

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Teo Sluga

**POMORSKO-ZRAČNA BITKA PRI MIDWAYU
(1942)**

Diplomsko delo

Ljubljana, 2005

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Teo Sluga

Mentor: Doc. dr. Damijan Guštin

**POMORSKO-ZRAČNA BITKA PRI MIDWAYU
(1942)**

Diplomsko delo

Ljubljana, 2005

Vsebinsko kazalo:

1 UVODNI DEL	4
1.1 CILJI IN POMEN PREDLAGANE TEME	6
1.2 HIPOTEZE	7
1.3 METODOLOGIJA	8
1.4 OPREDELITEV TEMELJNIH POJMOV	9
2 PRIPRAVE NA OPERACIJO MIDWAY	10
2.1 SPREJETJE NAČRTA ZA OPERACIJO MIDWAY	10
2.2 JAPONSKE PRIPRAVE NA OPERACIJO MIDWAY	15
2.2.1 BITKA V KORALNEM MORJU	22
2.3 AMERIŠKE PRIPRAVE NA OBRAMBO MIDWAYA	25
2.3.1 OBVEŠČEVALNA DEJAVNOST	25
2.3.2 PRIPRAVE NA OTOKU MIDWAY	28
2.3.3 PRIPRAVE AMERIŠKEGA PACIFIŠKEGA LADJEVJA	29
3 VOJAŠKA TEHNIKA	32
3.1 VOJAŠKA LETALA	32
3.1.1 LOVSKA LETALA	32
3.1.2 TORPEDNI BOMBNIKI	34
3.1.3 BOMBNIKI STRMOGLAVCI	35
3.1.4 SREDNJI IN TEŽKI BOMBNIKI	37
3.2 VOJAŠKE LADJE	38
3.2.1 LETALONOSILKE	38
3.2.2 BOJNE LADJE	41
3.2.3 TEŽKE KRIŽARKE	43
3.2.4 LAHKE KRIŽARKE	44
3.2.5 RUŠILCI	45
3.2.6 PODMORNICE	46
4 POMORSKO-ZRAČNA BITKA PRI MIDWAYU	47
4.1 RAZVOJ SIL DO 3. JUNIJA	47
4.1.1 RAZMERJE POVRŠINSKIH SIL PRED BITKO	51
4.2 BITKA 4. JUNIJA	53
4.2.1 NAPAD NA MIDWAY	53
4.2.2 NAPADI AMERIŠKIH LETAL Z MIDWAYA	56
4.2.3 NAPADI AMERIŠKIH LETAL Z LETALONOSILK	59
4.2.4 NAPAD NA YORKTOWN	66

4.2.5 NAPAD NA <i>HIRYU</i> -----	69
4.2.6 VODENJE BITKE – ADMIRAL YAMAMOTO-----	71
4.3 ZASLEDOVALNA FAZA BITKE-----	75
4.3.1 ZASLEDOVANJE <i>MOGAMI</i> IN <i>MIKUME</i> -----	76
4.3.2 LETALONOSILKA <i>YORKTOWN</i> , 5. -7. JUNIJ-----	80
5 REZULTAT BITKE -----	84
5.1 DEJANSKO RAZMERJE SIL MED BITKO PRI MIDWAYU-----	85
5.2 AMERIŠKE IN JAPONSKE IZGUBE V BITKI PRI MIDWAYU-----	87
6 SKLEP – VERIFIKACIJA HIPOTEZ -----	90
SEZNAM VIROV-----	93
LITERATURA-----	96
PRILOGA 1: Ameriški in japonski vojaški čini v slovenskem prevodu-----	99
PRILOGA 2: Sestava ameriških in japonskih sil-----	100
<i>SESTAVA AMERIŠKIH SIL:</i> -----	100
<i>SESTAVA JAPONSKIH SIL:</i> -----	106
PRILOGA 3: Kronologija bitke po midwajskem času-----	116
PRILOGA 4: Skica bitke pri Midwayu - 4. junij 1942-----	122

Kazalo tabel:

Tabela 2.1:	Predvideno razmerje sil	31
Tabela 3.1:	Lovska letala	33
Tabela 3.2:	Torpedni bombniki	35
Tabela 3.3:	Bombniki strmoglavci	36
Tabela 3.4:	Srednji in težki bombniki	38
Tabela 3.5:	Letalonosilke	40
Tabela 3.6:	Bojne ladje	43
Tabela 3.7:	Težke križarke	44
Tabela 3.8:	Lahke križarke	45
Tabela 3.9:	Rušilci	45
Tabela 3.10:	Podmornice	46
Tabela 4.1:	Ameriške površinske sile	51
Tabela 4.2:	Japonske površinske sile	52
Tabela 5.1:	Število letal na ameriških letalonosilkah	85
Tabela 5.2:	Število letal na japonskih (Nagumovih) letalonosilkah	86
Tabela 5.3:	Ameriške letalske sile na Midwayu	86

Kazalo slik:

Slika 2.1:	Admiral Isoroku Yamamoto	16
Slika 2.2:	Midway	29
Slika 3.1:	Bojna ladja <i>Yamato</i>	42
Slika 4.1:	Razvoj sil	50
Slika 4.2:	Ameriški bombnik strmoglavec <i>dauntless</i>	63
Slika 4.3:	Težka križarka <i>Mikuma</i>	79
Slika 4.4:	Letalonosilko <i>Yorktown</i> je zadel torpedo	82

1 UVODNI DEL

27. maja 1942 so bile ladje japonskega Združenega ladjevja v pristanišču Hashirajima (pri mestu Hiroshima na južnem delu otoka Honshu) pripravljene na odhod v najbolj obsežno pomorsko operacijo, ki jo je kadarkoli sprožila Imperialna Mornarica. Pristanišče je bilo dovolj veliko, da je sprejelo celotno japonsko vojaško ladjevje. V Hashirajimi je bil stacioniran tudi Vrhovni štab Združenega ladjevja. Tam je bila usidrana tudi Yamamotova admiralska ladja, 68.000-tonska bojna ladja *Yamato*. Podvodni kabli, ki so vodili do obale, so omogočali neprekinjeno komuniciranje s Tokyom. *Yamato* je bila obkrožena z 68 vojaškimi ladjami. Prvo (*Yamato, Nagato, Mutsu*) in drugo (*Ise, Hyuga, Fuso, Yamashiro*) divizijo bojnih ladij je sestavljalo sedem velikank, okoli njih pa so bile postavljene protitorpedne mreže. Sedem bojnih ladij je bilo obkroženih s križarkami, z rušilci in drugimi ladjami (9. divizija križark, 3. eskadra rušilcev, 1. eskadra rušilcev, lahka letalonosilka *Hosho* in dve nosilki vodnih letal). (*Fuchida; Okumiya, 2001: 23-24*)

Vse te ladje (brez Prve divizije bojnih ladij) so pripadale Prvem ladjevju pod poveljstvom viceadmirala Shira Takasuja. Tako ladje Prvega ladjevja kot tudi Yamamotove ladje se od začetka vojne še niso premaknile iz pristanišča. Mogočne ladje so bile pripravljene na odločilno bitko.

Prva udarna eskadra letalonosilk (21 ladij, med njimi štiri letalonosilke) pod poveljstvom viceadmirala Chuichija Naguma je bila zasidrana severno od Prvega ladjevja. Zahodno od velikih letalonosilk so počivale ladje Drugega ladjevja pod poveljstvom viceadmirala Nobutakeja Konda: težke križarke *Atago, Chokai, Myoko, Haguro*, hitri bojni ladji *Hiei* in *Kirishima*, lahka križarka *Yura*, lahka letalonosilka *Zuiho* in osem rušilcev. (*Fuchida; Okumiya, 2001: 24-25*)

27. maj je bil Dan japonske Mornarice, 37. obletnica velike zmage admirala Toga nad ruskim ladjevjem v bitki pri Tsushimi. Ob 8.00 zjutraj se je pričelo 21 ladij Prve udarne eskadre premikati proti izhodu iz pristanišča: Nagumovo ladjevje je odplulo proti Midwayu. Prvo in Drugo ladjevje ter Prva divizija bojnih ladij so odpluli v naslednjih dveh dneh. Ladjevje se je v enoredni koloni in s hitrostjo šestnajst vozlov bližalo prehodu čez Kudakovo ožino. Na čelu kolone je plula lahka križarka *Nagara*, admiralska ladja kontraadmirala Susume Kimure. *Nagara* je vodila dvanajst ladij 10. eskadre rušilcev. Sledili sta težki križarki

kontraadmirala Hiroakija Abeja *Tone* in *Chikuma* in bojni ladji *Haruna* in *Kirishima*. Za njima sta pluli letalonosilki Prve divizije letalonosilk *Akagi* in *Kaga* pod neposrednim poveljstvom viceadmirala Naguma. Na koncu kolone še dve letalonosilki: *Hiryu* in *Soryu* iz Druge divizije letalonosilk, pod poveljstvom kontraadmirala Tamona Yamaguchija. (*Fuchida; Okumiya, 2001: 26-27*)

Ob prehodu v globoke vode Pacifika je ladjevje spremenilo svojo formacijo in pospešilo na dvajset vozlov. Letalonosilke so se v sredini formacije razporedile v dva reda: *Akagi* in *Kaga* na desni, *Hiryu* in *Soryu* na levi strani. Notranji obroč okoli letalonosilk sta formirali težki križarki spredaj in bojni ladji zadaj. Rušilci na čelu z *Nagaro* so zasedli položaje na zunanjem obroču in zagotavljali zaščito pred podmornicami. (*Fuchida; Okumiya, 2001: 32*)

Mogočno ladjevje Japonskega cesarstva se je nezadržno približevalo svojemu cilju – Midwayu! Atol Midway sestavljata dva manjša otoka: Peščeni in Vzhodni otok. Midwajska laguna meri v premeru približno deset kilometrov. Že ime atola (Mid – way) pomeni polovico poti ali sredino Tihega oceana. Atol je strateško pomemben zato, ker je kot velikanska letalonosilka zasidran na polovici poti čez Tihi ocean.

Otok Midway ima vlogo stražarja Havajskih otokov, je dejal admiral Nagumo v svojem poročilu o veliki bitki. Midway leži 1.900 km Z-SZ (zahodno severozahodno) od Pearl Harborja in je bil po japonskem zavzetju otoka Wake najzahodnejša ameriška baza na Pacifiku. (*Morison, 2001: 69-74*)

1.1 CILJI IN POMEN PREDLAGANE TEME

Pomorsko-zračna bitka pri Midwayu se je odvijala od 3. do 6. junija 1942 na pacifiškem prizorišču druge svetovne vojne med ameriškimi in japonskimi pomorskimi silami. Predstavljala je temeljni oziroma odločilni del obsežne japonske operacije *Midway*. Velika pomorska bitka je bila pričakovana in skrbno načrtovana, tako s strani Japoncev, ki so načrtovali operacijo Midway, kot tudi s strani Američanov, ki so organizirali obrambo otoka Midway.

Bitka pri Midwayu je bila prekretnica: pred bitko mogočne japonske pomorske sile še niso doživele poraza in kazalo je, da nihče ne more ustaviti japonskega napredovanja in zmagovanja. Po bitki je bilo zavezniško prodiranje proti Tokyuu samoumevno in neustavljivo. Izgube letalonosilk in izurjenih pilotov so povzročile drastične spremembe v organizaciji in pomorski strategiji cesarske mornarice. Toda več kot sto najbolj izkušenih mornariških pilotov, ki so umrli v bitki pri Midwayu, ni bilo mogoče nadomestiti.

Strateško gledano je bitka pomenila konec ogroženosti za Havaje in zahodno obalo ZDA. Japonska je vse svoje sile uporabila za obrambo že osvojenih območij na Novi Gvineji in Salomonovih otokih. Inicijativo v vojni na Pacifiku so prevzeli Američani. Kar se je končalo s podpisom kapitulacije na bojni ladji *Missouri*, se je dejansko začelo pri Midwayu.

V eni največjih pomorskih bitk v zgodovini so glavno vlogo odigrale letalonosilke in palubno letalstvo s t. i. bojevanjem preko vidnega polja. Cilj diplomskega dela je strokovna analiza pomorsko-zračne bitke pri Midwayu, japonskih priprav na operacijo Midway in ameriških priprav na obrambo Midwaya z vidika vojaške zgodovine. Japonski desant na aleutske otoke Adak, Attu in Kiska kot del operacije Midway je v nalogi le omenjen, ne pa tudi opisan in analiziran.

Nobeno diplomsko delo v Sloveniji se do sedaj še ni ukvarjalo z operacijo Midway ali bitko pri Midwayu. Edino obširno besedilo o tem sem zasledil v posebni izdaji revije Radar iz osemdesetih let prejšnjega stoletja (natančne letnice in avtorja nisem uspel izvedeti) pod glavnim uredništvom Mitje Volčiča.

Diplomsko delo je razdeljeno na tri dele: uvodni, vsebinski in sklepni. Uvodni (metodološki) del zapolnjuje prvo poglavje. Vsebinski del je razdeljen na drugo, tretje, četrto in peto poglavje. V drugem poglavju so prikazane priprave na operacijo Midway pri čemer večji del zavzemajo japonske priprave, saj so bile dejansko tudi veliko bolj obsežne kot

ameriške. Najprej je razložena sama ideja o napadu na Midway in okoliščine, ki so pripeljale do načrtovanja operacije Midway. Potem so podrobno predstavljene japonske priprave na operacijo in bitka v Koralnem morju, ki je nakazala smer razvoja nadaljnjih pomorskih bitk na Pacifiku. Ameriške priprave na obrambo otoka so razdeljene na delovanje ameriške obveščevalne službe, priprave na samem otoku Midwayu in priprave ameriškega pacifiškega ladjevja.

V četrtem in najboljšežnejšem poglavju je opisana odločilna pomorsko-zračna bitka pri Midwayu¹. Peto poglavje zajema posledice bitke in izgube, ki sta jih utrpeli obe vpleteni pomorski velesili. Sklepni del (verifikacija hipotez) nastopi v šestem poglavju. V prilogah so razložena poimenovanja vojaških činov, sestava ameriških in japonskih sil ter kronologija bitke. Predstavljena je tudi skica poteka glavnega dneva bitke (4. junija 1942).

1.2 HIPOTEZE

Japonsko ladjevje, ki se je udeležilo bitke pri Midwayu junija 1942, je imelo veliko premoč v številu ladij in mornariških letal nad ameriškim ladjevjem. Kljub temu je zmaga pripadla ameriški strani. V nalogi bom poskušal analizirati vzroke za poraz mogočne japonske mornarice s strani šibkejšega nasprotnika. Navedel sem štiri hipoteze, ki predstavljajo glavne vzroke za zmago ameriških sil v tej bitki:

H 1: Ameriško ladjevje je zmagalo v bitki pri Midwayu kljub temu, da je imelo dvakrat manjše število ladij in topov od japonskega ladjevja. Izredno močne japonske sile so bile namreč razpršene po celotnem Pacifiku. Razpršenost japonskih sil in razvejenost nalog je pripomogla k hitri zmagi koncentrirane ameriške flote.

¹ Zakaj bitka pri Midwayu, zakaj ne bitka za Midway? Operacija Midway, ki jo je načrtoval admiral Yamamoto, je vsebovala tri cilje: zavzetje ključnih točk na zahodnih Aleutih, zavzetje otoka Midway in uničenje ameriškega pacifiškega ladjevja. Slednji je bil tudi primarni cilj celotne operacije in glede na to, da je v resnici prišlo do spopada med japonskim in ameriškim ladjevjem severno od Midwaya, je za naslov diplomskega dela primernejši izraz »pri Midwayu«.

H 2: Japonsko vojaško vodstvo se je zanašalo na element presenečenja, na katerem je slonela celotna japonska taktika. Vendar so bili Američani že pred začetkom bitke v veliki prednosti, saj je ameriška obveščevalna služba pridobila potrebne informacije o japonski operaciji.

H 3: Američani so imeli na nekaterih ladjah in na otoku Midway nameščene radarske sisteme. Ameriška mornarica je z njihovo uporabo med bitko pridobila določeno taktično prednost. Radar je namreč ameriški strani omogočil odkrivanje nasprotnikovih zračnih napadov na večjih razdaljah, kar je pomenilo, da so imele ameriške enote več časa za priprave na obrambo.

H 4: Bitka je bila odločena v nekaj minutah, ko so ameriška letala potopila tri japonske letalonosilke. Da so Japonci izgubili v tako kratkem času kar tri velike ladje, je odgovoren predvsem admiral Nagumo, ki je s svojimi neučinkovitimi odločitvami pripeljal japonsko ladjevje do poraza.

1.3 METODOLOGIJA

V diplomskem delu so bile uporabljene naslednje metode:

- Analiza vsebine zgodovinskih pisnih in elektronskih virov. Osredotočil sem se predvsem na dva avtorja: prva knjiga japonskega avtorja in udeleženca bitke pri Midwayu Mitsua Fuchide opisuje tematiko iz japonskega vidika; druga knjiga ameriškega vojaškega zgodovinarja Samuela Eliota Morisona zagovarja ameriška stališča. Zelo pomembni so bili seveda tudi prispevki ostalih avtorjev, ki v grobem povzemajo Fuchido in Morisona ter dodajajo nove ugotovitve in odkrivajo nova dejstva.
- Deskriptivna metoda za predstavitev:
 - okoliščin, ki so pripeljale do same bitke,
 - ameriških in japonskih priprav na bitko,
 - poteka bitke pri Midwayu,

- vojaške tehnike obeh strani, ki se je uporabljala v bitki.
- Primerjalna metoda za predstavitev:
 - ameriške in japonske vojaške tehnike,
 - razmerja med številom ladij in letal.

1.4 OPREDELITEV TEMELJNIH POJMOV

Za lažje razumevanje diplomskega dela je potrebno predhodno poznavanje nekaterih vojaških pojmov in terminov:

Pomorska bitka: odločilni spopad velikih flotnih enot na morju z namenom uničenja ali nevtraliziranja nasprotnikovih sil, doseganja prevlade na morju ali doseganja drugih ciljev pomorskega vojskovanja. V drugi svetovni vojni postajajo pomorske bitke vedno bolj pomorsko-zračne bitke zaradi naraščajoče vloge letalstva. (*Vojni leksikon, 1981: 420*)

Pomorska operacija: je skupek spopadov, manevrov in bojov večjih pomorskih in pomorsko-zračnih enot, ki se izvajajo po določenem načrtu za doseganje operativnih ali operativno-strategijskih ciljev na pomorskem vojskovališču. (*Dorotka, 1981: 587*)

Pomorsko-zračna operacija: je združeno delovanje pomorskih in zračnih sil na morju in obali z namenom uničenja ali nevtraliziranja nasprotnikovih sil na morju, doseganja prevlade, uničenja objektov in drugih instalacij na obali, zmanjšanja skupnih zmožnosti nasprotnika za delovanje na morju. (*Vojni leksikon, 1981: 426*)

Kampanja: je skupek več operacij na strateškem nivoju. Rabi se tudi kot sinonim za pohod. (*Vojni leksikon, 1981: 208*)

Pomorska taktika: je veja pomorske vojaške veščine, ki zajema teoretični in uporabni del priprav na boje in izvajanje bojov na morju enot vojaške mornarice in obalne obrambe in njihovo sodelovanje v združenih bojih z drugimi silami. (*Žabkar, 1989: 49-57*)

2 PRIPRAVE NA OPERACIJO MIDWAY

2.1 SPREJETJE NAČRTA ZA OPERACIJO MIDWAY

Admiral Yamamoto je kljub nasprotovanju Admiralštaba² uresničil načrt za napad na Pearl Harbor. Zato ni bilo nenavadno, da je iniciativo za oblikovanje vojaške pomorske strategije za drugo fazo vojne prevzel Vrhovni štab Združenega ladjevja³. V sredini januarja 1942 je začel problematiko operacij druge faze proučevati poveljnik štaba Združenega ladjevja kontraadmiral Matome Ugaki, ki je menil, da morajo naslednje japonske operacije obdržati izrazito ofenzivno naravnost. Premišljeval je o treh ofenzivnih premikih: proti Avstraliji, Indiji in proti Havajem. Odločil se je za zadnjo ofenzivo, ki naj bi se pričela z osvojitvijo otokov Midway, Johnston in Palmyra. Na teh otokih naj bi postavili pomorske baze, iz katerih naj bi potem napredovali proti Havajem in izzvali ter porazili ameriško pacifiško ladjevje v odločilni bitki. Navedel je naslednje argumente za to ofenzivo:

1. Z osvojitvijo Havajskega otočja in uničenjem ameriškega pacifiškega ladjevja bi zadali najhujši udarec ameriški vojaški moči.
2. Verjetnost uspeha naj bi bila dokaj visoka, saj je bilo japonsko ladjevje v številu letalonosilk in bojnih ladij superiorno nad ameriškim.
3. Zelo pomembno vlogo naj bi imel časovni faktor, saj je bila ameriška vojaška industrija v polnem zagonu in bi lahko Američani v nekaj mesecih precej povečali svoj mornariški arzenal.

Japonska pomorska stroka se z Ugakijevim načrtom ni strinjala na podlagi treh ugotovitev: (1) japonske sile naj ne bi bile zmožne doseči tako velik učinek presenečanja, kot je bil dosežen v napadu na Pearl Harbor; (2) japonske zračne sile naj ne bi bile zmožne doseči

² Vrhovni štab Mornarice.

