divizij. Oktobra 1943 je zavezniška premoč v bojni coni znašala 4 divizije, decembra 1943: 2 diviziji, januarja 1944: 3 divizije, marca 1944: 4 divizije, maja 1944, ko se je pričela velika zavezniška pomladna ofenziva (operacija Diadem): kar 7 divizij in junija 1944: 6 divizij. V celotni Italiji so imeli Nemci sicer razporejenih več sil, vendar se te sile niso mogle takoj vključiti v boje. Potrebno je bilo nekaj časa, da so prispele na bojišče, poleg tega pa so Nemci računali z zavezniškim desantom severno od Rima, kar je pomenilo, da je tam potrebno vedno držati nekaj divizij. Maja 1944 pa so zavezniki tudi v celotni Italiji že imeli večje sile kot nemška vojska.

Največjo premoč so zavezniki uspeli ustvariti ravno pred pomladno ofenzivo 1944, ko so proti 400.000 nemškim vojakom postavili 600.000 svojih. Zavezniki so bili močnejši v razmerju 1,5:1. Še večjo premoč so imeli zavezniki v sektorju Cassino, kjer so bili številčnejši od Nemcev v razmerju 3:1 ter v sektorju doline Liri 2:1. V pomladni ofenzivi je na zavezniški strani sodelovalo 2000 tankov, na nemški strani pa 500 - zavezniki so bili močnejši v razmerju 4:1.

³⁰ Oktobra 1943: 16/19* divizij, decembra 1943: 13/13 divizij, januarja 1944: 18/18 divizij, marca 1944: 21/21 divizij, maja 1944: 25/25 divizij in junija 1944: 25/25 divizij.

* bojna cona / celotna Italija

K temu je potrebno dodati še absolutno zavezniško premoč v zraku in na morju. V začetku leta 1944 so zavezniki v Italiji poslali 4500 letal proti 300 nemškim. Takšna premoč, ki se kaže v razmerju 15:1, je zaveznikom omogočala popoln nadzor zračnega prostora. Razmerje se je maja 1944 nekoliko popravilo v nemško korist, vendar so imeli zavezniki še vedno premoč v razmerju 6:1. Ta sprememba pa je posledica povečanja nemške letalske flote iz 300 na 700 letal, medtem ko zavezniki števila svojih letal v Italiji niso povečevali, ker za to ni bilo nobene potrebe. Zavezniki so svojo premoč v zraku dobro izkoriščali. Kopenska vojska je bila deležna močne podpore iz zraka, poleg tega pa so zavezniki z letalskimi napadi ves čas motili oskrbo nemške vojske. Napadali so pomembne cestne in železniške povezave v nemškem zaledju, zbirališča za nemške enote in okrepitve, namenjene na fronto. Tako so bili Nemci prisiljeni izvajati premike večjih enot le ponoči, saj so bile podnevi lahka tarča za zavezniško letalstvo. Med zavezniško pomladno ofenzivo 1944, je bila nemška vojska prvič prisiljena svoje okrepitve pošiljati na bojišče podnevi. Zavezniška letala so premike kmalu opazila in divizija »Herman Göring« je bila povsem razbita, preden je sploh prišla na bojišče. Letalstvo je odigralo zelo pomembno nalogo v italijanski kampanji.

Zavezniki so imeli v Sredozemlju močno mornarico. Ob invaziji na Italijo so imeli na voljo 253 vojnih ladij. S kapitulacijo Italije pa so dokončno postali gospodarji Sredozemskega morja. Svojo vojno mornarico so uporabljali za zaščito transportnih konvojev in tudi kot podporo kopenski vojski. Nekajkrat so bojne ladje odločilno posegle v potek bitke (desanta pri Salerno in Anziu).

Vojno letalstvo in vojna mornarica sta vseskozi zagotavljala podporo zavezniški kopenski vojski, kar ji je precej olajšalo boje in pomagalo pri napredovanju.

Kljub temu, da je imela nemška vojska v celotni Italiji do maja 1944 večje sile kot zavezniška, bom prvo hipotezo (H1) v celoti potrdil, saj na izid bojev vplivajo sile, ki so v bojni coni in sodelujejo v bojih. V tem elementu so imeli zavezniki v obdobju od septembra 1943 do junija 1944 vseskozi prednost dveh do sedmih divizij.

H2: Nemška vojska je dobro izkoriščala teren za branjenje Italije, kar je pripomoglo, da so se z manjšimi silami dolgo upirali močnejšemu nasprotniku.