³ V teoriji je bilo oblikovanje vojaške strategije za Kopensko vojsko in Mornarico naloga Generalštaba Kopenske vojske in Admiralštaba, ki sta bila organizacijsko vezana na Imperialni Generalštab. Poveljnik Admiralštaba je bil avtomatsko tudi poveljnik Oddelka za Mornarico v Imperialnem Generalštabu in je neposredno ukazoval tudi poveljniku Združenega ladjevja. V praksi pa je dominantno vlogo pri načrtovanju pomorske strategije prevzel Vrhovni štab Združenega ladjevja. (*Fuchida; Okumiya, 2001: 74*)

zračno prevlado na tako velikem območju kot je Havajsko otočje; (3) havajska obalna artilerija naj bi bila v prednosti v primeru napada japonskih bojnih ladij. (*Fuchida; Okumiya, 2001: 75-76*)

Ugaki je nato ukazal kapitanu bojne ladje Kametu Kuroshimi, naj pripravi potek operacij proti zahodu. Do konca februarja je bil načrt za ofenzivo proti zahodu že izdelan (uničenje britanskega ladjevja, osvojitve Cejlona in vzpostavitev zračne prevlade nad Indijskim oceanom). Za invazijo na Cejlon je bilo potrebno sodelovanje Kopenske vojske, ki pa je zavrnila vlogo v tej operaciji⁴. Brez enot Kopenske vojske je bila ofenziva v Indijskem oceanu preklicana. (*Fuchida; Okumiya, 2001: 77-78*)

V Združenem ladjevju so bili prepričani, da morajo čimprej začeti z novo ofenzivo in so se tako spet osredotočili na vzhod. Nove operacije pa naj ne bi zahtevale sodelovanja enot Kopenske vojske. Načrtovalci v Združenem ladjevju so se oklenili ideje o zavzetju Midwaya, ki je od Honoluluja oddaljen le 2.100 km, in postavitvi zračne baze na tem otočku, iz katere bi lahko z zračnimi patruljami nadzirali premike ameriškega ladjevja. Hkrati so predvidevali, da bi s premikom proti Midwayu izzvali udarno silo ameriškega ladjevja in jo uničili v odločilni bitki.

Vrhovni poveljnik Združenega ladjevja admiral Isoroku Yamamoto se je strinjal in podprl ofenzivo proti Midwayu. 30. marca 1942 je bil izdelan začetni načrt za operacijo Midway. V sredini marca je bil tudi Admiralštab obveščen o načrtovanju operacije za napad na Midway. Kapitan fregate Yasuji Watanabe je 2. aprila odhitel v Tokyo, da uradno predstavi novonastali načrt. (*Fuchida; Okumiya, 2001: 78-79*)

Admiralštab se je bolj nagibal k operacijam proti jugovzhodu oziroma Avstraliji. Tako admiral Nagano, vrhovni poveljnik Admiralštaba, kot viceadmiral Seiichi Ito, njegov namestnik, nista neposredno ukazovala, s kakšnimi nalogami naj se podrejeni ukvarjajo. Pri načrtovanju operacij so imeli podrejeni popolnoma proste roke, Nagano in Ito pa sta potem že izdelan načrt zavrnili ali sprejela. Za ofenzivo proti Avstraliji se je zavzemal kapitan bojne ladje Sadatoshi Tomioka, ki je vodil Oddelek za načrtovanje operacij Prvega operacijskega sektorja. Po njegovem mnenju je bil glavni razlog za usmeritev proti Avstraliji naslednji: Američani naj bi v kratkem času sprožili protiofenzivo, ki naj bi potekala iz avstralske smeri;

⁴ Kopenska vojska je velik del svojih sil zadrževala na Kitajskem. Njihov namen je bil napad na Sovjetsko Zvezo. Generalštab Kopenske vojske je namreč pričakoval, da bodo Nemci spomladi sprožili veliko ofenzivo proti Sovjetom in japonska vojska je nameravala udariti iz vzhodne smeri. (*Fuchida; Okumiya, 2001: 80*)

Japonska bi lahko to preprečila z zavzetjem strateških točk severne in vzhodne Avstralije. (*Fuchida; Okumiya, 2001: 79-80*)

Tudi ta načrt so hitro zavrnili vodilni častniki v Kopenski vojski, ki niso hoteli žrtvovati dovolj velike kopenske sile za uresničitev invazije na Avstralijo. Strategiji v Admiralštabu so se zaradi pomanjkanja pomoči Kopenske vojske usmerili na zavzetje Vzhodne Nove Gvineje, Salomonovih otokov in verige Nova Kaledonija – Fidži. Z obvladovanjem teh ključnih otokov bi lahko pretrgali dotok ameriškega orožja in enot v Avstralijo. (*Fuchida; Okumiya, 2001: 80-81*)

V začetku aprila, ko je Združeno ladjevje predstavilo načrt za operacijo Midway, je bila ofenziva proti JV že v polnem teku: japonske sile so zavzele mesti Lae in Salamaua v vzhodnem delu Nove Gvineje in Kopenska vojska je privolila v angažiranje odreda kopenskih sil, ki je bil stacioniran v Rabaulu, za desant na Port Moresby in Tulagi. Admiralštab pa je že lobiral pri Generalštabu Kopenske vojske za dodatne enote, ki bi jih potrebovali za zavzetje Nove Kaledonije, Fidžija in Samoe. Obe operaciji, midwajska in operacija Nova Kaledonija – Fidžii – Samoa, naj bi se izvedli v začetku junija, kar je privedlo do spora med Vrhovnim štabomom Združenega ladjevja in Admiralštabom. (*Fuchida; Okumiya, 2001: 81-82*)

Razprava o Midwayu se je pričela 2. aprila: kapitan fregate Watanabe je načrt za operacijo Midway zagovarjal pred kapitanom fregate Tatsukichijem Miyom, predstavnikom Admiralštaba. Miyo je ugovarjal načrtu v več točkah: (1) otok Midway je predaleč stran od Japonske in preblizu glavni pomorski ameriški bazi v Honoluluju (v primeru da bi Japonci zavzeli Midway, bi ga bilo zaradi velike oddaljenosti od Japonske zelo težavno braniti); (2) do junija naj ne bi uspelo dobaviti nova mornariška letala, ki bi nadomestila izgube na Nagumovih letalonosilkah; (3) japonsko ladjevje bi moralo delovati brez pomoči letalstva iz kopenskih baz, kar pomeni, da bi morali del svojih zračnih sil nameniti izvidovanju; (4) izvidniška letala z Midwaya bi lahko pokrivala krog v radiju 1.000 do 1.200 km in Pearl Harbor bi bil še vedno izven dosega; (5) tudi nadzor nad otočjem Nova Kaledonija – Fidži – Samoa ima za Američane velik strateški pomen, kar vodi v skoraj gotovo posredovanje ameriških letalonosilk in priložnost za odločilno bitko. (*Fuchida; Okumiya, 2001: 82-86*)

Admiralštab je tretjega aprila proučil logistiko operacije Midway in ugotovil, da je 70% logističnih zahtev (po oceni Združenega ladjevja) izvedljivih. Četrtega in petega aprila je kapitan frigate Watanabe pred Admiralštabom zagovarjal stališča Združenega ladjevja oziroma stališče admirala Yamamota:

1. Ameriška stran gradi mogočne pomorske sile. Nadaljnji potek vojne na Pacifiku je odvisen od tega, ali bodo japonske sile v naslednjih mesecih popolnoma onеспособile ameriško ladjevje oziroma ameriške letalonosilke.
2. Operacija Midway naj bi izzvala Američane, da se branijo z vsemi razpoložljivimi sredstvi: angažirali naj bi vse svoje letalonosilke.
3. Če bi se sovražnik izognil neposrednemu pomorskemu spopadu, bi z zavzetjem Midwaya in zahodnih Aleutov dosegli pomemben strateški cilj.

Yamamoto pri svojih zahtevah ni popuščal, zato sta se predstavnika Generalštaba Mornarice kotraadmiral Fukudome in viceadmiral Ito odločila za podporo operaciji Midway⁵. (*Fuchida; Okumiya, 2001: 86-87*)

Še vedno pa je bil sporen datum pričetka operacije Midway. Združeno ladjevje je vztrajalo pri tem, da bi se operacija začela v začetku junija, ki je zaradi polne lune ugoden za nočni desant. Admiralštab pa je zahteval še dodatne tri tedne za realizacijo vseh priprav na obsežno operacijo. V Tokyo je 13. aprila pripotoval kapitan fregate Akira Sasaki, da bi predstavil stališča Združenega ladjevja.

Poveljnik 5. ladjevja⁶ viceadmiral Moshiro Hosogaya in poveljnik 11. zračne flote viceadmiral Nishizo Tsukahara sta podpirala izvedbo operacije Midway. Nasprotoval pa je poveljnik 4. ladjevja viceadmiral Shigeyoshi Inouye, ki je bil odgovoren za operacije v JZ Pacifiku. Inouye je opozarjal, da 4. ladjevje zaradi velikih razdalj, naj ne bi bilo sposobno v celoti izvesti logistične podpore japonskim enotam na Midwayu. Yamamoto se je odločil, da poveljnika 2. ladjevja viceadmirala Konda in poveljnika 1. zračne flote viceadmirala Naguma, ki naj bi odigrala ključni vlogi v operaciji Midway, ne bo obvestil o načrtovanju operacije. Oba poveljnika sta bila aktivno udeležena v bojih v južnem Pacifiku in admiral Yamamoto ju ni želel vznemirjati. (*Fuchida; Okumiya, 2001: 88-89*)

Visoki častniki v Mornarici in Kopenski vojski so bili popolnoma vdani cesarju in njihova primarna naloga je bila zaščititi cesarja pred kakršnokoli nevarnostjo. Tokyo, mesto kjer je prebival cesar, je moralo biti popolnoma varno pred zračnimi napadi.

⁵ Generalštab Kopenske vojske je v celoti podprl načrt Združenega ladjevja, saj je operacija Midway zahtevala le maloštevilno enoto Kopenske vojske, ki naj bi okrepila posebno mornariško desantno enoto. (*Fuchida; Okumiya, 2001: 88*)

⁶ Peto ladjevje je bilo zadolženo za izvajanje obrambe SV strani matične Japonske, 11. zračna flota pa je delovala na področju JV Azije. (*Fuchida; Okumiya, 2001: 88*)

18. aprila zjutraj je ladja *Nitto Maru* okrog 1.150 km vzhodno od Tokya opazila ameriško ladjevje. Ob 06.30 je po radiu poročala o treh ameriških letalonosilkah. Imperialni Generalštab je hitro reagiral: ukazana je bila uporaba taktične metode št. 3: proti ameriškim letalonosilkam je hitro odplulo Kondovo Drugo ladjevje (iz Yokosuke), Takasujevo Prvo ladjevje (iz Hashirajime) in tudi Nagumovo ladjevje, ki pa se je nahajalo pri Formozi. Medtem je poveljnik 26. zračne flote kontraadmiral Yamagata že odposlal 32 srednjih bombnikov in 12 *zerov* proti sovražnemu ladjevju. Japonska letala po izčrpnem iskanju niso odkrila ameriškega ladjevja.

Potem pa je sledil šok: okrog 13.00 so ameriški bombniki *B-25* bombardirali Tokyo. Sledila so še bombardiranja drugih mest: Yokohama, Kawasaki, Yokosuka, Nagoya, Yokaichi, Wakayama in Kobe. (*Fuchida; Okumiya, 2001: 93-97*)

Napad na japonska mesta je vodil podpolkovnik James H. Doolittle, ki je s 16 bombniki poletel z letalonosilk *Hornet* in *Enterprise*. Bombniki so leteli nizko nad vodno gladino in piloti japonskih letal, ki so krožili visoko nad morjem, jih sploh niso opazili. Ameriški letalonosilki sta po uspešnem lansiranju bombnikov obrnili nazaj proti Havajem. Napad je bil enosmeren: piloti bombnikov so zasilno pristali v kitajski pokrajini Nanching. (*Prange, 1983: 24-25*)

Materialna škoda, ki so jo povzročili ameriški bombniki, je bila zanemarljiva, vendar je imel napad velike psihološke posledice. Yamamoto je po ameriškem napadu na Tokyo še bolj pritisnil na Imperialni Generalštab, da je nujno čim hitreje uničiti ameriške letalonosilke in z zavzetjem Midwaya in zahodnih Aleutov potisniti obrambni perimeter bolj na vzhod. Tudi Admiralštab se je odločil, da je varnost glavnega mesta na prvem mestu in prižgal zeleno luč za operacijo Midway v začetku junija.

Proti koncu aprila je bil načrt za operacijo Midway dokončan. Načrt sta uradno potrdila admiral Yamamoto in poveljnik Admiralštaba admiral Nagano. Nagano je 5. maja izdal direktivo, ki je obvezovala admirala Yamamota, da izvede okupacijo Midwaya in ključnih točk v zahodnih Aleutih s sodelovanjem Kopenske vojske. (*Fuchida; Okumiya, 2001: 97-99*)

2.2 JAPONSKE PRIPRAVE NA OPERACIJO MIDWAY

Končni načrt Združenega ladjevja za operacijo Midway (oziroma »operacijo MI« kot jo je poimenoval Imperialni Generalštab) je bil produkt več ljudi. Načrt je v osnovi izdelal kapitan bojne ladje Kuroshima. On je bil tudi avtor priročnika o taktični doktrini pomorskega bojevanja »ladjevje proti ladjevju«. Poudarjal je pomen odločilne bitke in bojne ladje kot glavnega sredstva za doseg zmage. Tudi ostali člani štaba so prispevali določene komponente, vrhovni nadzor nad potekom operacijskega načrtovanja pa je imel poveljnik štaba kontraadmiral Ugaki. (*Fuchida; Okumiya, 2001: 100*)

Načrt za napad na Midway je kljub vsemu v največji meri zrcalil ideje in osebnost dominantne figure japonske mornarice in vrhovnega poveljnika Združenega ladjevja admirala Yamamota. Admiral je bil predvsem velik promotor mornariškega letalstva, ki predstavlja udarno silo sodobnega pomorskega bojevanja. Prepričan je bil, da bodo ZDA v dveh letih po izbruhu vojne dosegle prevlado na pacifiškem vojnem prizorišču. Zato je bilo za japonsko mornarico izredno pomembno, da bi poskusila čim hitreje poraziti ameriško ladjevje, kar naj bi dosegli v operaciji Midway.⁷ (*Fuchida; Okumiya, 2001: 101-104*)

⁷ Yamamoto je 5. aprila 1942 na sestanku s člani Admiralštaba predstavil svoje poglede na pomen operacije Midway: "Glede na zadnje analize je uspeh oziroma neuspeh naše vojaške strategije na Pacifiku odvisen od tega, ali nam bo uspelo uničiti ameriško pacifiško ladjevje oziroma, kar je najbolj pomembno, njihove letalonosilke. (...) Verjamem, da z natančno izvedbo operacije proti Midwayu lahko izzovemo ameriške letalonosilke in jih porazimo v eni sami odločilni bitki. V primeru, da se sovražnikove sile izognejo odločilni bitki, lahko še vedno

Slika 2.1: Admiral Isoroku Yamamoto

(<http://www.history.navy.mil/faqs/faq81-6.htm>)

Otok Midway naj bi po japonski strategiji predstavljal eno od ključnih točk v novem zunanjem perimetru: Kiska – Midway – Wake – Marshallovi otoki – Gilbertovi otoki – Guadalcanal – Port Moresby. Midway je bilo potrebno zavzeti zaradi tega, ker je bil pomembno oporišče za ameriške podmornice in letala. Glavni cilj operacije Midway pa je bilo uničenje ameriškega ladjevja. Yamamoto je bil prepričan, da morajo japonske mornariške sile eliminirati ameriško pacifiško ladjevje ali v nasprotnem primeru izgubiti vojno. Na svojo stran je pridobil admirala Nagana in Imperialni Generalštab, ki je 5. maja 1942 izdal ukaz: »Vrhovni poveljnik skupnega ladjevja bo v sodelovanju z enotami Kopenske vojske napadel in okupiral strateško pomembne Zahodne Aleute in Midway.« To je bil uradni začetek druge faze druge japonske strategije. Tretjo fazo (okupacija Fidžija, Samoe in Nove Kaledonije) so Japonci aktivirali 18. maja 1942. (*Morison, 2001: 75*)

Operacija Midway je vsebovala dva osnovna cilja. Prvi je bil zavzeti otok Midway, ki naj bi postal japonska letalska baza za zgodnje opozarjanje pred sovražnikovimi premiki. Drugi in hkrati najpomembnejši cilj je bil uničenje ameriške Pacifiške flote. Yamamoto je bil

dosežemo pomembno zmago z razširitvijo meja naše obrambne cone na Zahodne Aleute in Midway.» (*Fuchida;*

prepričan, da bo z napadom na Midway, ki se nahaja nevarno blizu Havajev, izzval ameriško mornarico, da se brani z vsemi razpoložljivimi sredstvi.

Japonska mornarica je bila trdno prepričana v zmago. Ameriške bojne ladje so bile uničene v napadu na Pearl Harbor. V številu letalonosilk aprila 1942⁸ so Japonci prekašali Američane v razmerju 3 : 1. Združeno ladjevje je razpolagalo s sedmimi velikimi in štirimi lahkimi letalonosilkami, medtem ko so steber ameriškega Pacifiškega ladjevja predstavljale (po japonskem prepričanju) le štiri letalonosilke (*Yorktown*, *Saratoga*⁹, *Hornet* in *Enterprise*).

Glede na japonsko premoč je vodstvo Združenega ladjevja operaciji Midway dodalo še tretji cilj: zavzetje ključnih točk v zahodnih Aleutih. Permanentna okupacija otokov v zahodnih Aleutih ni bila v japonskem interesu. Zaradi slabih vremenskih razmer so bili severni otoki neuporabni za letalsko izvidovanje. Vendar pa so strategji v Združenem ladjevju menili, da njihovo začasno zavzetje lahko v operaciji Midway uporabijo kot ščit pred morebitnim ameriškim napadom iz severne smeri. Hkrati pa naj bi napad na Aleute in Midway razdelil in zmanjšal moč ameriških sil za uspešno obrambo. Tako je načrt predvideval izkrcanje japonskih desantnih sil na otokih Adak, Kiska in Attu ter njihov umik preden pritisne zima. (*Fuchida; Okumiya, 2001: 105-107*)

Za izvedbo tako obsežne ofenzive je Združeno ladjevje načrtovalo uporabiti skoraj celotni mornariški arzenal. V operaciji naj bi sodelovale vse bojne enote, razen dela podmorniškega ladjevja in nekaj površinskih plovil, ki so bila nenadomestljiva za obrambo južnih okupiranih otokov. Skupno naj bi v operaciji sodelovalo več kot 200 ladij (11 bojnih ladij, 8 letalonosilk, 22 križark, 65 rušilcev, 21 podmornic) in približno 700 letal. (*Fuchida; Okumiya, 2001: 107*)

Japonske sile za operacijo Midway so bile razdeljene na šest večjih enot pod skupnim poveljstvom admirala Yamamota:

1. PODMORNIŠKE SILE – 6. ladjevje (viceadmiral Komatsu):

- **3. eskadra podmornic** (kontraadmiral Kono).

2. PRVA UDARNA ESKADRA LETALONOSILK (viceadmiral Nagumo):

- **Skupina letalonosilk** (Nagumo): 4 letalonosilke;

Okumiya, 2001: 86-87)

⁸ Sledila je še bitka v Koralnem morju in posledično potopljena ameriška letalonosilka *Lexington* in poškodovani japonski *Shokaku* in *Zuikaku*.

⁹ V bitki v Koralnem morju so Japonci potopili *Lexington*, čeprav so domnevali da je bila to *Saratoga*. (glej str. 12-13)

- **Skupina za zaščito** (kontraadmiral Kimura): 2 bojni ladji, 2 težki križarki;
 - **Skupina za podporo** (kontraadmiral Abe): lahka križarka, 11 rušilcev.
- 3. ZDRUŽENE DESANTNE SILE ZA MIDWAY – 2. ladjevje** (viceadmiral Kondo):
- **Glavnina desantnih sil** (Kondo): 2 bojni ladji, 4 težke križarke;
 - **Skupina za zaščito** (kontraadmiral Nishimura): lahka križarka, 7 rušilcev;
 - **Skupina letalonosilk** (kapitan bojne ladje Obayashi): lahka letalonosilka, rušilec;
 - **Skupina za bližnjo podporo** (viceadmiral Kurita): 4 težke križarke, 2 rušilca;
 - **Transportna skupina** (kontraadmiral Tanaka): transportne ladje s 5.000 možmi, lahka križarka, 10 rušilcev;
 - **Skupina nosilk vodnih letal** (kontraadmiral Fujita): 2 nosilki vodnih letal, rušilec;
 - **Skupina minoiskalcev** (kapitan bojne ladje Miyamoto): 4 minoiskalci, 3 iskalci podmornic.
- 4. GLAVNE SILE – 1. ladjevje** (admiral Yamamoto):
- **Glavnina 1. ladjevja** (Yamamoto): 3 bojne ladje in lahka letalonosilka;
 - **Aleutske zaščitne sile** (viceadmiral Takasu): 4 bojne ladje in 2 lahki križarki.
- 5. SEVERNE SILE – 5. ladjevje** (viceadmiral Hosogaya):
- **Glavnina severnih sil** (Hosogaya): težka križarka, 2 rušilca;
 - **Druga udarna eskadra letalonosilk** (kontraadmiral Kakuta): 2 letalonosilki, 2 težki križarki, 3 rušilci;
 - **Desantne sile za Attu** (kontraadmiral Omori): lahka križarka, 4 rušilci, transportne ladje s 1.200 možmi;
 - **Desantne sile za Kisko** (kapitan bojne ladje Ono): 2 lahki križarki, pomožna križarka, 3 rušilci, transportne ladje s 1.250 možmi.
- 6. OBALNO LETALSTVO** (viceadmiral Tsukahara):
- **Midwayske ekspedicijske sile** (kapitan bojne ladje Morita): 36 lovskih letal (na Nagumovih letalonosilkah), 10 kopenskih bombnikov (Wake), 6 letečih čolnov (Jaluit);
 - **24. zračna flotilja** (kontraadmiral Maeda): 36 lovcev in 36 torpednih bombnikov (Kwajalein in Wake), 36 lovcev in 36 torpednikov (Aur in Wotje), 18 letečih čolnov (Jaluit in Wotje).

(Fuchida; Okumiya, 2001: 107-111)

Za izkrcanje na otoku Midway je bil določen »Dan N«¹⁰, to je 7. junij 1942. Ta datum je bil določen iz dveh razlogov. Prvi je bil ta, da morajo biti priprave na to obsežno operacijo čimbolj temeljite. Ladje Nagumovega in Kondovega ladjevja so prispele v japonska pristanišča šele konec aprila, njihovo vzdrževanje pa naj bi se zavleklo do konca maja. Drugi razlog pa je bil ta, da je bil 7. junij zadnji dan v mesecu, v katerem bi luna še relativno dobro osvetljevala predvideno nočno izkrcanje. (*Fuchida; Okumiya, 2001: 112*)

Japonske sile naj bi izplule iz domačih pristanišč med 26. in 29. majem. Med potjo naj bi se Glavne sile admirala Yamamota razdelile: Glavnina bo nadaljevala proti Midwayu, Takasujeve Zaščitne sile pa naj bi krenile proti Aleutom.

Začetni udarec (4. junija: N minus 3) v celotni operaciji Midway naj bi sprožila Druga udarna eskadra letalonosilk z letalskim napadom na Dutch Harbor, ki je glavno ameriško vojaško oporišče na Aleutih. Izkrcanja na Adak in Kisko naj bi sledila 6. junija. Izkrcanje na Adak naj bi izvedle Desantne sile za Attu, ki naj bi uničile vojaške objekte, se kasneje umaknile z otoka in se 12. junija izkrcale na Attu. Zavzetje treh aleutskih otokov naj bi ščitila Druga udarna eskadra letalonosilk, Glavnina severnih sil, Aleutske zaščitne sile in del podmorniških sil. (*Fuchida; Okumiya, 2001: 112-113*)

Nagumova Prva udarna eskadra letalonosilk naj bi 5. junija dosegle točko 400 km SZ od Midwaya in izvedle zračni napad na otok. Cilj je bil uničiti otoške zračne sile, vojaške objekte in ameriška plovila, ki se bodo nahajala v bližini. Fujitova Skupina nosilk vodnih letal naj bi 6. junija okupirala majhen otok Kure, ki se nahaja 96 km SZ od Midwaya. Kure naj bi služil kot baza za vodna letala, ki naj bi zagotavljala neposredno podporo izkrcanju na Midway. (*Fuchida; Okumiya, 2001: 113*)

Medtem naj bi se Transportna skupina približala Midwayu in 7. junija ob zori pričela z operacijo izkrcanja na Peščinem in Vzhodnem otoku. Težke križarke pod poveljstvom admirala Kurite naj bi zagotavljale bližnjo podporo izkrcanju, nekaj deset milj stran od otoka pa naj bi v pripravljenosti čakala Kondova Glavnina, ki naj bi ščitila Desantne sile pred morebitnim napadom iz morja. (*Fuchida; Okumiya, 2001: 113-114*)

Po načrtu naj bi do posredovanja ameriškega ladjevja prišlo šele po izkrcanju na Midway. Japonske sile naj bi bile zjutraj 7. junija že pripravljene in razporejene za odločilno bitko.

Razpored sil, ki naj bi se spoprijele z ameriškim ladjevjem:

- 1. Glavnina 1. ladjevja (Yamamoto)**, na položaju 960 km SZ od Midwaya,
- 2. Zaščitne sile (Takasu)**, 800 km S od Yamamota,
- 3. Prva udarna eskadra letalonsilk (Nagumo)**, 480 km V od Yamamota,
- 4. Druga udarna eskadra letalonsilk (Kakuta)**, 480 km V od Takasuja,
- 5. Del podmorniških sil (Komatsu)** – njihova naloga je bila, da se do 2. junija razporedijo v treh kordonih in prestrežejo ameriško ladjevje, ki naj bi iz Havajske smeri prihitelo v bran Midwayu:

- kordon A (3. eskadra podmornic): na zemljepisni širini 167° Z med $19^{\circ} 30'$ S in $23^{\circ} 30'$ S;
- kordon B (5. eskadra podmornic): med $29^{\circ} 30'$ S in $164^{\circ} 30'$ Z in med $26^{\circ} 10'$ S in 167° Z;
- kordon C (I-9, I-15, I-17): med 49° S in 166° Z in med 51° S in 166° Z.

(Fuchida; Okumiya, 2001: 114)

Predvideni so bili tudi različni ukrepi glede na različne taktične manevre ameriškega ladjevja:

- V primeru, da bi ameriško ladjevje napredovalo zahodno od 160° Z, naj bi sovražnika najprej napadle letalonsilke in podmornice. Ostale japonske sile naj bi se bitki pridružile glede na okoliščine.
- Če bi sovražnik napredoval severno od 40° S, bi ga napadla Druga udarna eskadra letalonsilk in 1. eskadra podmornic s podporo Zaščitnih sil admirala Takasuja.
- Če bi sovražnik napredoval južno od 40° S, bi ga udarila Prva udarna eskadra letalonsilk ter 3. in 5. eskadra podmornic s podporo Yamamotove Glavnine.
- Če bi ameriško ladjevje napredovalo s polno močjo (z vsemi letalonsilkami hkrati), bi se japonske sile združile: Takasu bi se pridružil Yamamotu, Prva in Druga udarna eskadra letalonsilk pa bi se združili v eno silo pod poveljstvom viceadmirala Naguma.

(Fuchida; Okumiya, 2001: 115)

¹⁰ Dan N je ekvivalent ameriškemu Dan D. Japonci so uporabljali različne črke za različne operacije. Dan X je bil na primer določen za operacijo Pearl Harbor. (Fuchida; Okumiya, 2001: 112)

Glavno vlogo v zračnih operacijah naj bi imela letala z letalonosilk, čeprav naj bi tudi obalno letalstvo viceadmirala Tsukahare izvajalo pomembne naloge. Ukazano mu je bilo naj svoje sile razporedi po pacifiških otoških bazah blizu Midwaya in izvaja izvidniške naloge v skladu s premiki japonskega ladjevja. Po desantu na Midwaya naj bi del svojih zračnih sil prestavil na otok, kjer naj bi bila njihova primarna naloga izvidovanje havajskega otočja. (*Fuchida; Okumiya, 2001: 115*)

Obalno letalstvo ni bilo zmožno opraviti izvidovanja Havajev, ki so približno 3.200 km oddaljeni od otoka Wotje (Marshallovi otoki), kjer je bila najbližja japonska zračna baza. To je predstavljalo zelo resen problem, ker se je napad ameriškega ladjevja pričakoval ravno iz te smeri. Za uspeh celotne operacije Midway bi bilo predhodno obveščanje o premikih ameriških sil vitalnega pomena. Po napadu na Pearl Harbor japonska obveščevalna služba ni več delovala na Havajih. Zaradi dobre zračne in pomorske obrambe havajskega otočja tudi izvidovanje s podmornicami ni bilo uspešno.

Kot delno rešitev je Združeno ladjevje predlagalo uporabo novega mornariškega letala *Kawanishi Tip-2* (leteči čoln), ki je imel največji dolet 6.400 km, kar pa je bilo še vedno premalo, da bi letalo preletelo razdaljo od Marshallovih otokov do Havajev in nazaj. Poti torej ni bilo mogoče preleteti brez vmesnega dolivanja goriva. 4. marca 1942 so Japonci prvič aktivirali »operacijo K«: letalo, ki je vzletelo z otoka Wotje, je pristalo pri neobljudenem otoku French Frigate Shoals (800 km SZ od Havajev), kjer so mu z japonske podmornice dolili gorivo. Nato je izvidniško letalo nadaljevalo pot proti Havajem, preletelo Pearl Harbor in se vrnilo na Wotje. Enako taktiko izvidovanja so Japonci načrtovali za Operacijo Midway. Viceadmiral Tsukahara naj bi na Wotje poslal dva *Kawanishi tip-2* hidroaviona, ki naj bi izpolnila zadano nalogo med 31. majem in 3. junijem. Viceadmiral Komatsu pa naj bi zagotovil podmornice za dolivanje z gorivom na dogovorjenem mestu. (*Fuchida; Okumiya, 2001: 115-117*)

Dve izvidniški letali sta bili odločno premalo za uspešno izvidovanje. Glavno breme izvidovanja in opozarjanja na premike ameriških sil naj bi izvajale podmornice. Po načrtu naj bi se podmornice razvrstile v tri kordone. Prvi naj bi se razporedil SZ od Havajev, drugi pa zahodno od Havajev, nekje na polovici poti med Havaji in Midwayem. Tretji kordon naj bi bil postavljen severneje (v liniji med Havajskim in Aleutskim otočjem). Podmornice naj bi zasedle svoje položaje do 2. junija (N minus 5). (*Fuchida; Okumiya, 2001: 117*)

Po koncu operacije Midway naj bi se do 20. junija japonske sile zbrale pri otoku Truk in se pripravile za »Fidži-Samoa-Nova Kaledonija operacijo«, ki naj bi jo sprožili v začetku julija. (*Fuchida; Okumiya, 2001: 117*)

2.2.1 BITKA V KORALNEM MORJU

Bitka v Koralnem morju je bila prva pomorska bitka med letalonosilkami v Pacifiku. Nakazala je razvoj in potek bodočih pomorskih bitk. Posledice in izkušnje iz bitke v Koralnem morju, ki se je odvijala slab mesec pred midwajsko bitko, so bile zelo pomembne za operacijo Midway in bitko pri Midwayu.

Cilj japonske mornarice je bil osvojitvev pristanišča Port Moresby z bližnjim letališčem. Mesto bi bilo mogoče zavzeti v kratkem času samo z desantom. Desantne sile so razdelili na dve skupini: za Port Moresby in za Tulagi. Vrhovni štab Združenega ladjevja je za vodenje *operacije MO* imenoval viceadmirala Shigeyoshija Inouyeja, ki je poveljeval Četrtemu ladjevju, baziranemu na Truku in v Rabaulu. Japonci so pričakovali odpor in posredovanje ameriških letalonosilk, zato so na pomoč 4. ladjevju poslali še 5. divizijo letalonosilk (*Shokaku* in *Zuikaku*), ki je bila že določena za sodelovanje v operaciji Midway.

Za operacijo MO so Japonci oblikovali dve večji skupini ladij: Desantne sile (transportne ladje v spremstvu lahke letalonosilke *Shoho*) in Udarno eskadro letalonosilk pod vodstvom viceadmirala Takea Takagija. (*Fuchida; Okumiya, 2001: 128-129*)

Admirala Nimitza je obveščevalna služba že 17. aprila obvestila, da naj bi japonska transportna skupina v spremstvu dveh letalonosilk vstopila v Koravno morje. Nimitz je bil do 20. aprila že prepričan, da Japonci načrtujejo desant na Port Moresby. Nimitz in MacArthur sta se strinjala, da je Port Moresby izrednega pomena in ga ne bosta tako zlahka prepustila sovražniku. (*Morison, 2001: 13*)

Ameriški načrt za obrambo Port Moresbyja je bil končan 29. aprila. Po načrtu naj bi kontraadmiral Frank Jack Fletcher (poveljnik 17. operativne eskadre¹¹ – letalonosilka

¹¹ Ameriški izraz je *Task Force*: Med letalskimi operacijami na Pacifiku so Američani v okviru svojih možnosti vključili v vojaški nauk pravilo koncentracije sil; hkrati so posvečali vse več pozornosti gibljivosti svojih enot. Ta vprašanja so rešili z ustanovitvijo bojnih enot pod imenom *task forces*. To so bile enote, katerih velikost se je spreminjala glede na zadane naloge. Take enote so lahko opravljale ločene naloge, pogosto zelo oddaljene druga od druge, nato pa so se naglo združile. Organizacija enote *task force* je bila zelo prožna. Do poletja 1942 so imele *task forces* razmeroma majhno moč – sestavljali so jih za določene naloge in v njihovi sestavi so bile ena

Yorktown) preprečil japonsko invazijo na Port Moresby. Admiral Fletcher naj bi v operaciji poveljeval še kontraadmiralu Aubreyu W. Fitchu (letalonosilka *Lexington*). Američani so tako imeli na razpolago dve letalonosilki in skoraj 150 letal. (*Morison, 2001:14-16*)

Japonske sile so se tretjega maja uspešno izkrcale na Tulagiju. Naslednji dan so iz Rabaula odplule Desantne sile za Port Moresby. Iste dne zgodaj zjutraj se je Fletcher z letalonosilko *Yorktown* približal Tulagiju na 32 km in izvedel tri letalske napade na japonske ladje in položaje na otoku. Ameriški piloti so zadeli rušilec *Kikuzuki* (ki je kasneje potonil), potopili dva minolovca, uničili dve vodni letali na tleh in še tri v zraku, ter potopili nekaj izkrcevalnih čolnov. (*Morison, 2001: 25-27*)

Pilot izvidniškega letala Takagijeve Udarne eskadre letalonosilk je 7. maja ob zori poročal o ameriškem ladjevju z eno letalonosilko, ki se je nahajalo 255 km proti jugu. V napad je poletelo vseh 78 letal s *Shokaku* in *Zuikaku*. Na mestu, kjer naj bi se nahajala ameriška letalonosilka, pa so odkrili tanker *Neosho* in rušilec *Sims*. Japonska letala so potopila rušilec in težje poškodovala tanker. Viceadmiral Inouye je medtem ukazal Transportni skupini, naj se umakne nazaj v smeri Rabaula, ker je obstajala grožnja napada ameriških letal.

Grožnja je bila uresničena, saj je tudi admiral Fletcher 7. maja zjutraj ukazal napad na japonske Desantne sile. Ob 11.00 je skupina 93 ameriških letal zagledala japonske ladje in sprožila napad na lahko letalonosilko *Shoho*. Zadelo jo je več bomb in torpedov, nakar se je ob 11.35 potopila. (*Morison, 2001: 40-42*)

Popoldne 7. maja so bila japonska letala na *Zuikaku* in *Shokaku* spet pripravljena za vzlet. V napad v smeri domnevnega položaja ameriških letalonosilk je poletelo le 27 najbolj izkušenih pilotov, saj se je bližala tema. Ameriških letalonosilk niso našli, vendar so naleteli na nekaj ameriških lovcev in vnela se je zračna bitka. Med potjo nazaj so preleteli ameriško letalonosilko, ki pa je niso napadli, ker so že prej odvrgli bombe in torpede.

Glavna bitka je potekala 8. maja dopoldne, ko je admiral Takagi v napad poslal 70 letal, ki so ob 11.20 prispela do ameriških letalonosilk. Po poročanju japonskih pilotov so potopili obe ameriški letalonosilki (*Saratogo*¹² in *Yorktown*) in poškodovali bojno ladjo ali

ali dve letalonosilki v spremstvu križark in rušilcev. *Task force* je imela za izvidnico rušilce z radarjem (doseg 200 km), ki so obvladali celotno območje okrog enote. Obveščala so jo tudi letala, nižje številčno stanje ladij in moštva pa je nadomeščala z radarsko usmerjenim ognjem, ki je bil pri Japoncih še v povojih. (*Enciklopedija druge svetovne vojne, 1966: 426*)

¹² Japonci so zamenjevali letalonosilki *Lexington* in *Saratogo*. Verjeli so, da je letalonosilko *Lexington* potopila japonska podmornica januarja 1942 blizu Havajev. V resnici je bila napadena *Saratoga*, ki pa ni bila potopljena,

križarko. Dejansko so med napadom težje poškodovali letalonosilko *Lexington*, ki so jo še istega dne s torpedi potopili ameriški rušilci. Letalonosilko *Yorktown* pa je zadela ena sama bomba tako, da je bila ladja še vedno operativna. (*Fuchida; Okumiya, 2001: 130-133*)

Medtem je ob 08.38 tudi admiral Fletcher ukazal napad na Takagijeve letalonosilke. 84 ameriških letal je od 10.50 do 12.20 bombardiralo in torpediralo japonski letalonosilki. *Shokaku* so zadele tri bombe in razbile njen krov. Na njej ni bilo več možno pristajanje in vzletanje japonskih letal. *Zuikaku* pa se je uspešno izognila napadalcem, saj je pobegnila v območje megle in dežja. (*Morison, 2001: 49-52*)

Čeprav so imeli Japonci še eno nedotaknjeno letalonosilko, je 8. maja ob 17.00 viceadmiral Inouye ukazal umik Udarne eskadre letalonosilk sil in Transportne skupine. Ko je admiral Yamamoto prejel poročilo o umiku, je takoj ukazal Takagiju, naj poišče in dokončno uniči ameriško ladjevje. Takagi se je spet obrnil proti jugu in do 10. maja neuspešno iskal ameriške ladje. (*Fuchida; Okumiya, 2001: 133-134*)

V bitki v Koralnem morju so Japonci izgubili lahko letalonosilko *Shoho*, rušilec *Kikuzuki*, tri izkrcevalne čolne, 77 letal ter skupno 1.074 mrtvih in ranjenih mož. Letalonosilka *Shokaku* pa je bila težje poškodovana. Američani so izgubili letalonosilko *Lexington*, tanker *Neosho*, rušilec *Sims* in 66 letal. Letalonosilka *Yorktown* je bila poškodovana, mrtvih in ranjenih pa je bilo 543 mož. (*Fuchida; Okumiya, 2001: 134*)

Vrhovni štab Združenega ladjevja se je odločil za preložitev desanta na Port Moresby in ukazal 5. diviziji letalonosilk in 5. diviziji križark, naj se nemudoma vrnejo v japonske vode in pripravijo na operacijo Midway. Letalonosilka *Shokaku* je 17. maja prispela v bazo Kure. Popravila naj bi trajala najmanj mesec dni, kar je pomenilo, da ne bo pravočasno pripravljena za operacijo Midway. *Zuikaku* ni utrpela materialne škode, vendar je izgubila večino svojih pilotov. Nove letalske posadke so potrebovale 4-5 tednov za usposabljanje na letalonosilki, tako da tudi *Zuikaku* ni mogla sodelovati pri invaziji na Midway. Nagumove sile so tako ostale brez dveh (najboljših¹³) letalonosilk, kar je bil hud udarec za japonsko ladjevje v bližajoči se operaciji. Toda ker so Japonci domnevali, da so potopili dve ameriški letalonosilki v bitki v Koralnem morju, je bil Vrhovni štab Združenega ladjevja še bolj optimističen glede operacije Midway. Člani štaba so tako domnevali, da je bilo razmerje sil

le huje poškodovana. *Saratoga* ni bila pravočasno popravljena za bitki v Koralnem morju in pri Midwayu. (*Fuchida; Okumiya, 2001: 106*)

¹³ *Shokaku* in *Zuikaku* sta bili ob tistem času najsodobnejši in tehnološko najbolj dovršeni letalonosilki v japonski mornarici.

po bitki v Koralnem morju še bolj ugodno za japonsko stran. (*Fuchida; Okumiya, 2001: 134-136*)

2.3 AMERIŠKE PRIPRAVE NA OBRAMBO MIDWAYA

2.3.1 OBVEŠČEVALNA DEJAVNOST

Medtem ko so Japonci v začetku leta 1942 pripravljali nove ofenzive, se je ameriška mornarica osredotočila predvsem na defenzivne operacije, niso pa vedeli, kje in kdaj bodo Japonci udarili. Združene države Amerike so bile primorane čakati na japonski napad in šele potem ustrezno reagirati. Ameriška mornarica je bila tudi zavezana braniti področje od Havajev do Avstralije, vendar je razpolagala z maloštevilnim osebjem in mornariškim arzenalom (ladje, letala). Njihov bojni uspeh je temeljil na koncentraciji sil v pravem času in na pravem mestu. (*Schorreck, 1999*)

Za ameriške sile so bili ključnega pomena obveščevalni podatki o premikih sovražnih enot in njihovih namerah. Pravilna napoved poteka sovražnikovih operacij še ne zagotavlja zmage v bitki. Veliko škode pa bi lahko ameriški mornarici povzročila nevednost ali napačna ocena o japonskih namerah. Tradicionalne metode obveščevanja (izvidovanje, zaslišanje zapornikov, podatki iz zajetih dokumentov) ameriški strani niso bile dostopne. Edini dostopen vir informacij je bilo komunikacijsko obveščevanje - radijsko prisluškovanje¹⁴. Pristojnost za izvajanje komunikacijskega obveščevanja v Mornarici je imel OP-20-G, Sektor za radijsko obveščevanje. Njegova naloga je bila prestrezanje japonskih radijskih sporočil, dešifriranje in obveščanje nadrejenih o rezultatih. (*Schorreck, 1999*)

Ko je izbruhnila vojna na Pacifiku so imeli Američani tri centre za obdelavo obveščevalnih podatkov (t. i. Comint centre): na Guamu, na Filipinih in na Havajih. Kasneje so ustanovili še center v Washingtonu¹⁵. Marca 1942 je na pacifiškem območju ostal le še Havajski center, ki je uspešno napovedal japonsko ofenzivo na Port Moresby in Tulagi.

¹⁴ Ameriški izraz je Communication intelligence – COMINT.