Skozi celotno dogajanje, ki ga preučujem je razvidno, kako pomembno vlogo je v italijanski kampanji igral teren. Prav tako ni sporno, da je v južni in srednji Italiji teren zelo težaven za izvajanje bojev. Teren onemogoča hitro premikanje večjih sil in je idealen za zadrževanje nasprotnika ter zavlačevanje. Nemci so to s pridom izkoriščali. V letu 1943 je bil to njihov glavni namen in pri tem jim je značilnost zemljišča zelo koristila. Uničevali so ceste na odsekih, kjer je bilo možno napredovanje le po njih. Rušili so mostove, viadukte, podporne stebre, tunele. Nastavljali so minska polja in postavljali zasede. Ker je bil teren zelo nepregleden, so zavezniki napredovali zelo previdno in – počasi.

Ob koncu leta 1943 pa so se zavezniki znašli pred Gustavovo linijo, kjer so se Nemci odločili postaviti čvrsto in nepopustljivo obrambo. Taktika se je torej spremenila od zadrževalne k odločni obrambi. Obrambna linija je potekala po hribovju in gorskih grebenih, v dolinah pod obrambnimi položaji pa so tekle deroče in narastle reke. Nemci so z rekami tudi poplavljali teren, zaradi česar je nastalo neprehodno močvirje. Na reki Rapido so razstrelili nasipe, v koritih ledeno mrzlih rek in njihovih bregovih so bila položena minska polja. S svojih položajev so lahko opazili vse zavezniške premike in poskuse napada ter natančno usmerjali topovski ogenj. Glavna odporna točka Gustavove linije je bilo mesto Cassino, z 593 metrov visokim hribom Monte Cassino. Hrib, na vrhu katerega je bil samostan, je imel tako dominantno lego, da se mu zavezniki niso mogli približati neopazeno. Bil je odlična opazovalna točka in točka za usmerjanje artilerijskega ognja. Zavezniki so samostan 15. februarja 1944 močno bombardirali, kar pa je omogočilo nemškim silam, da so se še bolj vkopale. Že samo dejstvo, da zavezniki Gustavove linije kljub premoči niso uspeli prebiti skoraj 6 mesecev, govori, kako težko dostopni so bili položaji na njej.

Nemška vojska se je zaveznikom postavila po robu tam, kjer je bilo zanje najbolj ugodno. Redkokdaj se je z zavezniki bojevala na odprtem bojišču, razen kadar je bila v premoči in je izvajala protinapade. Obrambo so nemške enote organizirale za večjimi rekami, na gorskih grebenih, v hribovju z dobrim pregledom. Zavezniki zaradi terena, ki je omogočal odlično maskiranje in utrjevanje položajev, velikokrat niso mogli popolnoma izkoristiti svojih močnih artilerijskih, oklepnih in letalskih enot. Nemci so se zavedali prednosti, ki jih je ponujal teren in so jih maksimalno izkoriščali. Tudi drugo hipotezo (H2) lahko v celoti potrdim.

6.2 Zaključek

Na izide bojev v Italiji med drugo svetovno vojno je vplivalo več dejavnikov. Dejavnike pa je treba obravnavati in analizirati povezano, saj so med seboj odvisni. Tako lahko vreme, teren ali velikost sil narekujejo taktiko. Prav tako je morala lahko odvisna od dejavnikov, kot so velikost, sposobnost poveljnikov pri motiviranju, vreme... Kljub vsemu lahko rečemo, da sta bila velikost sil (zavezniška premoč) in značilnosti terena v Italiji (težaven teren za bojevanje, primeren za obrambo) dejavnika, ki sta najbolj vplivala na vse ostale dejavnike in na potek bojev. Vseeno pa dobimo celotno sliko šele ob upoštevanju vseh dejavnikov hkrati.

Analizo je bilo potrebno opraviti po obdobjih zaradi nenehnega spreminjanja strukture (in s tem tudi velikosti) obeh vojska, kot posledice premeščanj enot, okrepitev, na novo formiranih in razpuščenih enot.³¹ Prav tako je bilo nekatere podatke težko primerjati med sabo, saj niso vedno podani v istih enotah. Tako je lahko moč vojske podana v korpusih, divizijah, bataljonih, številu vojakov, številu tankov, letal, ladij... Moč bataljonov, korpusov in drugih enot tudi ni bila vedno fiksna in enaka, sploh ob dejstvu, da se je v Italiji borilo toliko različnih narodov, ki so imeli svoje posebnosti pri organizaciji enot (Francozi, Indijci, Novozelandci, Poljaki, Gurki...).