¹⁵ Vsi štiri centri so si med seboj uspešno izmenjevali informacije in rezultate. Obveščevalno dejavnost so razdelili na dve kategoriji: dešifriranje (pomen sporočil) in obveščevanje o prometu (pošiljatelji, naslovniki sporočil). (*Schorreck, 1999*)

Mornarica je ukrepala in poslala letalonosilki *Lexington* in *Yorktown*, nakar se je vnela bitka v Koralnem morju. To je bil prvi velik uspeh Cominta. (Schorreck, 1999)

Rezultate obdelave obveščevalnih podatkov je seveda najbolj potreboval admiral Chester W. Nimitz, vrhovni poveljnik Pacifiškega ladjevja. Nimitzev osebni poročevalec za vojno obveščevanje, kapitan korvete Edwin Layton, je bil v rednem kontaktu s kapitanom fregate Josephom J. Rochefortom, poveljnikom havajskega centra za obdelavo obveščevalnih podatkov. (Schorreck, 1999)

Še preden sta se sovražni sili spopadli v bitki v Koralnem morju, se je Comint znašel pred mnogo večjim izzivom: Yamamoto je zbiral sile za operacijo Midway. Do 11. maja je OP-20-G zbral zelo malo obveščevalnih podatkov o načrtovanju napada na Midway in uničenju ameriškega ladjevja. Vedeli so, da Japonci pripravljajo novo kampanjo, ki naj bi jo izvedli nekje med 20. majem in 20. junijem. Niso pa vedeli, kdaj naj bi se operacija začela, kakšen je njen cilj in kakšna naj bi bila sestava sil. (Schorreck, 1999)

Prvi teden v maju je Comint analiziral več sporočil, ki so se nanašala na prihajajočo operacijo. 6. maja so prestregli sporočilo, kjer je bilo razvidno, da bodo v operaciji sodelovale vse razpoložljive japonske letalonosilke.

Admiral Nimitz je 12. maja napisal poročilo, kjer jedomneval, da Japonci načrtujejo operacijo, ki se bo začela okrog 21. maja, sodelovale pa naj bi tri bojne ladje in štiri letalonosilke. Cilj operacije pa naj bi bil havajski otok Oahu.

V naslednjih dneh so Američani prestregli nadvse pomembno sporočilo, ki je bilo v bistvu ukaz tankerju *Goshu Maru*. V ukazu so bile omenjene »AF kopenske sile«. AF je bila oznaka za določeno geografsko lokacijo. Američani so uspeli razpoznati več podobnih oznak: RZP – Port Moresby, R – Rabaul, PS – Saipan in AH – Oahu. Rochefort in Layton sta verjela, da je bila AF oznaka za Midway. Do te ugotovitve sta prišla zato, ker je bila črka »A« značilna za lokacije na havajskem območju in Midway se jima je zdel najbolj logična izbira.

Admiral Nimitz se ni dal zlahka prepričati. Še vedno je menil, da je cilj japonske operacije Oahu ali pa celo Zahodna obala ZDA. Nimitz je 14. maja posvaril admirala Kinga na japonski napad na Havaje ali Zahodno obalo. Dva dni kasneje je Nimitz spremenil svoje mnenje. 16. maja je sporočil admiralu Kingu, da pričakuje obsežno japonsko izkrcaje na Midwayu. Zakaj je admiral Nimitz spremenil svoje mnenje o japonski ofenzivi? Nekje na sredini maja naj bi Rochefort predlagal Nimitzu načrt, kako ugotoviti, ali je AF res oznaka za Midway. Preko podvodnega kabla naj bi ukazali poveljniku mornariške baze na Midwayu, naj

preko radijske veze pošlje sporočilo poveljniku 14. mornariškega okrožja o tem, da se je na Midwayu pokvarila naprava za destilacijo vode in da takoj potrebujejo pitno vodo. Japonska obveščevalna služba naj bi sporočilo prestregla in poročala naprej v Tokyo. (Azzole, 1995)

Nimitz je privolil in Comint je res prestregel japonsko sporočilo, ki se je glasilo: »Na AF je zmanjkalo vode.« To je bil dovolj tehten dokaz, ki je prepričal tudi Nimitza. 16. maja je Comint prestregel več japonskih sporočil: »... lansiranje letal za napad na Midway iz točke 50 milj¹⁶ SZ od Midwaya ...«. Med njimi tudi sporočilo, ki je potrdilo sodelovanje letalonosilk *Kaga, Akagi, Soryu, Hiryu, Zuikaku* in *Junyo* v ofenzivi. (Schorreck, 1999)

Nimitz je 17. maja ukazal admiralu Fletcherju (*Yorktown*) in admiralu Halseyju (*Enterprise* in *Hornet*), naj pohitijo v Pearl Harbor. 18. maja je Nimitz izdal več ukazov o okrepitvi mornariške baze na Midwayu, izplutju *Saratoge* in bojnih ladij iz San Francisca, oblikovanju severno-pacifiške operativne eskadre in hitrem popravilu letalonosilke *Yorktown*. Vse enote naj bi zasedle svoje položaje do 25. maja. Comint je namreč domneval, da bo napad na Midway nekje po 25. maju.

Do 24. maja je Comint analiziral več radijskih sporočil, iz katerih so ugotovili, da naj bi Okupacijske sile in Udarne sile 4. junija prispele na dogovorjeno mesto SZ od Midwaya. Tako je Comint 25. maja dokončno potrdil 4. junij kot dan napada na Midway. Japonci so 28. maja spremenili svoj šifrirni sistem in Comint ni bil zmožen dešifrirati nadaljnjih japonskih sporočil. (Schorreck, 1999)

Kljub vsemu je v CINCPAC-u še vedno obstajal dvom, da so Japonci namerno zavedli Američane glede pravega cilja ofenzive. Comint je admiral Nimitza obvestil o skoraj vseh aspektih japonske ofenzive. Dokaz o vplivu Cominta na admiralove odločitve so datumi prestreženih japonskih sporočil, ki se ujemajo z Nimitzovimi povelji. Tako je Nimitz poznal glavne in stranske cilje operacije, čas napada na Midway, pot japonskih sil in točke srečanja med njimi, sestavo japonskih sil, natančen položaj japonskih podmorniških kordonov ter celo načrt za operacijo K¹⁷. (Schorreck, 1999)

¹⁶ 80 km.

¹⁷ Admiral Nimitz je poznal celoten načrt operacije K. Operacijo je preprečil tako, da je poslal na dogovorjeno mesto za dolivanje z gorivom pri otoku French Frigate Shoals svoje rušilce. (Schorreck, 1999)

2.3.2 PRIPRAVE NA OTOKU MIDWAY

Še pred letalskim obdobjem je ameriška mornarica izkoristila geografsko lego otoka in že leta 1867 je v laguni uredila sidrišče za vojaške in oskrbovalne ladje. Leta 1904 so na Peščenem otoku dobili telegrafsko postajo. Trideset let pozneje pa je družba Pan American na atolu postavila oskrbovališče za vodna letala. Leta 1938 so v amerškem kongresu sklenili, da je Midway izredno pomembno letalsko oporišče in odobrili večja finančna vlaganja v zavarovanje otoka.

Admiral Nimitz si je 2. maja 1942 ogledal Peščeni in Vzhodni otok. Vsak otok je imel svoje vojaške barake, svojo elektrarno in vso oskrbo. Razlikovala sta se le v tem, da je bila celotna letalska infrastruktura na Vzhodnem otoku, le hangarji za vodna letala so bili na Peščenem otoku.

Obrambi otoka Midway je poveljeval kapitan fregate Cyril T. Simard, ki je tudi neposredno vodil letalsko in pomožno osebje. Poveljnik 6. bataljona Mornariške pehote (2.138 mož) na otoku je bil podpolkovnik Harold Shannon. Na obale Peščenega in Vzhodnega otoka so postavili bodečo žico, podvodne ovire in mine. V midwayski laguni in okoli otoka je nenehno patroljiralo deset torpednih čolnov, ki jih je priskrbel Mornarica. Namestili so protiladijske in protiletalske topove. 25. maja sta prispeli na otok dve četi kopenske vojske in baterija protiletalskih 37 mm topov. 26. maja so pripeljali še šestnajst bombnikov strmoglavcev, sedem lovskih prestreznikov, 22 pilotov, več protiletalskih topov in pet lahkih tankov. Število patroljnih vodnih letal *PBY catalina* se je povečalo na trideset. Zračne sile Kopenske vojske so prispevale 18 *B-17* in 4 *B-26*, Mornarica pa šest *avengerjev*. Obrambne sile otoka so do 4. junija šteje 121 vojaških letal, 141 častnikov in 2.886 vojakov. (*Morison, 2001: 84-86*)

Slika 2.1: Midway

(<http://www.nsa.gov/history/midway.html>)

2.3.3 PRIPRAVE AMERIŠKEGA PACIFIŠKEGA LADJEVJA

Vrhovni poveljnik ameriških vojaških operacij na območju Pacifiškega oceana je bil admiral Chester W. Nimitz. Poveljeval je na strateški in širši taktični ravni vojskovanja, tako enotam Mornarice, kot enotam Kopenske vojske, ki so bile razporejene na območju Pacifika in izven območja, ki je bilo pod pristojnostjo generala MacArthurja. Od 10. maja naprej je ameriška obveščevalna služba redno obveščala admirala Nimitza o japonskih pripravah na bližajočo se bitko.

20. maja je Nimitz izdal poročilo, iz katerega je že razvidno, da se japonske sile pripravljajo na invazijo na Midway in Aleute. Vedel je, da bo Glavnini japonskega Združenega ladjevja poveljeval admiral Yamamoto. V glavnini bodo poleg admiralske ladje *Yamato* še tri nove in štiri stare bojne ladje, tri lahke križarke, eskadra rušilcev in lahka letalonosilka. Kontraadmiral Bellinger (poveljnik mornariškega letalstva v Pearl Harborju) je 23. maja že pravilno napovedal japonski načrt za napad na atol. (*Morison, 2001: 79-81*)

Na Pacifiku so bile najbolj kritičen problem letalonosilke. *Saratoga* je bila takrat v San Diegu, kjer je vadila njena zračna enota. Kljub hitrim pripravam *Saratoga* ni mogla zapustiti San Diega pred 1. junijem. Letalonosilka *Wasp* je takrat prečkala Atlantik. Ameriška

stran je celo zaprosila britanski admiralski zbor naj posodi eno od treh letalonosilk v Indijskem oceanu. 19. maja so dobili negativen odgovor.

Letalonosilka *Lexington* je bila potopljena v bitki v Koralnem morju, *Yorktown* pa poškodovana. V Pearl Harborju so jo popravili v manj kot dveh dneh. V pristanišče je prispela 27. maja ob 14.30, kjer jo je popravljalo 1.400 mož. Ob 11.00 29. maja so jo splavili nazaj v morje. Nato so jo napolnili z gorivom in letali. Odplula je 30. maja ob 9.00 zjutraj. Njena letalska enota je bila zbrana skupaj iz treh različnih letalonosilk.

Enterprise in *Hornet* iz Halseyjeve 16. operativne eskadre sta vstopili v Pearl Harbor 26. maja. *Enterprise* je bila najboljša ameriška letalonosilka z izurjeno posadko. Letalska enota letalonosilke *Hornet* je bila brez bojnih izkušenj. Admiral Halsey je zbolel za neprijetno kožno boleznijo in je moral na zdravljenje. Nimitz je na njegovo mesto postavil kontraadmirala Raymonda A. Spruancea, ki je do tedaj poveljeval Halseyjevim težkim križarkam. (*Morison, 2001: 81-82*)

Nobena bojna ladja Pacifiškega ladjevja ni zmogla hitrosti, ki so jih dosegale letalonosilke. Bojne ladje pod poveljstvom viceadmirala Williama S. Pyeja so bile zasidrane v zalivu San Francisca. Nimitz jih ni hotel vključiti v akcijo, ker mu je primanjkovalo zračne zaščite.

Konvoji, ki so zagotavljali logistično podporo med zahodno obalo Združenih držav in ameriškimi oporišči na Samoi, otoku Noumea, Avstraliji in Novi Zelandiji, so morali pluti pod zaščito rušilcev. Teh rušilcev Nimitz ni mogel uporabiti v bližajoči se bitki, čeprav mu je primanjkovalo vojaških ladij vseh tipov. Po krajšem premisleku se je admiral 17. maja odločil oblikovati severno-pacifiško 8. operativno eskadro iz težkih križark *Indianapolis* in *Louisville*, lahkih križark *Honolulu*, *St. Louis* in *Nashville* in desetih rušilcev pod poveljstvom kontraadmirala Roberta A. Theobalda. (*Morison, 2001: 82-83*)

Nimitz je imel dve strateški prednosti pred Yamamotom: poznavanje nasprotnikovega načrta skoraj v celoti in krajšo razdaljo med bazo in prizoriščem boja. Iz taktičnega vidika je veliko prednost predstavljalo oporišče Midway: lahko je sprejelo več letal kot letalonosilka in ni ga bilo mogoče potopiti. Tehnološka prednost ameriške vojske je bil nedvomno radar. Na Midwayu sta bila nameščena dva iskalna radarska sistema. Letalonosilka *Enterprise* je nosila zgodnjo verzijo radarja (tip *CXAM*). *Hornet*, *Yorktown* in nekaj križark pa je bilo opremljenih z naprednejšo verzijo radarja (tip *SC*). (*Morison, 2001: 83*)

Nimitz je 27. maja posredoval vsem poveljnikom taktičnih skupin, eskader in divizij operacijski načrt. Napovedal je naslednje razmerje sil¹⁸:

Tabela 2.1: Predvideno razmerje sil

	japonska stran	ameriška stran
Bojne ladje	2 do 4	/
Letalonosilke	4 do 5	3
Težke križarke	8 do 9	7
Lahke križarke	4 do 5	1
Rušilci	16 do 24	14
Podmornice	najmanj 25	19

(Morison, 2001: 84)

Nimitz je ocenil, da japonska mornarica namerava izvesti hitro okupacijo Midwaya in da naj bi japonske podmornice prestregle Pacifiško ladjevje približno 320 km zahodno od Oahuja. Prav tako je pravilno sklepal, da je potopitev ameriških letalonosilk japonski primarni cilj. (Morison, 2001: 83-84)

Nimitz je ukazal svojima poveljnikoma skupin letalonosilk (Spruanceu in Fletcherju), naj povzročijo sovražniku čimvečjo škodo z zračnimi napadi in naj zavzamejo začetne položaje SV od Midwaya. Pri tem morajo letala z Midwaya (radij 1.120 km) odkriti sovražne enote, preden sovražnik odkrije položaj ameriških letalonosilk. Admiral Nimitz bo poveljeval vsem ameriškim enotam iz baze v Pearl Harborju.

Taktični načrt skupin ameriških letalonosilk je bil naslednji: pričakuje se japonski napad na Midway v spremstvu 4–5 letalonosilk. Naloga 16. in 17. operativne eskadre je ostati neopažen s strani nasprotnika na položaju SV od Midwaya. Tako bo mogoč napad presenečenja na japonske letalonosilke. Nadaljnje operacije bodo odvisne od rezultatov prvih napadov in informacij o sovražnikovih premikih. Ameriške letalonosilke morajo za vsako ceno ostati skupaj v vizualnem stiku. (Morison, 2001: 97-98)

Konec maja so bili vsi bombniki na Oahuju v bojni pripravljenosti, medtem ko so letala Kopenske vojske in Vojaške mornarice pregledovala ocean v SZ smeri.

¹⁸ Na japonski strani Nimitz ni upošteval ladij iz Yamamotove Glavnine. Prav tako je naredil ločeno oceno razmerja sil na severnem bojišču, ki jo je poslal kontraadmiralu Theobaldu. (Morison, 2001: 84)

3 VOJAŠKA TEHNIKA

3.1 VOJAŠKA LETALA

V bitki pri Midwayu so sodelovala mornariška letala (z letalonosilk in kopenskih baz) in srednji ter težki bombniki (iz kopenskih baz). Mornariška letala so vojaška letala, ki so bojnemu ladjevju nujno potrebna za izvidovanje, opazovanje topniških zadetkov, zavarovanje ladjevja pred napadi iz zraka in za povečanje bojne moči z bombardiranjem in torpediranjem. Razlikujemo štiri vrste letal za sodelovanje z ladjevjem: letala z letalonosilk, hidroavioni, letala s kopenskih letališč in letala, ki so jih metali z ladij in so bila opremljena s plavači. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

3.1.1 LOVSKA LETALA

Lovska letala v drugi svetovni vojni so bila hitra vojaška letala namenjena prestrežanju nasprotnikovih letal, oborožena s strojnicami, topovi in raketometi. (*Enciklopedija druge svetovne vojne, 1966: 250-251*)

Ameriška stran je uporabljala mornariškega lovca *wildcat*, japonsci pa lovca *zero*. *Wildcati* so bili najboljša lovska letala, kar jih je imela ameriška mornarica v prvih dveh letih vojne na Pacifiku. *Wildcat* ni bil tako okreten kot *zero*, prenesel pa je tudi težje poškodbe zaradi zadetkov, kar so japonski piloti pogrešali skoraj pri vseh svojih letalih. To je dajalo ameriškim pilotom določeno varnost in gotovost v bojih. (*Sakai, 1975: 338-339*)

Japonski lovec *zero* je imel tehnično premoč nad *wildcatom*. Načrtovan in zgrajen je bil kot izključno napadalni lovec. Bil je izredno lahek in aerodinamično grajen tako, da bi bil čim bolj okreten. Ravno nasprotno ameriškim letalom, pri katerih so zahtevali predvsem čimvečjo hitrost in trdnost. Za obdobje začetka vojne je bil *zero* zelo močno oborožen: dva 20-milimetrska topa in dve strojnici. Nobeno letalo ni zmoglo tako tesnih zavojev in lupingov kot jih je zmogel *zero*. Za zaključno fazo vojne je imel *zero* prešibek motor, preslabotno oborožitev, ni imel oklepne plošče, ki bi varovala pilota, in njegovi rezervoarji za gorivo niso

bili samolepilni. Zaradi prešibkega motorja je pri vzpenjanju in strmoglavljanju zaostajal za *wildcatom*. To prednost v zračnih dvobojih so ameriški piloti začeli uporabljati šele po juniju 1942¹⁹. (Sakai, 1975: 316 -323)

Tabela 3.1: Lovska letala

	GRUMMAN F4F Wildcat	MITSUBISHI A6M
Razpetina kril	11,58 m	12 m
Dolžina	8,83 m	9,06 m
Višina	3,58 m	3,05 m
Motor	1.200 KM	940 KM
Teža praznega letala	2.673 kg	1.680 kg
Največja vzletna masa	3.616 kg	2.410 kg (2.800 kg z dodatnim rezervoarjem)
Oborožitev	4 × 12,7 mm strojnice	2 × 7,7 mm strojnice, 2 × 20 mm topa
Bojni tovor	2 × 45 kg bombi	/
Potovalna hitrost	249 km/h	215 km/h
Največja hitrost	534 km/h	532 km/h
Največji dolet	1.840 km	1.900 km (3.000 km z dodatnim rezervoarjem)
Hitrost vzpenjanja	594,33 m / min	/
Največja višina	10.607 m	10.000 m
Posadka	1	1

(Sakai, 1975: 316-323, 338-339;

<http://www.daveswarbirds.com/usplanes/backdoor.htm>)

¹⁹ Junija 1942 je namreč na Aleutih zasilno pristal japonski *zero*. Američani so se dokopali do poškodovanega *zera*, ga popravili in preiskusili v zraku ter tako odkrili njegove šibke točke. (Sakai, 1975: 323)

3.1.2 TORPEDNI BOMBNIKI

Primarna naloga mornariškega torpednega bombnika je izvajanje torpednega napada na sovražnikove ladje. Med bitko pri Midwayu (kot tudi med celotno vojno) se je pogosto dogajalo, da so torpedni bombniki namesto torpedov nosili bombe, in obratno, da so bombniki strmoglavci napadali s torpedi, pač odvisno od zadane naloge.

V bitki pri Midwayu srečamo dva tipa ameriških torpednih bombnikov: *avengerja* (na otoku Midway) in *devastatorja* (na letalonosilkah). Starejši *devastator* je nosil 570-milimetrski torpedo ali 450 kg bomb. Zelo slabe manevrske sposobnosti mu niso zagotavljale preživetja med napadi sovražnih letal. (*Worth, 2001: 279*)

Devastatorja je nadomestil *Avenger*, ki je bil najbolj uspešno ameriško torpedno letalo v vojni na Pacifiku. *Avenger* je bil izredno prilagojen za množično proizvodnjo in za preprosto oskrbovanje na krovih letalonosilk. Njegovo glavno ofenzivno orožje je bil 870-kilogramski torpedo, namesto tega pa je lahko nosil tudi do 900 kg bomb ali raketne izstrelke. Uporabljali so ga za napade na ladje in tudi kot jurišnika za napade na japonske otoške postojanke. (*Sakai, 1975: 342-343*)

Japonski »*kate*« oziroma *B5N* oziroma *tip 97* je bil najbolj sodoben torpedni bombnik na svetu ob izbruhu vojne na Pacifiku. Zaradi preslabotne oborožitve je bil precej ranljiv. (*Worth, 2001: 171*)

Tabela 3.2: Torpedni bombniki

	Douglas TBD Devastator	Grumman TBF Avenger	Nakajima B5N2
Razpetina kril	15,24 m	16,51 m	15,54 m
Dolžina	10,67 m	12,47 m	10,31 m
Višina	4,60 m	5 m	3,71 m
Motor	1 × 900 KM	1 × 1.900 KM	1 × 1.115 KM
Teža praznega letala	2.539 kg	4.782 kg	2.281 kg
Največja vzletna masa	4.623 kg	8.115 kg	4.100 kg
Oborožitev	2 × 7,62 mm	1 × 12,7 mm, 2 × 7,62 mm	2 × 7,7 mm
Bojni tovor	1 × 570 mm torpeda ali 450 kg bomb	1 × 570 mm torpeda ali 900 kg bomb	1 × 450 mm torpeda ali 800 kg bomb
Potovalna hitrost	206 km/h	236 km/h	
Največja hitrost	331 km/h	444 km/h	378 km/h
Največji dolet	1.152 km	1.620 km brez dodatnih rezervoarjev	1.980 km
Hitrost vzpenjanja	219,45 m / min	627,86 m / min	420 m / min
Največja višina	5.943 m	9.174 m	7.620 m
Posadka	2	3	3

(Sakai, 1975: 342-343;

Worth, 2001: 171, 279;

<http://www.angelfire.com/fm/compass/zz91.htm>)

3.1.3 BOMBNIKI STRMOGLAVCI

Primarna naloga bombnika strmoglavca je, da v strmoglavem letu z eno ali več bombami napade sovražne ladje ali kopenske objekte. Cilju (sovražni ladji) se približa z velike višine in proti njemu pod visokim kotom strmoglavci ter odvrže bojni tovor. Seveda so bombnike strmoglavce uporabljali tudi za naloge klasičnega bombardiranja (bombardiranje med vodoravnim letom) in torpediranja.