Zelo veliko vlogo je v italijanski kampanji igral teren, ki je skupaj z vremenom ustvaril skoraj nemogoče pogoje za bojevanje. Boje so zaznamovale tudi nekatere sporne zavezniške odločitve. Ena takšnih je bila odločitev za bombni napad na samostan Monte Cassino, ki je bil porušen do tal, kar pa je Nemcem omogočilo, da so svoje položaje še bolje utrdili. Bojevanje in taktika sta na neki točki (zima 1943/44) postala precej podobna taktiki in bojevanju, ki sta bila značilni za 1. svetovno vojno. Na Gustavovi liniji se je odvijala pozicijska vojna. Vloga tanka se je precej spremenila. Oklepne enote niso prišle do izraza kot sicer na drugih bojiščih 2. svetovne vojne. Zelo pomembni so bili ostrostrelci in utrjena strojnična gnezda, postavljena na dobro varovanih položajih z dobrim pregledom. Slabo vreme je zelo vplivalo na uporabo letalstva. Sneg, dež in oblaki so njegovo učinkovitost bistveno zmanjševali. Bistvene so bile vodstvene sposobnosti poveljnikov, ki so morali znati motivirati svoje vojake in jim dvigovati moralo. To je bilo zaradi nemogočih razmer v Italiji še posebej potrebno. Zelo se je izkazal

³¹ Pri analizi velikosti zavezniških in nemških sil sem dobival precej podatkov, ki so se med seboj razlikovali, zato sem zaključno analizo naredil po viru (The Second World War – Europe and The Mediterranean (2002). Square one publishers, New York), ki se mi je zdel najverodostojnejši in je podatke že razvrstil v obdobja.

nemški poveljnik general Albert Kesselring, ki je pokazal izjemno poznavanje bojišča, izkazal pa se je tudi kot odličen taktik. Boji so potekali tako, kot je narekoval ta nemški poveljnik. Kljub temu da so zavezniki počasi a vztrajno napredovali, se je situacija razvijala po nemških željah. Veliko vlogo je odigrala pehota, ki je bila glavni nosilec bojev na goratem, z rekami prepredenem terenu. Zelo so se izkazale nemške inženirske enote, ki so zaveznikom precej grenile življenje. Običajno so za seboj puščale pravo razdejanje. Uničene so bile vse pomembne cestne in železniške povezave, mostovi, pristanišča, letališča in v mestih vsa infrastruktura, ki bi lahko kakor koli koristila zaveznikom. Najhuje sta bili porušeni italijanski mesti Ortona in Neapelj. Veliko pa so k razdejanju mest in komunikacij prispevali tudi zavezniki sami z nenehnim topniškim obstreljevanjem in letalskimi napadi. Zavezniški inženirci pa niso veliko zaostajali za nemškimi. Iz ruševin, ki so jih za seboj puščali nemški vojaki, so hitro popravili ceste, železnico, pristanišča in uporabno infrastrukturo, včasih v rekordnem času. Neapeljsko pristanišče so ga zavezniki usposobili v štirih dneh in je tako postalo glavna oskrbovalna luka za Clarkovo V. armado. Na vzhodnem delu italijanskega polotoka je imelo podobno vlogo pristanišče v mestu Bari (kasneje Termoli in Ortona). Kot zelo uporabno orožje se je izkazal minomet, ki je zaradi visokih kotov streljanja zelo primeren za hribovito bojišče. V veliki meri se je uporabljala artilerija. Nemci so na italijanskem bojišču uporabljali daljnometni top »K5«. Top kalibra 280 milimetrov je bil težak kar 241 ton, premikal pa se je po železniških tirnicah, po katerih so ga po vsakem streljanju skrili v predor. Njegov domet je bil 80 kilometrov, izstrelek pa je tehtal 250 kilogramov.

Boji v Italiji in na drugih ogroženih območjih Sredozemlja so vezali vedno več nemških sil, vendar leta 1943 zavezniki še niso odprli druge fronte, ki jo je Stalin vedno znova terjal za razbremenitev ZSSSR.

Konec oktobra 1943 so imeli Nemci v Italiji kar 24 divizij (10 v južni Italiji, 14 v severni), ki jih je vezal zavezniški prodor. Invazija pa je pomenila tudi padec fašizma, izločitev Italije iz vojne, internirano italijansko ladjevje na Malti, Nemci pa so morali poslati na Balkan nove divizije, da so zamenjale italijanske enote. Z zavzetjem italijanskih letališč so dobili zavezniki tudi nova oporišča, s katerih so lahko neposredno napadali nemško ozemlje (Druga svetovna vojna (1981): 273).