Vindicator je bil prvo ameriško letalo s pregibnimi krili. Med ameriškimi piloti je bil dokaj nepriljubljen. Še pred začetkom vojne so ga umaknili z letalonosilk. Med bitko pri Midwayu so ga uporabljali marinci na otoku Midway. (Worth, 2001: 278)

Dauntless je nadomestil *vindicatorja*, a je bil praktično zastarel že pred pričetkom bojev na Pacifiku. *SBD-je* so uporabljali za bombniške in ogledniške naloge. Kljub zastarelosti, velikemu številu akcij in težkim izgubam, pa so povojne statistike razkrile dejstvo, da je bil *dauntless* na ameriških letalonosilkah vendarle letalo, ki je utrpelo relativno najmanjše izgube. To je bila gotovo posledica izredno trdne konstrukcije. (*Sakai, 1975: 341-342*)

D3A oziroma »*val*« oziroma *tip 99* je imel zelo dobre manevrske sposobnosti in je lahko deloval tudi kot lovec. *Val* je med vojno potopil največ zavezniških ladij med vsemi nemškimi in japonskimi letali. (*Worth, 2001: 170*)

Tabela 3.3: Bombniki strmoglavci

	Douglas SBD Dauntless	Vought SB2U Vindicator	Aichi D3A1
Razpetina kril	12,66 m	12,80 m	14,37 m
Dolžina	9,96 m	9,96 m	10,2 m
Višina	4,14 m	3,12 m	3,85 m
Motor	1 × 1.200 KM	1 × 825 KM	1 × 1.070 KM
Teža praznega letala	2.804 kg	2.555 kg	2.410 kg
Največja vzletna masa	4.627 kg	4.272 kg	3.650 kg
Oborožitev	2 × 12,7 mm, 2 × 7,62 mm	2 × 7,62 mm	3 × 7,7 mm
Največji bojni tovor	450 kg bomb	450 kg bomb	1 × 250 kg bomba pod trupom, 2 × 60 kg bombi pod krili
Potovalna hitrost	278 km/h	244 km/h	
Največja hitrost	402 km/h	391 km/h	427 km/h
Največji dolet	1.530 km	1.800 km	1.472 km
Hitrost vzpenjanja	518 m / min	326,12 m / min	/
Največja višina	7.780 m	7.193 m	9.300 m
Posadka	Pilot, strelec/oglednik	Pilot in oglednik	/

(*Sakai, 1975: 341-342;*

Worth, 2001: 170, 278;

http://sol.essortment.com/japanesearmyai_rxza.htm)

3.1.4 SREDNJI IN TEŽKI BOMBNIKI

Srednji bombniki so bili večja dvomotorna letala za bombniške naloge (ameriški *B-25* in *B-26*). Težki bombniki pa so bili še večji štirimotorni bombniki (ameriški *B-17*). (*Enciklopedija druge svetovne vojne, 1966: 250-251*)

Marauder je bil srednji dvomotorni bombnik, ki se ga je držal precej slab glas. Letalo so naročili v velikih serijah že takrat, ko so še risali prvi prototip. Vsako spremembo, ki se je med preiskušanjem pokazala za nujno, je bilo težko uresničiti na že utečenem proizvodnem traku. Vojno letalstvo je zahtevalo, da mora *marauder* nositi več bomb in imeti za obrambo več strojnic, kot so sprva načrtovali. Prva letala so bila zaradi povečane teže na krilo zelo hitra in nevarna pri pristajanju. Težavo so rešili tako, da so razpetino kril povečali za 180 cm. Takšne in podobne izboljšave so močno zavrle množično proizvodnjo. Ta bombnik s sedemčlansko posadko je bil močno oborožen, nosil pa je do 1.800 kg bomb. (*Sakai, 1975: 344-346*)

B-17 je bil velik štirimotorni bombnik in prva uspešna »leteča trdnjava«, kar je bil pojem za velika štirimotorna letala, ki so lahko daleč ponesla veliko količino bomb. Pri tem pa letela zelo visoko in bila zelo močno oborožena. Zaradi premajhnega dosega jih niso nikoli uporabili za bombardiranje japonskega otočja. Največji dolet je imel 3.000 km, vendar je osem ton bomb lahko ponesel le na krajše razdalje. (*Sakai, 1975: 146-147*)

Tabela 3.4: Srednji in težki bombniki

	Martin B-26 Marauder	Boeing B-17 Flying Fortress
Razpetina kril	21,64 m	31,65 m
Dolžina	17,09 m	22,66 m
Višina	6,20 m	5,82 m
Motor	2 × 1.920 KM	4 × 1.200 KM
Največja vzletna masa	16.800 kg	25.000 kg
Oborožitev	13 × 12,7 mm	13 × 12,7 mm
Največji bojni tovor	1.800 kg	8.000 kg bomb
Potovalna hitrost	348 km/h	273 km/h
Največja hitrost	458 km/h	483 km/h
Največji dolet	1.770 km	2.980 km s 1.800 kg bojnega tovara
Največja višina	6.000 m	10.000 m
Posadka	7	10

(Sakai, 1975: 146-147, 344-346;

<http://www.history.navy.mil/faqs/faq81-9.htm>)

3.2 VOJAŠKE LADJE

Vojaška (vojna) ladja je vodno plovilo namenjeno neposrednemu bojevanju z nasprotnikom (bojna ladja, fregata, korveta, križarka, letalonosilka, nosilka helikopterjev, rušilec, podmornica, topnjača, raketni čoln, torpedni čoln, patroljni čoln) ali namenjeno posrednemu bojevanju (minoiskalec, minopolagalec, desantna ladja). (*Vojni leksikon, 1981: 67*)

3.2.1 LETALONOSILKE

Letalonosilke so večje ladje z vzletno-pristajalnim krovom in letalsko skupino, ki je njihovo glavno orožje. Razlikujemo: a) bojne letalonosilke, ki so dosegle do 45.000 ton ter so bile zelo drage in redke. Američani so imeli proti koncu vojne le tri, ki so lahko nosile do 82 dvomotornih in do 150 enomotornih letal. b) standardne letalonosilke: do 33.000 ton in do 80 letal c) lahke letalonosilke. Letalonosilka je bila zelo hitra (30 in več vozlov), imela je močno

protiletalsko oborožitev in debel oklep. Imela je veliko ofenzivno moč in je lahko streljala iz razdalj, enakih akcijskemu radiju bombnikov in torpednih letal, ki so vzletala z njenega krova. Za letalonosilko je značilno, da je zelo ranljiva, kadar je osamljena. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

Ameriške letalonosilke *Yorktown*, *Enterprise* in *Hornet* spadajo v isti razred. Za letalonosilke tipa *Yorktown* je bil značilen zelo velik doseg (do 22.200 km pri hitrosti 15 vozlov), veliko število operativnih letal (96), odprti hangarji in nezaščiten krov. Letalonosilke tipa *Yorktown* so se izkazale kot izredno trpežne. (*Worth, 2001: 283-284*)

Letalonosilka *Akagi*²⁰ je bila preoblikovana bojna križarka²¹, ki je bila zgrajena leta 1927. Na bojno križarko je bila dodana vzletna platforma in poveljniški otok na levem boku. Kot pri večini japonskih letalonosilk, je bilo tudi pri *Akagi* zelo slabo posklbljeno za varnost shranjenega letalskega goriva. Za japonske letalonosilke so bili tudi značilni zaprti letalski hangarji, ki so pripomogli k boljši zaščiti pred širjenjem ognja po ladji. Ameriški odprti hangarji pa so omogočali boljšo ventilacijo zraka in s tem večjo nevarnost pri požarih. (*Worth, 2001: 171-172*)

Kaga je nastala iz bojne ladje zgrajene leta 1928. Deležna je bila podobnih posodobitev kot *Akagi*. Njeni topovi so bili precej neučinkoviti. (*Worth, 2001: 172*)

Letalonosilka *Soryu* je bila sprva načrtovana kot letalonosilka-križarka. Koncept križarke so kasneje umaknili in razvili zelo hitro letalonosilko, ki je lahko sprejela veliko letal. Njena zasnova je bila izredno sodobna. Taka zasnova letalonosilke je prevladala v obdobju po drugi svetovni vojni. *Soryu* je imela zelo šibko podvodno zaščito – že en zadetek torpeda bi bil lahko usoden. (*Worth, 2001: 172*)

Hiryu je bila povečana letalonosilka tipa *Soryu* z otokom na levem boku in povečano oklepno zaščito. (*Worth, 2001: 172*)

²⁰ V bitki pri Midwayu je *Akagi* prejela dva bombna zadetka, kar normalno ne bi smelo ogroziti tako velike ladje. Toda že prva bomba je eksplodirala na krovu s prižganimi letali in bombami in torpedi vse naokrog, kar je sprožilo silovito eksplozijo in potopilo ladjo. Podobno usodo so doživele tudi *Kaga*, *Hiryu* in *Soryu*. V bitki pri Midwayu je nosila 63 letal, njeni protiletalski topovi pa so bili dokaj neučinkoviti. (*Worth, 2001: 171-172*)

²¹ Bojna križarka je bila hitra vojaška ladja s tonažo nad 10.000 ton in s topovi nad 203 mm. Njena osnovna naloga je bila opravljanje izvidniških nalog. Od bojne ladje se je razlikovala predvsem po manjši oklepni zaščiti. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

Tabela 3.5: Letalonosilke

	Yorktown, Enterprise, Hornet	Akagi	Kaga	Hiryu	Soryu
Leto izdelave	1937-1941	1927	1928	1939	1937
Standardni spodriv²²	19.900 t	36.500 t	38.200 t	17.300 t	15.900 t
Spodriv z največjo obremenitvijo	25.500 t	42.750 t	43.700 t	22.000 t	19.800 t
Največje število letal	100	91	90	73	71
Število letal v bitki pri Midwayu	75 Y, 79 E in H	63	72	63	63
Največja hitrost²³	32,5	31,2	28,3	34,3	34,5
Topovi	8 × 127 mm L/38	6 × 200 mm, 12 × 120 mm	10 × 200 mm, 16 × 127 mm	12 × 127 mm	12 × 127 mm
Moč motorja	120.000 KM	133.000 KM	127.400 KM	153.000 KM	153.000 KM
Največji doseg	22.200 km/ 15 vozlov	14.800 km / 14 vozlov	14.800 km / 14 vozlov	14.400 km / 18 vozlov	14.400 km / 18 vozlov
Zunanje mere	246,9 × 43,6 × 33,2	/	/	/	/
Paluba	244,45 m	249 m	248 m × 30 m	217 m × 27 m	/
Posadka	2.613 / 306	2.000	2.016	1.100	1.100

(*Worth, 2001: 171-172, 283-284;*

Chesneau, 1998: 159-162, 165-166, 206-210;

http://www.ibiblio.org/hyperwar/USN/ships/CV/CV-5_Yorktown.html;

http://www.ibiblio.org/hyperwar/USN/ships/CV/CV-6_Enterprise.html;

<http://www.ussyorktown.com/yorktown/cv5dictionary.htm>)

Ameriške letalonosilke tipa *yorktown* so bile sodobnejše od štirih japonskih letalonosilk, ki so sodelovale v bitki pri Midwayu. Poleg tega so ameriške letalonosilke lahko nosile večje število letal in opremljene so bile z radarjem (tip CXAM).

²² Masa je podana v dolгих tonah: 1 dolga tona = 1,016 metrične tone.

²³ Enota za hitrost je vozlov in znaša eno navtično miljo na uro (Nm/h).

3.2.2 BOJNE LADJE

Bojna ladja (oklepnica) je bila najsilovitejša rušilna ladja v drugi svetovni vojni, ki je bila nujno potrebna za zagotovitev premoči na morju, obstreljevanje obal in topniško pomoč pri izkrcaju. Značilnosti²⁴: a) *velike razsežnosti*: zelo široka, vendar njena širina ni smela presegati širine zapornic Panamskega prekopa (33,54 m). b) *velika tonaža in teža oklepa*: največje so bile težke okoli 50.000 ton, močno oklepljena (masa oklepa tudi do 40% celotne mase). Debelina oklepa, na višini do katere je segala voda, je dosegla 400 mm, ob stolpičih za topove pa 450 mm. c) *težko topništvo*: največje oklepnice so imele po 9 topov 406 mm, ki so lahko izstreljevale 1.200 kg težke granate 36 km daleč, in 148 polavtomatskih in avtomatskih protiletalskih topov, ki so lahko izstrelili v 15 sekundah več kot 5 ton granat. Natančnost zadetkov se je po uvedbi radarja močno povečala. d) *hitrost*: 28 do 30 vozlov. e) *visoka cena ladje*. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

V bitki pri Midwayu ameriške bojne ladje niso sodelovale, zato so tu opisane le nekatere japonske bojne ladje.

Bojne ladje tipa *kongo* so po zgradbi sledile britanski bojni križarki. Med obema vojnama so bile posodobljene. Z največjo hitrostjo 30 vozlov in z dosegom do 16.000 km so lahko spremljale tudi letalonosilke. Oklep je predstavljal kar 32% celotne teže. Močno oklepljen je bil predvsem palubni del ladje, medtem ko je bil oklep spodnjega dela trupa ladje debel le 200 mm, kar je najmanj izmed vseh bojnih ladij druge svetovne vojne. Glavna baterija je ostala nespremenjena še iz obdobja pred prvo svetovno vojno. (*Worth, 2001: 177-178*)

Bojni ladji tipa *fuso* sta nastali po vzoru *konga*. Oklep na spodnjem delu trupa so odebelili na 305 mm. Zelo značilna za to bojno ladjo je bila izredno visoka superstruktura. Ladja je bila malenkost hitrejša od ameriških bojnih ladij, vendar ni bila tako močno oklepno zaščitena. (*Worth, 2001: 178-179*)

Bojna ladja *Mutsu* je sledila popolnoma japonskemu konceptu in je imela zelo dobre karakteristike. Prva bojna ladja, ki je nosila 409 mm topove. Topovi so bili pripravljeni na ponoven strel po samo 21,5 sekundah pri nizki elevaciji. (*Worth, 2001: 179-180*)

Yamato in njena sestrskaja ladja *Musashi* sta bili najmočnejši bojni ladji – imeli sta največjo ognjeno moč in najmočnejšo oklepno zaščito. *Yamato* je bila načrtovana za spopad s

številčno močnejšim nasprotnikom. Kljub temu, da je *Yamato* postala njegova admiralska ladja, je Yamamoto nasprotoval njeni izgradnji. Vedel je, da Japonska potrebuje več letalonosilk tipa *Shokaku* in ne večje število bojnih ladij. Na ladjo so montirali največje 460-milimetrske topove, katerih kupola je tehtala kot celoten rušilec. Oklep je zavzemal 35% spodriva celotne ladje. Na sprednjem delu topovskih kupol je bil postavljen oklep debeline 650 mm. (*Worth, 2001: 180-183*)

Slika 3.1: Bojna ladja *Yamato*

(<http://www.history.navy.mil/photos/events/wwii-pac/midway/midway.htm>)

²⁴ Opisane značilnosti so veljale predvsem za ameriške bojne ladje. Japonci so izdelovali večje in težje bojne

Tabela 3.6: Bojne ladje

	Kongo²⁵	Fuso²⁶	Mutsu²⁷	Yamato
Leto izdelave	1913-1915	1915-1917	1920-1921	1941
Standardni spodriv	32.100 t	34.600 t	39.100 t	64.000 t
Število letal	3	3	3	7
Največja hitrost	30,3	24,75 vozla	26,7	27
Topovi	8 × 356 mm, 14 × 152 mm, 8 × 127 mm	12 × 356 mm, 14 × 152 mm, 8 × 127 mm	8 × 409 mm, 18 × 140 mm, 8 × 127 mm	9 × 460 mm, 12 × 155 mm, 12 × 127 mm
Oklep	32% celotne teže	/	/	35%
Največji doseg	16. 000 km pri 18 vozlih	16.000 km pri 18 vozlih	13.840 km pri 16 vozlih	11.520 km pri 16 vozlih
Posadka	/	/	/	3.332

(Worth, 2001: 177-183;

Chant, 2002: 67-69, 102-107)

3.2.3 TEŽKE KRIŽARKE

Križarka je bila vojaška ladja za pomorsko vojskovanje oziroma za nadzor nad morskimi potmi. Hitra ladja z velikim akcijskim radijem in dobro oborožena. Pripravljena za patroljiranje po morju in za hitro razbijanje oboroženih trgovskih ladij. Križarke so lahko pomagale tudi bojni floti kot izvidnice ali kot zapora proti napadom torpednih letal in torpednih čolnov. Križarka je imela standardni izpodriv od 5.000 do 13.000 ton, 6 do 15 topov srednjega kalibra, nekaj lahkega protiletalskega orožja in nekaj cevi za spuščanje torpedov. Razlikujemo težke (s topovi kalibra 155 in 203 mm) in lahke križarke (kal. Pod 155 mm). Značilna zanje je velika hitrost od 38 do 42 vozlov. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

Ameriška ladja *Astoria* je bila težka križarka tipa *cleveland*. Niti ena ladja tega tipa ni bila potopljena med drugo svetovno vojno. (Worth, 2001: 304)

ladje z večjimi topovi, kar pa ni pomenilo, da so bile tudi boljše.

²⁵ In njene sestrške ladje: *Hiei, Kirishima, Haruna*. (Worth, 2001: 177)

²⁶ In njena sestrška ladja *Yamashiro*. (Worth, 2001: 178)

²⁷ In njena sestrška ladja *Nagato*. (Worth, 2001: 179)

Ob nastanku je bila *Myoko* največja križarka na svetu. Imela je velike 203-milimetrske topove in skupno 2.100 ton oklepne zaščite, kar je dvakrat več kot ameriška *Pensacola*. (Worth, 2001: 188-189)

Križarka *Mogami* je bila težko poškodovana v bitki pri Midwayu. Trk z *Mikumo* ji je razbil ladijski kljun, nakar jo je zadelo še šest bomb ameriških strmoglavcev, vendar se ladja kljub temu ni potopila. *Mikuma* je prejela 5 zadetkov in ko je plamen zajel ladijska torpeda je to pomenilo konec za veliko križarko. (Worth, 2001: 190-191)

Križarke tipa *tone* so imele največji doseg med japonskimi težkimi križarkami in največ prostora za posadko v ladijskem trupu. Napaka na lansirni rampi križarke *Tone* v bitki pri Midwayu je imela usodne posledice. (Worth, 2001: 191-192)

Tabela 3.7: Težke križarke

	Astoria	Myoko	Mogami	Tone
Leto izdelave	1934	1928-1929	1935-1937	1938-1939
Standardni spodriv	10.050 t	13.380 t	12.400 t	11.450 t
Število letal	4	3	3	8
Največja hitrost	32,7	33,75	34,9	35
Topovi	9 × 203 mm, 8 × 127 mm	10 × 203 mm, 8 × 127 mm	10 × 203 mm, 8 × 127 mm	8 × 203 mm, 8 × 127 mm
Torpedne cevi		16 × 610 mm	12 × 610 mm	12 × 610 mm
Oklep	/	2.100 ton	/	/
Največji doseg	16.000 km pri 15 vozlih	12.000 km pri 14 vozlih	/	19.200 km pri 14 vozlih

(Worth, 2001: 188-192, 304)

3.2.4 LAHKE KRIŽARKE

Lahke križarke so med vojno navadno opravljale spremljevalne naloge ali nalogo vodenja skupine rušilcev.