Nemško vrhovno poveljstvo je v začetku januarja 1944 nameravalo pet svojih najboljših divizij premestiti s severa Italije v severozahodno Evropo. Kesselring je protestiral; če bi

prišlo do tega, je menil, se ne bi več mogel boriti južno od Rima, kot mu je bilo ukazano, temveč bi se moral umakniti. Prerekanje med Kesselringom in vrhovnim poveljstvom je bilo na višku, ko je prišlo do izkrcanja pri Anziu. Vrhovno poveljstvo je opustilo svojo namero. Namesto da bi oslabili italijansko bojišče v korist severozahodne Evrope, se je zgodilo nasprotno. Te spremembe in načrti kažejo, da je zavezniški ofenzivni nastop v Italiji, zlasti pa izkrcanje pri Anziu, prispeval pomemben delež k uspehu operacije »Overlord« (Churchill (1964): 849, 850).

Vsekakor je kampanja bila uspešna s stališča vezanja nemških divizij in vojaške sile, ki bi bila potrebna kje drugje. Prav tako je izločila Italijo iz vojne in zavarovala Sredozemlje ter omogočila varnejšo plovbo zavezniških konvojev skozi Sueški prekop. Težko pa je reči, ali bi lahko zavezniki enak rezultat dosegli z manjšim številom žrtev. Kljub velikemu številu žrtev na zavezniški strani (312.000) so jih Nemci utrpeli še več (536.000),³² zaradi zavezniške premoči v zraku in artileriji. Na taktični ravni sta bila nemška obramba in zadrževanje zelo dobra. Kampanja ostaja ena izmed najznamenitejših zadrževalnih operacij. General Alexander je trdil, da je v času izkrcanja v Normandiji, kampanja v Italiji vezala 55 nemških divizij. Ker jih je bilo v Italiji 26, je bilo ostalih 29 na Balkanu in v južni Franciji (The Second World War – Europe and The Mediterranean (2002): 248).

³² podatki veljajo za celotno kampanjo v Italiji, do nemške predaje 2. maja 1945

7. VIRI IN LITERATURA

7.1 Viri

1. Blumenson, Martin (1977): Eisenhower. Partizanska knjiga, Ljubljana.
2. Blumenson, Martin (1988): Salerno to Cassino. Center of Military History, Washington.
3. Churchill, Winston (1964): Druga svetovna vojna. Zavod Borec, Ljubljana.
4. Churchill, Winston (1964): Drugi svjetski rat, V. knjiga. Prosveta, Beograd.
5. Churchill, Winston (1995): Velike bitke druge svetovne vojne. Kladinska knjiga, Ljubljana.
6. Drugi svetski rat, 2. knjiga (1969). Založba Mladost, Beograd.
7. Drugi svetski rat – pregled ratnih operacija, 3. knjiga (1964). Vojnoistorijski institut, Beograd.
8. Drugi svetski rat – pregled ratnih operacija, 4. knjiga (1967). Vojnoistorijski institut, Beograd.
9. Druga svetovna vojna, II. knjiga (1981). Mladinska knjiga, Ljubljana.
10. Fischer, Ernest F., Jr. (1989): Cassino to the Alps. Center of Military History, Washington.
11. History of The Second World War, The Mediterranean and Middle East, volume V – United Kingdom Military Series (1973). Her Majesty's Stationery Office, London.
12. Lamb, Richard (1996): War in Italy 1943 - 1944, A Brutal Story. Da Capo Press, New York.
13. Liddell Hart, Basil Henry (1970): History of the Second World War. Papermac, London.
14. Lubi, Darko (2002): Teorija strategije – študijsko gradivo. FDV, Ljubljana.
15. Montgomery, Bernard (1960): Memoari. Novinarsko izdavačko poduzeće, Zagreb.
16. Piekalkiewicz, Janusz (1996): Druga svetovna vojna. DZS, Ljubljana.
17. Prikrlj, Boris (1959): Borba za Sredozemlje. DZS, Ljubljana.
18. Stoletje svetovnih vojn (1981). Cankarjeva založba, Ljubljana.
19. Švajncer, Janez J., (1998): Vojna zgodovina. DZS, Ljubljana.
20. Taktika, skripta (2004). Center vojaških šol, Ljubljana.
21. The Second World War – Europe and The Mediterranean (2002). Square one publishers, New York.