Kiso in *Nagara* sta bili že dokaj zastareli križarki ob izbruhu vojne na Pacifiku. *Nagara* je imela večje torpedne cevi (Worth, 2001: 185-186). Sodobnejša *Atlanta* je bila preobložena s protiletalskimi topovi, torpednimi cevmi in cevmi za globinske bombe, kar je močno zmanjšalo njene manevrske sposobnosti. Nosila je veliko število protiletalskih topov,

kar je bila takrat še neuveljavljena praksa. Oklepna zaščita je obsegala le 9 % celotnega spodrive. (Worth, 2001: 303)

Tabela 3.8: Lahke križarke

	Atlanta	Kiso	Nagara
Leto izdelave	1942	1920-1921	1922-1925
Standardni spodriv	6.593 t	5.100 t	5.170 t
Število letal	0	1	1
Največja hitrost	32,5	36	36
Topovi	16 × 127 mm	7 × 140 mm	7 × 140 mm
Torpedne cevi	8 × 533 mm	8 × 533 mm	8 × 610 mm
Največji doseg	/	8.000 km pri 14 vozlih	/

(Worth, 2001: 185-186, 303)

3.2.5 RUŠILCI

Rušilec je vojaška ladja z večstransko uporabo: a) ščitila je bojno ladjevje pred napadi s torpedi in ga prikrivala pred sovražnikovim topništvom z dimnimi zavesami; b) s torpedi je napadala sovražnikove oklepnice; c) varovala je konvoje pred podmornicami. Rušilec ni imel oklepa, tehtal je 1.050 – 2.200 ton, imel je 4 do 8 topov od 100 do 130 mm in 4 do 8 (izjemoma 16) cevi za spuščanje torpedov. Majhen trup mu je omogočil doseganje velikih hitrosti (35 do 40 vozlov). (Enciklopedija druge svetovne vojne, 1966: 247-248)

Tabela 3.9: Rušilci

	Benham	Hughes	Tanikaze	Asashio
Leto izdelave	1939	1939	1941	1937
Standardni spodriv	1.650 t	1.760 t	2.033 t	1.961 t
Spodriv z največjo obremenitvijo	/	2.313 t	/	/
Največja hitrost	36,5	36,5	35	35
Topovi	4 × 127 mm	4 × 127 mm	6 × 127 mm	6 × 127 mm
Torpedne cevi	16 × 533 mm	8 × 533 mm	8 × 610 mm	8 × 610 mm
Največji doseg	/	/	8.000 km pri 18 vozlih	9.120 km pri 10 vozlih

(Worth, 2001: 197, 310)

3.2.6 PODMORNICE

Med podmornicami v drugi svetovni vojni je bilo precej razlik v velikosti in tonaži. Ameriške in japonske podmornice so bile 1.300 do 2.000 tonske. Njihov akcijski radij je bil 15.000 morskih milj. Podmornice so bile oborožene s torpedi in tudi protiletalskimi topovi. (*Enciklopedija druge svetovne vojne, 1966: 247-248*)

Tabela 3.10: Podmornice

	168-170	Nautilus SS 168²⁸	Tambor
Leto izdelave	1934	1930	1940
Normalni spodriv	1.785 / 2.440	2.915 / 4.050	1.475 / 2.370
Največja hitrost	23 / 8,2	17 / 8	20 / 8,75
Topovi	1 × 99 mm	2 × 152 mm	1 × 127 mm
Torpedne cevi	6 × 533 mm	6 × 533 mm	10 × 533 mm

(*Worth, 2001: 202, 317-318*)

²⁸ *Nautilus* in njena sestrška *Narwhal* sta bili najbolj uspešni ameriški podmornici-križarki med drugo svetovno vojno. (*Worth, 2001: 317-318*)

4 POMORSKO-ZRAČNA BITKA PRI MIDWAYU

4.1 RAZVOJ SIL DO 3. JUNIJA

Zadnji teden v maju so se tako ameriške kot japonske enote premikale proti bojnim položajem. Najprej so odplule japonske podmornice. Izvidniška enota s podmornicama *I-121* in *I-123* (1.400-tonske podmornice polagalke min) je zapustila območje japonskih teritorialnih voda že na začetku maja. Obe podmornici sta bili enako natovorjeni: štirideset ton letalskega goriva in dvanajst ton mazalnega olja.

Na krovu bojne ladje *Yamato* so japonski poveljniki 25. maja še zadnjič preleteli načrt operacije. Viceadmiral Takagi je poročal o dogajanju v bitki v Koralnem morju. Vse je bilo pripravljeno za začetek operacije Midway. Ladje so odplule iz treh različnih krajev: pristanišča Ominato na otoku Honshu, Hashirajime na zahodni strani Hokkaida in iz Saipana ter Guama v Marianskem otočju. (*Fuchida; Okumiya, 2001: 140*)

Prva skupina ladij na poti je bila Druga udarna eskadra letalonosilk kontraadmirala Kakute, ki so bile namenjene proti Aleutom. Kakuta je ob 12.00 26. maja zapustil pristanišče Ominato. 27. maja zjutraj je z 21 ladjami iz pristanišča Hashirajima odplul admiral Nagumo. 28. maja so Ominato zapustile enote Glavnine severnih sil ter Desantne sile za Attu in Kisko. Istega dne je iz Saipana odplul kontraadmiral Tanaka, iz Guama pa kontraadmiral Kurita. Kondovo ladjevje je odplulo iz Hashirajime zjutraj 29. maja. Kot zadnja mu je sledila Yamamotova Glavnina z 32 ladjami. (*Fuchida; Okumiya, 2001: 141-145*)

Popoldne 29. maja so Kondove in Yamamotove sile trčile ob vremensko fronto na odprtem morju. Radijska ekipa na *Yamatu* je prestregla sporočilo, ki ga je ameriška podmornica poslala na Midway. Podmornica se je nahajala pred japonsko Transportno skupino in čeprav sporočila ni bilo mogoče odkodirati, je to predstavljalo veliko verjetnost, da je bila Transportna skupina odkrita. Yamamoto ni reagiral na prestreženo sporočilo, kar daje slutiti, da njegov štab ni bil pretirano zaskrbljen zaradi možnega razkritja operacije. Tudi Nagumove sile, ki so plule nekaj sto milj vzhodno od Yamamota, so 31. maja zadele ob vremensko fronto z močnimi vetrovi in dežjem. (*Fuchida; Okumiya, 2001: 149-150*)

Admiral Yamamoto je pričakoval poročilo dveh izvidniških letal, ki naj bi preletela Havaje (druga operacija K). Japonska leteča čolna naj bi 30. maja ob 0.00 (Tokyo) vzletela iz

otoka Wotje in ob 14.30 dosegla otok French Frigate Shoals (17.30 po lokalnem času). Japonske podmornice naj bi ju napolnile z gorivom in leteča čolna odletela na izvidovanje havajskega otočja. Viceadmiral Komatsu je za operacijo prispeval šest podmornic, vendar se je operacija izjalovila že na samem začetku. 30. maja se je japonska podmornica (*I-123*) približala French Frigate Shoals in tam opazila dve ameriški ladji – nosilki vodnih letal. Viceadmiral Goto, poveljnik 24. zračne flotilje na Kwajaleinu, je operacijo naslednji dan odpovedal. (*Fuchida; Okumiya, 2001: 150-151*)

Na Midwayu so se začele priprave na iskanje japonskega ladjevja s patroljnimi letali. 30. maja je 22 *catalin* začelo preiskovati sektor JJZ – SSV v radiju 1.120 km od otoka. Iz poročila obveščevalne službe je bilo namreč razvidno, da se bosta ob 15.00 srečali dve japonski skupini približno 1.120 km zahodno od Midwaya. Zato so iskalni akciji s *catalinami* dodali še iskalno akcijo letečih trdnjav (*B-17*), ki so obiskale »točko srečanja« vsak dan ob predvideni uri.

Kontraadmiral Robert H. English, poveljnik Pacifiške podmorniške flote, je imel na razpolago 25 podmornic. Dvanajst podmornic je sestavljalo patroljno skupino za Midway. Njihov položaj je bil zahodno od Midwaya. Tri podmornice so delovale na črti 320 km severno od Havajskih otokov in do približno polovice poti med Midwayem in Oahujem, za primer, da bi se nasprotnik odločil za napad na Pearl Harbor. Štiri podmornice je razvrstil približno 480 km severno od Oahuja, šest podmornic pa se je pridružilo Aleutskim silam. (*Morison, 2001:96- 97*)

Spruanceova operativna eskadra (*Enterprise in Hornet*) je 28. maja zapustila Pearl Harbor. Njen cilj je bil napad na sovražne letalonosilke z namenom povzročitve čimvečje škode. 30. maja ji je sledila še Fletcherjeva operativna eskadra (*Yorktown*). Med potjo sta tankerja *Cimarron* in *Platte* še zadnjič napolnila obe skupini z gorivom. Operativni eskadri sta se srečali 2. junija ob 16.00 na položaju 32° S in 173° Z, okrog 520 km SV od Midwaya. S svojimi letali sta začeli preiskovati območje v radiju 240 km. (*Lord, 2000: 57-63*)

Yamamotova Glavnina bi se morala 1. junija srečati s tankerji, vendar so se zaradi slabega vremena zgrešili. Skupina tankerjev je preko radijske zveze javila svoj položaj admiralski ladji *Yamato* in tako prekinila radijski molk. Yamamotov štab je od takrat naprej predvideval, da je položaj Glavnine razkrit sovražnim silam. Radijska ekipa na *Yamatu* je preko dneva prestregla 180 sporočil iz Havajske smeri. 72 sporočil je bilo »nujnih«, kar je nakazovalo na izredno pestro dogajanje okrog havajskega otočja. Izvidniška letala iz otoka

Wake so poročala o sovražnih podmornicah 960 km JZ od Midwaya. (*Fuchida; Okumiya, 2001: 152-153*)

Japonska 5. podmorniška eskadra ni uspela zasesti položajev na liniji kordona B do 2. junija, kot je bilo načrtovano. Tudi podmornice 3. eskadre niso prispele pravočasno do položajev kordona A²⁹. Tako Yamamoto 2. junija še ni imel nobenih podatkov o premikih ameriške pacifiške flote. Midwayu se je 2. junija približala japonska podmornica *I-168* in Yamamotu poročala o intenzivnem patroljiranju ameriških letal z Midwaya. (*Fuchida; Okumiya, 2001: 153-154*)

Vse indikacije o tem, da se na ameriški strani »nekaj pripravlja«, oziroma da je operacija Midway razkrita, niso prepričale Yamamota, da bi kakorkoli spremenil japonski načrt ali posvaril poveljnike Transportne skupine in Prve udarne eskadre.

Nagumovo ladjevje, ki je plulo 960 km pred Yamamotovo Glavnino, je 2. junija vstopilo v območje goste megle. Zaradi radijskega molka Nagumo ni bil obveščen o dejavnostih na ameriški strani, ki jih je prestrezala Yamamotova ekipa. Nagumo je 3. junija zaradi goste megle prekinil radijski molk in izdal ukaz o spremembi smeri³⁰. Prva udarna eskadra letalonosilk se je pripravljala na napad na otok Midway. (*Fuchida; Okumiya, 2001: 154-161*)

Nagumo kot poveljnik Prve udarne eskadre naj bi izvršil dve taktični nalogi. Prva je bila letalsko bombardiranje Midwaya 5. junija, da se lahko Desantne sile 7. junija nemoteno izkrcajo na tem otoku. Druga naloga je bila iskanje in uničenje ameriške pomorske sile. Ti dve nalogi pa sta se v svojem bistvu izključevali. Izpolnitev druge naloge je zahtevala, da se Nagumovo ladjevje neopazno in prosto premika na širšem območju okrog Midwaya in tako preseneti ameriško pacifiško ladjevje. Prva naloga pa je Naguma preprosto vezala na določeno smernico taktičnega premika brez odstopanja, dokler niso postavljeni vsi pogoji za izkrcanje. Vprašanje je bilo, kateri nalogi dati prednost? Yamamoto je Nagumu posredoval dvoumen ukaz: prioriteta je uničenje ameriškega ladjevja, izkrcanje na Midwayu je sekundarnega pomena. Hkrati pa je ukazal, da se mora letalski napad na Midway izvršiti 5. junija.

²⁹ Japonske podmornice so zasedle svoje položaje šele 4. junija. (*Fuchida; Okumiya, 2001: 153*)

³⁰ Radijsko sporočilo je prestregla 960 km oddaljena *Yamato*. Ladjevje admirala Spruancea, ki se je nahajalo bliže Nagumu, pa sporočila ni prestreglo. (*Morison, 2001: 97*)

Slika 4.1: Razvoj sil

(http://www.combinedfleet.com/bfl_mid.htm)

Ameriška izvidniška letala z Midwaya do 3. junija niso ničesar opazila. 480 km SZ od Midwaya se je pojavila šibka vremenska fronta, ki je zakrivala Nagumovo ladjevje. 3. junija malo pred 9.00 uro zjutraj pa so piloti iz ameriške *cataline* opazili japonske ladje Transportne skupine. Domnevali so, da gre za ladje iz japonske Glavnine. Dvomotorno *catalino* iz zračne baze na Midwayu je pilotiral Jack Reid. Reid je do 11.00 sledil japonskim ladjam. Njegovo poročilo se je glasilo: »11 ladij pluje s hitrostjo 19 vozlov proti vzhodu.«

Kapitan Simard je hitro reagiral in poslal v zrak devet *B-17*. Bombniki so ob 16.24 912 km zahodno od otoka naleteli na japonske transportne ladje in izvedli tri višinske bombne napade³¹. Poročali so o štirih zadetih ladjah, a dejansko niso zadeli nobene. Vzletele so še štiri *cataline* oborožene s po enim torpedom. S pomočjo radarja so našle japonske ladje in 4. junija ob 01.43 odvrgle tri torpede, od katerih je eden zadel tanker *Akebono Maru*. Eksplozija je

³¹ Iz 2.400 do 3.00 m višine.

ranila oziroma ubila 23 mož in začasno upočasnila ladjo, ki pa se je kasneje ponovno pridružila formaciji. (Morison, 2001: 96-100)

4.1.1 RAZMERJE POVRŠINSKIH SIL PRED BITKO

Po japonskem načrtu, naj bi se z ameriškim ladjevjem (če bi nastopilo enotno, z vsemi letalonosilkami hkrati) v odločilni bitki spopadle Prva in Druga udarna eskadra, Yamamotova Glavnina in Aleutske zaščitne sile. V tem pričakovanem scenariju, bi imeli Japonci odločilno premoč v številu ladij in topov.

Tabela 4.1: Ameriške površinske sile

16. operativna eskadra (Spruance)	2 letalonosilki 5 težkih križark 1 lahka križarka 9 rušilcev	17 ladij	26 ladij	3 letalonosilke, 7 težkih križark, 1 lahka križarka, 15 rušilcev.
17. operativna eskadra (Fletcher)	1 letalonosilka 2 težki križarki 6 rušilcev	9 ladij		

(Morison, 2001: 90-91)

Tabela 4.2: Japonske površinske sile

Prva udarna eskadra letalonosilk (Nagumo)	4 letalonosilke 2 bojni ladji 2 težki križarki 1 lahka križarka 12 rušilcev	21 ladij	59 ladij	4 letalonosilke, 3 lahke letalonosilke, 9 bojnih ladij, 4 težke križarke, 4 lahke križarke, 35 rušilcev.
Glavnina (Yamamoto)	3 bojne ladje 1 lahka letalonosilka 1 lahka križarka 8 rušilcev	13 ladij		
Aleutske zaščitne sile (Takasu)	4 bojne ladje 2 lahki križarki 12 rušilcev	18 ladij		
Druga udarna eskadra letalonosilk (Kakuta)	2 lahki letalonosilki 2 težki križarki 3 rušilci	7 ladij		

(Fuchida; Okumiya, 2001: 290-298)

Japonsko ladjevje bi v tem primeru imelo premoč v številu ladij **2,27 : 1**. Japonska premoč v številu letalonosilk je 7 : 3, oziroma 4 : 3 (če primerjamo samo velike letalonosilke). Japonska premoč v skupnem številu bojnih ladij, križark in rušilcev je znašala 2,26 : 1, kar je tudi približno razmerje med japonsko in ameriško stranjo glede števila topov in torpednih cevi.

4.2 BITKA 4. JUNIJA

Ameriške letalonosilke so bile 3. junija ob 18.00³² dobrih 480 km SSV od Midwaya in 640 km V od Nagumovega ladjevja. Japonske letalonosilke so se s hitrostjo 25 vozlov bližale načrtovanemu položaju za napad na Midway.

Ko je admiral Fletcher prejel novico o prvem stiku z nasprotnikovim ladjevjem, ni verjel, da gre za japonsko Glavnino. Zaupal je poročilu obveščevalne službe, v katerem je bilo zapisano, da se bodo japonske letalonosilke približale Midwayu iz SZ smeri in 4. junija zjutraj izvedle napad na atol. Tako je Fletcher 3. junija ob 19.50 spremenil smer proti SZ (210°). Ob zori je nameraval doseči položaj 320 km S od Midwaya. S tega položaja naj bi po izračunih napadel in presenetil Nagumove letalonosilke. (*Morison, 2001: 101*)

4.2.1 NAPAD NA MIDWAY

Sonce je v četrtek 4. junija vzhlo ob 04.57. Ameriške letalonosilke so dosegle načrtovan geografski položaj. Iz JV smeri je pihal veter z močjo 2. do 3. stopnje, vidljivost je bila od 55 do 65 km. Temperatura zraka čez dan se je gibala od 20° do 21° C.

Yorktown je ob 04.30 lansirala deset *dauntlessov*, da bi preiskali severni polkrog v radiju 160 km. V tem trenutku je bil Nagumo okrog 345 km zahodno in je že odpošiljal svoja letala v zrak za prvi napad na Midway. Še vedno je bil v območju slabega vremena z vidljivostjo le 24 km. (*Morison, 2001: 101-102*)

Četrtega junija zgodaj zjutraj so se Prve udarne sile intenzivno pripravljale na napad na položaju 385 km SZ od Midwaya. Nagumove štiri letalonosilke so plule v kvadratni formaciji. Dve bojni ladji, tri križarke in enajst rušilcev je bilo razporejenih okrog letalonosilk. Prva divizija letalonosilk (*Akagi* in *Kaga*) je plula na desni strani. *Akagi*, admiralska ladja, je plula spredaj desno. 2.000 m za njo je plula sestrška ladja *Kaga*. Na

³² Od tu dalje je v uporabi midwajski čas. Bitka pri Midwayu se je odvijala v bližini mednarodnega datumskega poldnevnik. Japonci so uporabljali vzhodno-poldnevniški čas (glede na Greenwich) in časovni pas Tokyo (cona minus 9). Ameriška stran pa je uporabljala zahodno-poldnevniški čas in večinoma Aleutski čas (cona plus 10). Zračne in kopenske sile na otoku Midway pa so se ravnale po midwajskem času (cona plus 12). Na primer: prva letala za napad na Midway so vzletela iz japonskih letalonosilk 5. junija ob 01.30 po lokalnem času, kar je ekvivalentno 4. juniju ob 04.30 po midwajskem času, oziroma ob 06.30 v coni plus 10, kjer sta bila Fletcher in Spruance. (*Morison, 2001: 101*)

levem boku formacije je plula druga divizija letalonosilk: 5.000 m levo od *Akagi* je bila postavljena *Hiryu*, sledila pa ji je sestrška *Soryu*.

Admiral Nagumo še vedno ni prejel obvestila o napadu ameriških letal z Midwaya na Transportno skupino. Nagumo in člani njegovega štaba torej niso vedeli, da so Američani že opazili japonske ladje, ki se približujejo otoku. Po nepričakovanem napadu ameriških letal bi japonski poveljniki lahko sklepali, da so Američani tudi dobro pripravljene na obrambo otoka.

Po Nagumovem načrtu naj bi skupaj s prvim valom napadalcev poletelo tudi sedem izvidniških letal, ki naj bi preiskala območje proti vzhodu in jugu v radiju 480 km. Nagumo je uporabil t. i. enofazno taktiko iskanja. Takratna praksa je velevala, da se za učinkovito iskanje uporabi dvofazna taktika, kar pomeni, da ob različnem času enako progo preletita dve letali. Vendar bi za dvofazno taktiko potrebovali v tem primeru najmanj štirinajst letal, Nagumo pa ni hotel toliko letal porabiti za iskanje ameriških letalonosilk. (*Fuchida; Okumiya, 2001: 178-180*)

Japonske letalonosilke so se zasukale proti vetru in ob 04.30 so začela vzletati prva letala prvega vala napada na Midway. Hkrati sta vzleteli izvidniški letali z *Akagi* in *Kage* ter vodno letalo s *Harune* z namenom poiskati sovražnikovo ladjevje. Letali z križark *Tone* in *Chikuma* sta sledili s polurno zamudo³³.

V petnajstih minutah so štiri letalonosilke lansirale skupno 108 letal, ki so se v zraku razvrstila in ob 04.45 odletela proti otoku. Prvemu valu napada je poveljeval poročnik Joichi Tomonaga, ki je vodil tudi 36 bombnikov *tip-97* iz *Soryu* in *Hiryu*. Poročnik Shoichi Ogawa je poveljeval 36 bombnikom strmoglavcem *tip-99* iz *Akagi* in *Kage*. Lovsko spremstvo 36 *zerov* (devet iz vsake letalonosilke) je vodil poročnik Masaharu Suganami. Torpedni bombniki so nosili po tri 250-kilogramske bombe, bombniki strmoglavci pa po eno. (*Fuchida; Okumiya, 2001:182-185*)

Takoj ko se je prvi val japonskih letal razvrstil in usmeril proti Midwayu, je Nagumo ukazal, naj se pripravi drugi val napadalcev. Prednja dvigala na letalonosilkah so dostavila lovce, srednja in zadnja dvigala pa bombnike. Vse štiri letalonosilke so bile hitro pripravljene na lansiranje letal drugega vala, ki so bila opremljena za napad na ameriško ladjevje. Tudi drugi val je štel 108 letal (36 strmoglavcev s *Hiryu* in *Soryu*, 36 torpednikov z *Akagi* in *Kage* ter 36 lovcev). Strmoglavci so bili oboroženi s po eno 250-kilogramsko bombo, torpedni bombniki pa so nosili po en torpedo. (*Fuchida; Okumiya, 2001: 185*)

Za zaščito pred letalskim napadom je v zraku nad Nagumovim ladjevjem krožilo devet *zerov*, dodatnih devet pa jih je bilo pripravljenih na vzlet. Osemnajst lovskih letal je torej ščitalo 21 ladij. Nagumo je za obrambo svojih letalonosilk določil zelo malo letal, čeprav je bilo kmalu za pričakovati napad ameriških letal z Midwaya.

Tomonagovo skupino letal je 150 km SZ od atola zaznal otoški radar. Na Midwayu so takoj sprožili alarm in ob 06.00 so bila v zraku že vsa za let sposobna letala. Bombnikom in *catalinam* je bilo ukazano, naj se držijo stran od bitke, ker so neuporabni za prestrežanje. Marinci majorja Parksa pa so poleteli proti sovražnim letalom. Ob 06.16 so na oddaljenosti 48 km od otoka in na višini 3.650 m srečali Tomonagovo skupino. Spopadli so se z japonskimi lovci, ki jih je vodil poročnik Suganami. Med lovci se je vnela zračna bitka in japonski bombniki so nemoteno prileteli nad otok ter z višine 4.300 m spuščali svoj smrtonosni tovor. Prva bomba je zadela otok okrog 06.30. Naslednji so čez intenziven protiletalski ogenj prileteli strmoglavci. Zrušili so stavbo poveljstva Marincev, poškodovali električni generator na Vzhodnem otoku, uničili rezervoarje nafte na Peščinem otoku, zrušili hangar za vodna letala, zažgali bolnišnico in skladišče ter poškodovali bencinski sistem. Ni jim pa uspelo popolnoma onesposobiti prog za vzletanje. Napad je bil končan ob 06.50.

Ker presenečenja ni bilo, je bil tudi učinek napada na Midway pod pričakovanji poročnika Tomonage. Američani so se dobro pripravili, saj so poslali vsa svoja letala v zrak. Tomonagovi bombniki so rušili prazne hangarje in poskušali uničiti vzletno progo, a jim ni uspelo. Primarni cilj napada, uničenje ameriških letalskih sil na Midwayu, ni bil dosežen. Ko se je skupina japonskih bombnikov obrnila nazaj proti svojim letalonosilkam, je Tomonaga obvestil Naguma: »Potreben bo drugi napad. Čas: 07.00.«

Polkovnik Kimes je ob 07.15 ukazal, naj ameriški lovci pristanejo in se napolnijo z gorivom. 17 lovcev od 26 (20 *buffalov* in 6 *wildcatov*) je bilo pogrešanih. (*Morison, 2001: 104-105*)

Japonske izgube v prvem napadu na Midway so bile skromne: dva lovca sta bila sestreljena v zračni bitki, tri bombnike pa so sestrelili ameriški protiletalski topovi. (*Fuchida; Okumiya, 2001: 189*)

³³ Na križarki *Tone* so imeli težave s katapultom, letalo s *Chikume* pa je imelo motorne težave in se je moralo že ob 06.35 vrniti na matično ladjo. (*Fuchida; Okumiya, 2001: 180*)

4.2.2 NAPADI AMERIŠKIH LETAL Z MIDWAYA

Prvo ameriško letalo, ki je vspostavilo stik z japonskimi letalonosilkami, je bila *catalina* z Midwaya, ki je ob 05.20 preletela Nagumovo ladjevje³⁴. Japonski lovci so poskušali ujeti in sestreliti ameriški leteči čoln, ki pa je uspel pobegniti. Radijski monitorji na *Akagi* so pokazali, da je ameriško letalo v bližini oddalo dolgo radijsko sporočilo: pilot *cataline* je poročal o položaju japonskih letalonosilk. (*Fuchida; Okumiya, 2001: 191*)

Težko pričakovano novico je letalonosilka *Enterprise* prestregla ob 05.34: »Sovražnikove letalonosilke.« Sporočilo je bilo prestreženo medtem, ko ga je kopilot *cataline* posredoval bazi na Midwayu. Ob 05.45 iz istega letala: »Več sovražnikovih letal na poti proti Midwayu v smeri 320°, razdalja 150³⁵.« Sporočili sta oddala poročnika Howard Ady in William Chase, pilota na *PBY-5*. Ob 06.03: »Dve letalonosilki in bojne ladje v smeri 320° razdalja 180, plujejo v smeri 135°, hitrost 25.« Ta položaj je bil približno 320 km ZJZ od *TF 16*. Chase in Ady sta dejanski sovražnikov položaj zgrešila za 65 km, opazila pa sta samo dve letalonosilki od štirih.

Fletcher je ob 06.07 ukazal Spruanceu naj z letalonosilkama *Enterprise* in *Hornet* nadaljuje proti jugozahodu in napade sovražnikove letalonosilke, ko bo njihov položaj natančno določen. Fletcher pa mu bo sledil takoj, ko se vrnejo njegova letala. (*Morison, 2001: 101-104*)

Admiral Nimitz je ukazal kapitanu bojne ladje Simardu, naj takoj, ko opazi japonska letala ali letalonosilke, napade japonsko ladjevje. Ob 06.15 je šest novih torpednikov *TBF avenger* in štirje *marauderji B-26* (Kopenska vojska) poletelo z Midwaya proti Nagumovemu ladjevju brez lovske zaščite. Vsi so bili oboroženi s torpedi.

Tomonaga je ob 07.00 po radijski zvezi zahteval drugi val napada na Midway in že čez pet minut je bil na letalonosilki *Akagi* sprožen alarm za zračni napad. Bližala so se ameriška letala. Ob 07.10 so prvi napadli *avengerji*. Večino so japonski *zeri* sestrelili, še preden so odvrgli svoje torpede. Za njimi so se v nizkem letu prebijali *marauderji*. Najprej so na njih začele streljati japonske križarke, potem še bojna ladja *Kirishima*. Bombniki so se že nevarno približali *Akagi*, ko so jih napadli *zeri*. Trem bombnikom je kljub temu uspelo odvreči torpede in eden *B-26* je padel na pristajalni krov letalonosilke *Akagi* in zagorel.

³⁴ Ob tem času so bile ameriške letalonosilke oddaljene 320 km proti V-SV (glede na japonske Udarne sile). (*Fuchida; Okumiya, 2001: 191*)

³⁵ 280 km stran od Midwaya.

Ameriški torpedi so bila po japonskih pričevanjih zelo počasni in *Akagi* se jim je uspešno izognila. Na Midway se je uspelo vrniti le dvema *marauderjema* in enemu *avengerju*. Kopenska vojska se je pohvalila s tremi zadetki in Mornarica z enim zadetkom. V resnici so vsi torpedi zgrešila japonske ladje. (*Morison, 2001: 105*)

Po končanem napadu (ob 07.15) je Nagumo ukazal, naj se letala drugega vala, ki so bila oborožena za napad na ameriško ladjevje, pripravijo na napad na Midway. To je pomenilo, da mora posadka na letalonosilkah *Akagi* in *Kaga* razorožiti bombnike *tip-97*, ki so nosili torpeda, in jih oborožiti z bombami³⁶. Letala, ki so že bila razvrščena na krovu, so hitro z dvigali spustili nazaj v hangarje ter pohiteli z zamenjavo oborožitve. (*Fuchida; Okumiya, 2001: 194*)

Japonske letalonosilke so se morale braniti pred novimi napadi ameriških letal. Ob 07.55 se je namreč približalo šestnajst strmoglavcev Marinskega korpusa, ki so približno uro pred tem zapustili Midway. Nagumo je poslal v zrak vseh 36 *zerov* drugega vala. Poveljnik ameriških strmoglavcev, major Lofton Henderson, se je zaradi neizkušenosti pilotov odločil za klasično bombardiranje in ne za napad v strmoglavem letu. Večino so japonski lovci sestrelili, vendar se jih je nekaj le prebilo nad letalonosilke in odvrгло bombe, ki pa niso zadele nobene ladje.

Petnajst letečih trdnjav *B-17* pod poveljstvom podpolkovnika Walterja C. Sweenya (Kopenska vojska) je zapustilo Midway še pred zoro z namenom, da napadejo japonske okupacijske sile. Bombniki so dolgo iskali japonsko ladjevje, dokler jih niso po radijski zvezi obvestili o približnem položaju japonskih letalonosilk. Leteče trdnjave sošele ob 08.00 na veliki višini preletele Nagumovo ladjevje šele. Vsak bombnik je z višine 6.000 m odvrgel za 3.860 kg bomb. Letala so se varno vrnila v svojo bazo in poročala o štirih zadetkih na dveh letalonosilkah. Po japonskih virih so vse bombe zgrešile cilj.

Nevarnosti za japonske ladje ni bilo videti konca. Ob 08.20 se je približalo enajst *vindicatorjev* mornariške pehote, ki so zapustili Midway skupaj z *dauntlessi* majorja Hendersona, a so se med potjo izgubili. Japonski *zeri* so se takoj pognali proti nerodnim bombnikom, zato jih je njihov vodja major Benjamin W. Norris usmeril v najbližjo tarčo – bojno ladjo *Haruna*. Ob 08.30 je deset bombnikov strmoglavilo proti ladji in odvrгло bombe. Brez zadetkov. Devetim letalom se je uspelo vrniti na otok. (*Morison, 2001: 109-111*)

³⁶ Za drugi val napada so bili na letalonosilkah *Soryu* in *Hiryu* pripravljeni že z bombami oboroženi bombniki strmoglavci. (*Fuchida; Okumiya, 2001: 194*)

Nad japonskim ladjevjem so se ob 08.30 pojavila letala prvega vala napada na Midway. Na vseh štirih letalonosilkah so spraznili krove in ob 08.37 signalizirali letalom v zraku, da lahko pristanejo. Zadnje letalo Tomonagove skupine je pristalo takoj po 09.00. (*Fuchida; Okumiya, 2001: 197*)

Med nenehnimi napadi ameriških letal z Midwaya, je Nagumo prejel več pomembnih radijskih sporočil. Pilot izvidniškega letala št. 4 s križarke *Tone* je sporočil: »Deset sovražnikovih ladij v smeri 10° in oddaljenosti 240 milj³⁷ od Midwaya. Smer 150°, hitrost 20 vozlov. Čas: 07.28.« Nagumo je sporočilo prejel z nekajminutno zamudo zaradi motenj v radijski zvezi. Do tega trenutka nihče iz Nagumovega štaba ni pričakoval tako zgodnjega prihoda ameriškega ladjevja. Letalsko osebje na *Akagi* in *Kagi* je takrat še vedno oboroževalo bombnike za napad na atol. Nagumo je ob 07.45 preklical svoje prejšnje povelje: »Torpedne bombnike oborožite nazaj s torpedi in se pripravite na napad na ameriško ladjevje.« Naguma je tedaj predvsem zanimalo, ali so v ameriškem ladjevju prisotne tudi letalonosilke, zato je ob 07.47 javil izvidniškemu letalu, naj posreduje podatke o tipu ameriških ladij. Ker je ob 07.58 letalo s križarke *Tone* sporočilo, da je sovražnik spremenil smer plovbe, je Nagumo ob 08.00 še enkrat zahteval podatke o tipu ladij. (*Fuchida; Okumiya, 2001: 198-201*)

Pilot izvidniškega letala št. 4 je odgovoril ob 08.09: »Nasprotnikovo ladjevje sestavlja pet križark in pet rušilcev.« Nagumo je končno dobil potrditev, da ameriških letalonosilk ni v bližini. Na *Akagi* so se strinjali, da lahko z ameriškimi ladjami obračunajo kasneje, po drugem napadu na Midway. Toda položaj se je hitro spremenil, ko je ob 08.20 prispelo naslednje sporočilo: »Nasprotnikove ladje spremlja verjetno letalonosilka.« Vsebina sporočila ni bila prepričljiva, vendar je bil takrat Nagumo prvič obveščen, da mu nasproti stoji najmanj ena ameriška letalonosilka.

Pilot letala s križarke *Tone* je ob 08.30 sporočil: »Dve dodatni sovražni ladji, verjetno križarki. 400 km oddaljeni od Midwayja. Kurz 150°, hitrost 20 vozlov.« Nagumo se še vedno ni odločil za napad na ameriško ladjevje. Vse lovce drugega vala je namreč poslal v zrak, v hangarjih pa je še vedno potekalo oboroževanje torpednih bombnikov. 36 bombnikov strmoglavcev na *Soryu* in *Hiryu* bi lahko nemudoma poslal proti sovražnim ladjam. Tudi nekaj torpednih bombnikov je bilo razvrščenih na krovu *Akagi* in *Kage*, vendar so bili oboroženi z 800-kilogramskimi bombami. Lahko bi vsa ta letala poslal v napad, ampak brez dragocene lovske zaščite. Nagumo je odlašal z odločitvijo, vse dokler se na nebu niso pojavila

³⁷ 445 km.

letala Tomonagove skupine. Takrat je sprejel odločitev, da morajo najprej letala prvega vala pristati, nakar naj bi se Prva udarna eskadra umaknila proti severu, da bi se izognila dodatnim napadom ameriških letal. Medtem naj bi torpedne bombnike drugega vala dokončno opremili za napad na sovražne ladje. Ko bi bile vse priprave zaključene, naj bi izvedli masovni letalski napad na ameriško ladjevje. (*Fuchida; Okumiya, 2001: 202-204*)

Posadke na letalonosilkah *Akagi* in *Kaga* so ponovno spuščale letala v hangarje, kjer so jim z veliko naglico zamenjevali bombe s torpedi. Težke bombe pa so puščali kar ob straneh, saj ni bilo časa, da bi jih spravili nazaj v skladišča. Admiral Nagumo je ob 08.55 obvestil poveljnike vseh ladij, da se bodo po pristanku vseh letal začasno umaknili proti severu. Nakar je Nagumo po radijski zvezi obvestil še Yamamota in Konda, da se pripravljata na spopad z ameriškim ladjevjem.

Zadnje letalo je pristalo ob 09.18. Udarna eskadra letalonosilk je zavzela kurz 30° in pospešila na 30 vozlov. (*Fuchida; Okumiya, 2001: 205-206*)

V prvi fazi bitke je zmagovala japonska stran. Japonci so v prvem valu napada na Midway izgubili pet letal. Škoda na ameriški strani je bila znatno večja: uničenih več kot polovica letal baziranih na otoku Midway in velika gmotna škoda na samem otoku. Kljub številnim napadom ameriških letal, so japonske ladje ostale nedotaknjene. (*Morison, 2001: 105-112*)

4.2.3 NAPADI AMERIŠKIH LETAL Z LETALONOSILK

16. operativna eskadra je ob 06.07 zavzela kurz 240° in pospešila na 25 vozlov. Admiral Spruance je sprva nameraval lansirati letala ob 09.00, ko naj bi bile njegove letalonosilke okoli 160 km stran od Nagumovega ladjevja. Vendar ko so začela prihajati poročila o napadu na Midway, se je Spruance odločil, da bo odposlal svoja letala v zrak dve uri pred načrtovanim časom. S tem je bila povečana razdalja med ameriški in japonski ladjami in hkrati je bilo povečano tveganje, da bi nekaterim letalom zmanjkalo goriva za vrnitev na matične letalonosilke. Bojni radij torpednih bombnikov je znašal le 280 km.

Kot se je pozneje izkazalo, je Spruance izbral najbolj ustrezen čas za lansiranje. Tik pred lansiranjem se je 16. operativna eskadra razdelila v dve skupini: *Enterprise* s križarkami *Northampton*, *Vincennes* ter *Pensacola* in z rušilci *Balch*, *Benham*, *Aylwin*, *Monaghan* ter

Phelps; *Hornet* pa s križarkami *Minneapolis*, *New Orleans* in *Atlanta* in z rušilci *Ellet*, *Worden* in *Conygham*. To je bila taktika letalonosilk tistega časa. Prva letala so vzletela z letalonosilk *Hornet* in *Enterprise* ob 07.02. Ko je bila že polovica letal v zraku, so ameriški piloti opazili japonsko ogledno letalo. Čeprav je bila taktika presenečenja ogrožena, admiral Spruance napada ni hotel preklicati. Kapitan bojne ladje *Browning* je namreč izračunal, da se japonska letala, ki so napadla Midway, naj ne bi vrnila na svoje ladje pred 09.00. Zato bi moral Nagumo, po ameriških predvidevanjih, nadaljevati plovbo proti otoku.

Druga pomembna odločitev admirala Spruancea je bila, da je poslal v napad vsa razpoložljiva letala (razen tistih, ki so patroljirala okrog ameriških ladij). Sicer so potrebovali več kot eno uro, da spravijo v zrak vsa letala. Napad je vključeval 20 lovcev *wildcat*, 67 strmoglavcev *dauntless* in 29 torpednikov *devastator*. 36 *wildcatov* je ostalo: 18 jih je krožilo v zraku nad ameriškimimi ladjami, drugih 18 pa čakalo na zamenjavo. Ko so vsa letala zapustila letalonosilki, je 16. operativna eskadra ponovno pospešila na 25 vozlov.

Fletcher je z enako hitrostjo sledil Spruanceu, vendar svojih letal ni hotel še poslati nad sovražnika. Ob 08.38 se je odločil lansirati polovico svojih strmoglavcev in vse torpednike z lovskim spremstvom. Ob 09.06 je bila jurišna skupina z letalonosilke *Yorktown* (17 *SBD*, 12 *TBD* in 6 *F4F-3*) že v zraku.

4. junij je bil zelo jasen dan in zato primeren za zračno bitko. Vidljivost z višine 5.800 m je segala do 80 km. Le nekaj puhastih oblakov je zastiralo pogled na moder ocean. Japonske letalonosilke so bile v teh trenutkih natančno v takem položaju, kot si je admiral Spruance želel: vsi japonski bombniki na palubah, kjer so jih oboroževali in polnili z gorivom. (*Morison, 2001: 112-116*)

Nagumo, ki je svoje ladjevje usmeril proti 30°, se je izognil ameriškim strmoglavcem. Kapitan fregate, Stanhope C. Ring, poveljnik *Hornetove* skupine 35 *dauntlessov* z lovsko zaščito, je zgrešil japonsko ladjevje. Trinajst njegovih bombnikov je pristalo na Midwayu, da bi se oskrbeli z gorivom, dva sta padla v laguno in vsi *wildcati* so se obrnili nazaj proti matični ladji zaradi pomanjkanja goriva. (*Falke, 2000: 16*)

Napadalna skupina, ki jo je Nagumo pripravljajal za napad na ameriške letalonosilke, je štela skupno 102 letali (36 bombnikov strmoglavcev iz *Soryu* in *Hiryu*, 54 torpednih bombnikov iz vseh štirih letalonosilk in dvanajst *zerov*). Vsa letala naj bi bila ob 10.30 pripravljena na vzlet. Do tega ni prišlo, saj so že ob 09.20 v daljavi zagledali bližajoča se ameriška letala. Ko so admiral in člani njegovega štaba ugotovili, da se jim bliža več skupin

ameriških letal, so pravilno domnevali, da sovražnik razpolaga z več kot eno letalonosilko. Nagumo je izdal ukaz, naj pohitijo s pripravami na vzlet napadalne skupine. (*Fuchida; Okumiya, 2001: 207-208*)

Eskadrilji torpednih bombnikov z letalonosilke *Hornet* je poveljeval kapitan korvete John C. Waldron. Tudi Waldron ni našel sovražnika na pričakovanem mestu, nakar je obrnil svojo skupino nizkoletečih torpednikov proti severu. Waldron je ob 09.25 opazil dva dimna stolpca in se usmeril proti njima. Bližal se je japonskemu ladjevju. Čez nekaj minut so prileteli japonski lovci. Waldronovi torpedniki so bili že nekaj časa brez svoje lovske zaščite. Torpednike je že dosegel protiletalski ogenj iz križark in rušilcev, ko so bili še 13 km oddaljeni od japonskih letalonosilk. Waldron jih je popeljal v napad tik nad morsko gladino. Ena za drugim so ameriška letala padala v morje. Ob dotiku z morsko gladino so se torpedniki raztreskali na drobne kose. Nekaj jih je le odvrгло svoje torpede še preden so jih Japonci sestrelili. Torpedi niso zadeli. Vseh petnajst letal je strmoglavilo v morje. Od trideset pilotov in članov posadke je preživel le George H. Gay. Ko so njegovo letalo sestrelili, je uspel priplavati na površje in se skriti pod usnjeno sedežno blazino. Gaya je naslednji popoldan rešila posadka *cataline*.

Štirinajst torpednikov z letalonosilke *Enterprise* pod poveljstvom kapitana korvete Eugena E. Lindseyja je odletelo v napad ob 08.06. Njihova lovska zaščita je pomotoma spremljala Waldronovo skupino. Lindsey je pravočasno spremenil smer in ob 09.30 opazil Nagumovo ladjevje. Zaradi kratkega bojnega radija svojih letal se je odločil za takojšen napad, ne da bi počakal na strmoglavce. V nizkem letu so napadli letalonosilko *Akagi*. Polovica bombnikov je bila sestreljenih, še preden so odvrgli svoje torpede. Preostalih sedem je zavilo proti *Hiryu* in spustilo torpede. Letalonosilka se je izognila vsem torpedom. Vrnili so se le štiri *devastatorji*. (*Morison, 2001: 117-120*)

Japonci niso imeli časa za počitek, saj je ob 10.00 sledil napad eskadrilje torpednikov z letalonosilke *Yorktown* pod poveljstvom kapitana korvete Lanceja E. Masseyja. Nad šest spremljevalnih *wildcatov* se je kmalu spravljal oblak *zekov*. Torpedniki so se pognali proti *Soryu*. Sedem *devastatorjev* je končalo v plamenih, le petim je uspelo odvreči torpede. Nadaljnja tri letala so bila sestreljena, torpedi pa so zgrešili cilj. Masseyjevi torpedni bombniki so leteli skupaj s strmoglavci z letalonosilke *Enterprise*. Torpedniki, čeprav počasnejši, so napadli dve minuti pred strmoglavci zato, ker so izbrali krajši manever proti japonskim letalonosilkam.

Tako se je od 41 torpednih bombnikov iz treh letalonosilk vrnilo le šest letal in niti en torpedo ni zadel japonske ladje. (*Morison, 2001: 120-121*)

Za japonsko zmago slavje je bilo še prezgodaj. Sledili so napadi strmoglavcev *dauntless* z *Enterprise* in *Yorktown*. Skupina bombnikov z letalonosilke *Enterprise* pod poveljstvom kapitana korvete Clarenca McCluskyja je bila v zraku že ob 07.45. Nad japonske ladje so odleteli brez torpednikov, ki so bili zadnji na vrsti za vzlet. Proti cilju so odleteli ob 07.52, in to brez lovskega spremstva, ki je bilo namenjeno le bolj ranljivim torpednikom. Uro in pol kasneje so prispeli na dogovorjen položaj, a tu ni bilo japonskih ladij. McClusky je nadaljeval še 56 km v isti smeri. Ob 09.35 je zavil proti severu in ob 09.55 iz višine 6.000 m zagledal zaostali japonski rušilec³⁸.