22. West Point Atlas for The Second World War – Europe and The Mediterranean (2002). Square one publishers, New York.

7.2 Literatura

1. Enciklopedija druge svetovne vojne 1939-1945 (1982). Založba Borec, Ljubljana.
2. Montgomery, Bernard (1951): Od El Alamejna do Baltičkog mora. Vojno izdavački zavod, Beograd.
3. Svetovna zgodovina (1981), druga dopolnjena izdaja. Cankarjeva založba, Ljubljana.

7.3 Slovarji, enciklopedije in leksikoni

1. Atlas – Svet v številkah, države sveta (1983). Mladinska knjiga, Ljubljana.
2. Furlan, Benjamin in Mahnič Marjan (1999): Angleško - slovenski vojaški priročni slovar. Generalštab Slovenske vojske, Ljubljana.
3. Furlan, Benjamin in Mahnič Marjan (1999): Slovensko – angleški vojaški priročni slovar. Generalštab Slovenske vojske, Ljubljana.
4. Vojaški slovar, predelana in dopolnjena izdaja (2002). Ministrstvo za obrambo, Ljubljana.
5. Vojna enciklopedija (1970), 1. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
6. Vojna enciklopedija (1970), 2. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
7. Vojna enciklopedija (1970), 3. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
8. Vojna enciklopedija (1972), 4. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
9. Vojna enciklopedija (1973), 5. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
9. Vojna enciklopedija (1973), 6. knjiga. Vojnoizdavački zavod Vojne enciklopedije, Beograd.
10. Vojni leksikon (1981). Vojnoizdavački zavod Beograd, Beograd.

7.4 Internet

1. Campaign summaries of World war 2: Italian campaign 1943-1945
<http://www.naval-history.net/WW2campaignsItaly.htm> (vstop: 22.07 2004)
2. Cia Factbook - Italy
<http://www.cia.gov/cia/publications/factbook/geos/it.html> (vstop: 22.07 2004)
3. Operation Avalanche – Salerno Italy
<http://www.combinedops.com/italy%201.htm> (vstop: 22.07 2004)
4. Stalemate in Italy – Europe 1943
<http://history.sandiego.edu/gen/WW2Timeline/Europe04.html> (vstop: 22.07 2004)
5. <http://www.army.mil/cmh-pg/books/wwii/salerno/sal-prep.htm#m1> (vstop: 28.08.2004)

PRILOGA

Kronologija dogajanja v Italiji v letih 1943-1944

1943

10. julij Britanske in ameriške sile se izkrcajo na Siciliji (operacija Husky).
17. julij Zavezniki prvikrat bombardirajo Rim.
24. julij V Rimu zaseda Veliki fašistični svet in Mussoliniju izreče nezaupnico. Drugi dan je imenovana nova vlada, ki nadaljuje vojno. Novi predsednik vlade postane Pietro Badoglio.
17. avgust Ameriška in britanska vojska zavzameta Messino, s čimer je zlomljen nemški odpor na Siciliji.
18. avgust Med Badogliom in Angloameričani se začne tajna pogajanja o premirju.
3. september Britanska vojska (VIII. armada) se izkrca v Kalabriji. Italija podpiše kapitulacijo.
8. september Kapitulacija Italije je uradno objavljena.
9. september Ameriške in britanske sile (V. armada) se izkrcajo v Salerno.
10. september Nemška vojska zasede severni del Italije in Rim.
12. september Nemci osvobodijo Mussolinija.
23. september Mussolini ustanovi Italijansko socialno republiko.
1. oktober Zavezniška vojska vkoraka v Neapelj.
13. oktober Italija napove vojno Nemčiji.
8. november Velika ofenziva zavezniške VIII., s ciljem zavzeti Ortono.
2. december Ofenziva zavezniške V. armade, ki se je ustavila pred Gustavovo linijo.

1944

17. januar Prva bitka za Monte Cassino.
22. januar Ameriška in Britanska vojska se izkrca pri Anziu.
24. januar General Eisenhower postane vrhovni poveljnik oboroženih sil, namenjenih za izkrcaje v zahodni Evropi.
15. februar Druga bitka za Monte Cassino.
Zavezniško bombardiranje poruši samostan na Monte Cassinu.
15. marec Tretja bitka za Monte Cassino.
11. maj Pričetek velike zavezniške ofenzive v Italiji (operacija Diadem).

12. maj Zavezniki prebijejo Gustavovo linijo.
18. maj Britanska vojska zavzame mesto Cassino.
Poljski korpus zavzame hrib Monte Cassino.
23. maj Kanadske sile prebijejo obrambno linijo Adolf Hitler.
25. maj Zavezniška vojska na italijanski fronti vzpostavi stik s svojimi silami pri Anziu.
4. junij Zavezniška vojska vkoraka v Rim.