Eskadrilja lovcev z letalonosilke *Enterprise* pod poveljstvom poročnika Graya bi se morala priključiti Lindseyjevi skupini torpednikov. Ob vzletu so se nenamerno zmotili in spremljali Waldronovo skupino torpednikov. Grayevi lovci so ob 09.10 opazili japonske letalonosilke. 5.800 m pod njimi se je Waldron pripravljaj na napad. Gray je čakal na dogovorjeni Lindseyev signal od, ki ga seveda ni bilo. Medtem ko so japonski lovci pokončali Waldronove bombnike, so Grayevi lovci še vedno krožili na veliki višini. Ob 09.52 je Gray prekinil radijski molk in sporočil McCluskyju, da mu zmanjkuje goriva in da se vrača. Ob 10.00 mu je sporočil še položaj japonskih letalonosilk. Slednje sporočilo sta ujela tudi Fletcher in Spruance in to je bila nasploh prva novica, da so ameriška letala našla sovražnikovo ladjevje. (*Morison, 2001: 121-122*)

Nad Nagumove letalonosilke je kmalu priletela tudi McCluskyjeva skupina. *Akagi*, *Kaga* in *Soryu* so bile na udaru torpednih bombnikov, medtem ko je bila *Hiryu* varno umaknjena pred ameriškimi napadi.

McClusky je poveljeval dvema eskadrijama bombnikov strmoglavcev, skupaj 37 letalom. Gallaherjevi eskadrilji je ukazal naj ga zasleduje pri napadu na *Kago*, Bestovi eskadrilji pa je ukazal naj napade *Akagi*. Gallaherjevi *dauntlessi* so nosili 230-kilogramske bombe (vzleteli so prvi in so tako imeli na voljo krajšo vzletno progo), Bestovi bombniki pa so bili oboroženi s 450-kilogramskimi bombami. Na srečo za ameriško stran je Bestov drugi oddelek treh letal pomotoma napadel *Kago*, tako da sta bili obe ladji deležni enake »tonaže« bomb.

³⁸ To je bil rušilec *Arashi*, ki je zaostal zaradi globinskega napada na ameriško podmornico *Nautilus*. (*Morison, 2001: 122*)

Obe eskadrilji sta izvedli napad pod kotom 70° in s hitrostjo 280 vozlov. Deležni so bili le šibkega protiletalskega ognja. Japonski lovci so medtem lovili še preostale torpednike in se niso uspeli pravočasno dvigniti, da bi prestregli strmoglavce.

Akagi je imela na palubi 40 letal, ki so jih servisirali in oskrbovali z gorivom. Ob 10.24 je Nagumo izdal ukaz za začetek lansiranja. Prvi *zero* je že zapustil krov letalonosilke *Akagi*, ko je bil sprožen alarm: napad strmoglavcev. Ob 10.26 (le dve minuti po napadu torpednih bombnikov) so *Akagi* zadele tri bombe. Poveljnik letalonosilke, kapitan bojne ladje Aoki, je izjavil: »Strmoglavcem se nismo uspeli izogniti, ker smo se izmikali torpednim napadom.« V ladijskem dnevniku je pisalo: »Trije bombniki so strmoglavili proti *Akagi* ... Na višini okrog 500 m so odvrgli bombe. Prva je za malo zgrešila poveljniški most in padla v morje. Druga je zadela palubo pri dvigalu, tretja pa pri desnem boku.«

Druga bomba je eksplodirala v hangarju in detonirala torpede, ki so bili tam spravljani. Tretja bomba je eksplodirala med letali na krovu, kjer so bila razvrščena letala za napad na ameriško ladjevje. Zaradi bomb in torpedov, ki so bili raztreseni po celi ladji, so si eksplozije vrstile ena za drugo. Ladjo so zajeli plameni, ki so se nezadržno širili. (*Morison, 2001: 122-125*)

Slika 4.2: Ameriški bombnik strmoglavec *dauntless*

(<http://www.acepilots.com/usn/midway.html>)

Admiral Nagumo ni hotel zapustiti poveljniškega mosta. Kapitan ladje Aoki, kontraadmiral Kusaka in drugi so ga prepričevali, naj prestavi svojo admiralsko zastavo na lahko križarko *Nagara*, od koder bo spet lahko nemoteno vodil bitko. Na goreči krov so se spustili po vrvi. Eksplozije so se vrstile ena za drugo. Nagumo je skupaj z drugimi člani štaba zapustil ladjo ob 10.47 po ladijskem dnevniku. Prenos Nagumovega štaba in ranjencev na križarko *Nagara* je bil zaključen ob 11.30, od koder je Nagumo lahko opazoval še drugi dve goreči letalonosilki: *Kago* in *Soryu*. Ritual prenosa portreta cesarja z *Akagi* na rušilec je bil končan ob 17.15. Medtem so reševalne ekipe poskušale pogasiti ogenj na ladji, toda eksplozije so si še vedno sledile.

Kapitan Aoki je ob 18.00 ukazal naj vsi zapustijo ladjo. Rušilca *Nowaki* in *Arashi* sta pobrala preživele. Ob 19.20 je Aoki vprašal Naguma za dovoljenje za potopitev letalonosilke. Vmešal se je admiral Yamamoto, ki je preložil potopitev. Rušilci *Arashi*, *Nowaki*, *Hagikaze* in *Maikaze* so celo noč stražili letalonosilko. Yamamoto je 5. junija ob 03.50 končno popustil in izdal ukaz za potopitev. Vsi štirje rušilci so torpedirali *Akagi*, ki je ob 04.55 izginila pod gladino. *Akagi* je izgubila 263 članov posadke. Kapitana Aokija, ki se je privezal za potapljajočo se ladjo, so uspeli rešiti, tik preden so rušilci sprožili svoje torpede. (*Fuchida; Okumiya, 2001: 213-218*)

Kaga, ki je bila napadena istočasno kot *Akagi*, je dobila kar štiri zadetke. Ena bomba je razstrelila poveljniški most in ubila vse, ki so bili na njem, vključno s kapitanom Jisakujem Okado. Druge tri so zažgale letala na krovu in povzročile eksplozije v hangarju. Tudi *Kago* so hitro zajeli neustavljivi plameni.

Tri ure in pol po napadu se je pojavila nova nevarnost za gorečo ladjo. Ob 14.10 je kapitan korvete Kunisada opazil sledi treh torpedov. Dva torpeda sta zgrešila ladjo, medtem ko jo je tretji le zadel, a pri tem ni eksplodiral. Letalonosilko je napadla ameriška podmornica *Nautilus*.

Nautilus je 4. junija ob 08.25 neuspešno napadla japonsko križarko in si potem spet prizadevala sodelovati v bitki. Ob 11.45 je kapitan podmornice Brockman, na horizontu v oddaljenosti trinajst km opazil dim iz goreče *Kage*. *Nautilus* se je letalonosilki približala čez eno uro. Velika ladja se je premikala s hitrostjo dveh vozlov v spremstvu dveh rušilcev. Brockman je zavzel strelni položaj ter med 13.59 in 14.05 izstrelil tri torpede z razdalje 2.500

m. Vsi trije torpedi so zadeli in eksplodirali. Rušilca *Hagikaze* in *Maikaze* sta takoj planila proti podmornici in sprožila globinski napad, vendar je ta pobegnila³⁹.

Končno je ob 16.40 kapitan fregate Amagai (nadomestni kapitan letalonosilke) izdal ukaz za zapustitev *Kage*. Dve uri kasneje se je na ladjo vrnila reševalna ekipa, toda dve močni eksploziji sta ladjo razpolovili. Potopila se je ob 19.25. (*Fuchida; Okumiya, 2001: 219-221*)

Eno do dve minuti preden sta bili *Kaga* in *Akagi* zadeti, je Leslieeva eskadrilja sedemnajstih strmoglavcev z *Yorktown* napadla *Soryu*. Celotna skupina (17 *SBD*-jev, 12 *TBD*-jev in 6 *F₄F-4* - toda torpedniki so samostojno napadli) je poletela ob 09.06, celo uro in četrta skupinama z letalonosilk *Hornet* in *Enterprise*. Ko se je Leslie približal domnevnemu položaju japonske Udarne eskadre letalonosilk, je takoj zavil proti severu, kjer je opazil dim iz japonskih ladij in tako ujel McCluskyjevo skupino. Dohitel je tudi skupino Masseyjevih torpednih bombnikov z *Yorktown*. Po operacijskem načrtu bi morali začeti napad strmoglavci pred torpedniki, a Massey je bil preveč nestrpen. Na srečo je Leslie za napad izbral *Soryu*, medtem ko se je McClusky odločil za *Akagi* in *Kago*.

Leslie je strmoglavil z višine 4.400 m. Večina letal na krovu je bila že razvrščenih za vzlet in ladja se je obračala proti jugu naravnost v veter. Tri 450-kilogramske bombe Lesliejevih strmoglavcev so zadele ladjo med 10.25 in 10.28. Prva bomba je prebila krov na premcu ladje in eksplodirala v hangarju ter potisnila prednje dvigalo nazaj proti mostu. Druga je zadela osrednji del krova, kjer je bilo nakopičenih več letal in zanelila velik požar. Tretja je zadela zadnje dvigalo. Celotno ladjo je zajel ogenj in čez dvajset minut je kapitan Yanagimoto ukazal, naj posadka zapusti *Soryu*. (*Morison, 2001: 127-128*)

Soryu se je potopila ob 19.13 skupaj s 718 člani posadke. Na letalonosilki je prostovoljno umrl tudi njen kapitan Ryusaku Yanagimoto. (*Fuchida; Okumiya, 2001; 224*)

Strmoglavce, ki so se vračali na ameriške letalonosilke, so zasledovali japonski lovci. Admiral Spruance se je zmotil pri računanju položaja »točke povratka«. Ob lansiranju ameriških bombnikov so določili, da bo ameriško ladjevje plulo v smeri 240° s hitrostjo 24 vozlov. Na podlagi teh podatkov je Spruanceova ekipa izračunala, v katerem položaju se bodo nahajale matične letalonosilke, ko se bodo ameriška letala vrnila iz boja. *Enterprise* in *Hornet* pa nista presegli hitrosti dvanajst vozlov in nihče ni vračajoča se letala obvestil o zamudi.

³⁹ Ameriška verzija dogodka se precej razlikuje od zgoraj opisane japonske verzije. Po Morisonu naj bi podmornica *Nautilus* napadla letalonosilko *Soryu*. Vsi trije izstreljeni torpedi pa naj bi zadeli in eksplodirali ter posledično potopili veliko ladjo. (*Morison, 2001: 128-129*)

Ko je McClusky dosegel dogovorjeno »točko povratka«, tam ni našel svojega ladjevja. *Enterprise* je bila dobrih 96 km SV. McClusky je nekaj časa krožil po nebu, preden je le našel svojo letalonosilko. Uspelo mu je varno pristati na ladji, ampak vsi iz njegove skupine niso imeli te sreče. Štiri do sedem letal je padlo v morje zaradi pomanjkanja goriva od skupno štirinajst letal, ki se niso vrnila iz McCluskyjeve skupine. Ameriške letalonosilke so bile sicer opremljene z avtomatskim radijskim signaliziranjem položaja, toda nekatera letala so bila v boju zadeta v radijski sistem in jim ta ni deloval.

Kapitan fregate Leslie je pravilno ocenil hitrost ameriških letalonosilk in še pravočasno našel svojo *Yorktown*. Vsak od njegovih sedemnajstih *dauntlessov* je varno prispel do letalonosilke. Leslieju je bilo ukazano, naj kroži v zraku dokler se ne vrnejo lovci kapitana korvete Thacha, ki lahko nosijo manj goriva kot bombniki. Štiri od šestih *wildcatov* se je le vrnilo in Thach je admiralu Fletcherju poročal o treh gorečih japonskih letalonosilkah.

Medtem ko je Thach poročal admiralu Fletcherju, so iz radarske sobe sporočili, da se letalonosilki *Yorktown* bližajo japonska letala. Lesliejevi *SBD*-ji so se morali umakniti stran od letalonosilke. Po japonskem napadu pa so končno lahko pristali na svoji ladji. Na ladji se je zvrstilo petnajst strmoglavcev. Dvema ni uspelo, ker sta ostali brez goriva.

Opoldan, ko se je končala najpomembnejša faza bitke pri Midwayu, so se potapljale tri japonske letalonosilke, medtem ko so ameriške ostale nedotaknjene. *Enterprise* je izgubila 14 od 37 strmoglavcev, 10 od 14 torpednikov in enega *wildcata*. *Hornet* je izgubila vseh 15 torpednikov in 11 ali 12 lovcev. *Yorktown* je izgubila 12 od 13 torpednikov, 2 strmoglavca in 3 od 25 lovcev. (*Morison, 2001: 129-131*)

4.2.4 NAPAD NA YORKTOWN

Takoj ko *Akagi* ni bila več zmožna opravljati nalog admiralske ladje, je začasno poveljstvo nad Prvo udarno eskadro letalonosilk avtomatsko prevzel kontraadmiral Hiroaki Abe s težke križarke *Tone*. Istočasno je poveljstvo nad zračnimi operacijami prevzel kontraadmiral Tamon Yamaguchi, poveljnik 2. divizije letalonosilk, na edini še operativni letalonosilki *Hiryu*. Abe je ukazal kontraadmiralu Kimuri, poveljniku 10. eskadre rušilcev, naj z lahko križarko *Nagara* in desetimi rušilci spremlja tri goreče letalonosilke. Ostalim ladjam

je Abe ukazal, naj obkrožijo *Hiryu* in nadaljujejo proti severu. (*Fuchida; Okumiya, 2001: 226*)

Admiral Yamaguchi se je nemudoma odločil, da napade ameriške letalonosilke. Ob 10.40 je *Hiryu* lansirala napadalno skupino osemnajstih strmoglavcev in šestih spremljevalnih *zerov*, ki jo je vodil poročnik Michio Kobayashi. Japonska letala so sledila odhajajočim ameriškim letalom, ki so jih pripeljala do letalonosilke *Yorktown*. Med letom sta se dva *zera* odcepila od skupine in napadla ameriške bombnike. Kobayashi je tako ostal le s štirimi lovci. (*Fuchida; Okumiya, 2001: 227*)

Opoldne je radar z *Yorktown* odkril »30 do 40 letal, ki se približujejo iz ZJZ smeri, na oddaljenosti 40 milj⁴⁰«. Takrat je bilo v zraku nad letalonosilko dvanajst patroljnih *wildcatov* in Lesliejevi bombniki strmoglavci. Lesliejeva skupina je bila na hitro odslovljena, cevi za polnjenje z gorivom so osušili in napolnili s CO₂, patroljne lovce pa poslali naprej v prestrežanje. *Yorktown* je pospešila na 30,5 vozla.

Piloti *wildcatov* so uspeli prestreči več kot polovico japonskih bombnikov. Prebilo se je le osem napadalcev. Protiletalski ogenj s križark *Astoria* in *Portland* ter rušilcev med njima je uspel zaustaviti še dva bombnika. Ostalih šest *valov* je bombardiralo *Yorktown*. Tri bombe so zadele. Prva bomba se je razletela na krovu, pri tem ubila več mož in sprožila požar, ki so ga z vodnimi curki hitro pogasili. Druga je priletela skozi dimnik v strojnico in zažgala pet od šestih kotlov. Hitrost ladje se je zmanjšala na šest vozlov in čez dvajset minut (ob 12.20) se je popolnoma zaustavila. Tretja bomba je eksplodirala na četrti palubi in zanetila ogenj v bližini skladišč in rezervoarjev z gorivom. Skladišča so hitro poplaveli in posipali s CO₂, tako da se gorivo ni vžgalo.

Ogenj, ki je zajel poveljniški most, je uničil radar in komunikacijski sistem. Admiral Fletcher je zastavo prenesel na *Astoria*. Do 13.40 so na *Yorktown* usposobili štiri kotle in ladja je spet pospešila na dvajset vozlov. (*Morison, 2001:133-134*)

Na letalonosilko *Hiryu* se je vrnilo le pet bombnikov. Yamaguchiju so poročali, da so zadeli ameriško letalonosilko. Takrat je na *Hiryu* pristalo izvidniško letalo z letalonosilke *Soryu*. Pilot je poročal, da je preletel ameriško ladjevje, vendar zaradi težav z radijem ni mogel odposlati sporočila. Videl je, da so sovražnikovo ladjevje sestavljale tri letalonosilke: *Enterprise*, *Hornet* in *Yorktown*. Admiral Yamaguchi je domneval, da so njegova letala eno ameriško letalonosilko že izločila, in se odločil za drugi napad. Ob 12.45 je poletelo deset

⁴⁰ 75 km.

torpednih bombnikov in šest lovcev pod poveljstvom poročnika Tomonage. Ob 14.26 so 16 km pred seboj zagledali ameriško letalonosilko s spremstvom in Tomonaga se je odločil za napad. Ni vedel, da je to *Yorktown*, ki je bila že enkrat napadena. (*Fuchida; Okumiya, 2001: 227-229*)

Ko so na *Yorktown* začeli polniti lovce z gorivom, je radar s križarke ujel drugi napadalni val z letalonosilke *Hiryu* na razdalji 64 km. Spruance, ki je na horizontu zagledal dim z goreče letalonosilke, je poslal križarki *Pensacola* in *Vincennes* ter rušilca *Benham* in *Balch* na pomoč Fletcherjevim silam. *Yorktown* je uspela lansirati osem *wildcatov*, ki so se pridružili štirim lovcem nad letalonosilko. Ameriški mornarji so ob 14.30 na razdalji 13 km vizualno opazili deset hitrih japonskih torpednih bombnikov in šest spremljevalnih *zerov*. Bližali so se na višini 2.100 m. Medtem so ogenj na letalonosilki že pogasili. Z ameriških ladij niso takoj streljali na japonska letala, ker so imeli težave s prepoznavanjem. *Yorktown* je zavila ostro levo glede na napadalce. Križarka *Portland* je bila tako postavljena pred levim bokom letalonosilke, *Astoria* pa je ščitila desni bok. Japonski torpedniki so se razšli in napadli iz štirih različnih kotov. Leteli so 20 metrov nad morsko gladino. Ko so se letala približala na 2.750 m, so križarke začele streljati v morsko gladino pred napadalci. Naboji so eksplodirali ob dotiku z vodo in ustvarili vodno zaveso, čez katero se je uspelo prebiti štirim torpednikom. Na oddaljenosti 450 m od letalonosilke so spustili svoje torpede. Ob 14.42 se je *Yorktown* izognila dvem torpedom, vendar sta jo druga dva zadela. Ladja se je v dvajsetih minutah nagnila za dvajset stopinj. Kapitan Buckmaster je ob 15.00 ukazal zapustiti ladjo. (*Morison, 2001: 132 -135*)

Pet torpednikov in trije lovci so se ob 16.30 uspešno vrnili na *Hiryu*. Japonska letalonosilka je razpolagala le še s šestimi lovci, petimi strmoglavci in štirimi torpedniki. Tako Yamaguchi kot tudi preživeli piloti so domnevali, da so onesposobili dve ameriški letalonosilki. (*Fuchida; Okumiya, 2001:229-231*)

Nagumo je do 12.00 končal s prenosom admiralske zastave na križarko *Nagaro* in ponovno prevzel taktično poveljstvo nad Udarno skupino. Točno ob 12.00 je Nagumo prejel dve sporočili. Poveljnik prve skupine s *Hiryu* je po radiu javil: »Bombardiramo sovražno letalonosilko.« Drugo sporočilo je prišlo od admirala Konda, poveljnika Drugega ladjevja, ki je ščitilo Transportno skupino na JZ. Kondo je premaknil svoje bojne ladje, križarke in rušilce proti severu v pomoč Nagumu. Yamamoto je ob 12.20 ukazal letalonosilkama *Ryujo* in *Junyo*,

naj se premakneta proti jugu in združita s *Hiryu*. Istočasno je ukazal še enotam Podpore za napad na Aleute, naj se do 09.00 5. junija pridružijo Glavnini.

4.2.5 NAPAD NA HIRYU

Admiral Fletcher je še pred prvim napadom na *Yorktown* poslal deset izvidniških bombnikov pod vodstvom poročnika Wallacea C. Shorta iskat četrto japonsko letalonosilko. Po triurnem iskanju je ob 14.45 pilot Samuel Adams približno 175 km SZ od *Yorktown* zagledal *Hiryu* v spremstvu dveh bojnih ladij, treh križark in štirih rušilcev.

Enterprise se je ob 15.30 obrnila proti vetru in v zrak je poletelo 24 *SBD*-jev (deset letal je bilo z goreče *Yorktown*). Bombniki strmoglavci so pod Gallaherjevim vodstvom in brez lovskega spremstva ob 17.00 dosegli letalonosilko *Hiryu*. (*Morison, 2001: 135-137*)

Z letalonosilke *Hiryu* so ob 17.03 opazili ameriška letala. Trinajst strmoglavcev je napadlo *Hiryu*. Ta se je uspešno izognila prvim trem bombam, naslednje štiri pa so jo zadele. Vse štiri so padle blizu poveljniškega mostu. Ko je bila *Hiryu* zadeta, so se ameriška letala usmerila proti drugim ladjam. Bojno ladjo *Haruno*, ki so jo že ob 16.49 napadli štiri bombniki, sta ponovno napadla dva strmoglavca. Vse bombe so zgrešile. Ob 17.20 so se trije strmoglavci spustili nad *Tone*. Sledilo je še devet strmoglavcev ob 17.28 in še trije bombniki z Midwaya ob 18.18, a vsi brez zadetkov. *Chikuma* se je izognila devetim strmoglavcem ob 17.32 in še trem midwajskim bombnikom ob 18.10⁴¹.

S petimi *vindicatorji* in šestimi *dauntlessi* je z Midwaya ob 19.00 vzletel major Benjamin W. Norris⁴² (Korpus mornariške pehote). Major je hotel izvesti nočni napad na gorečo *Hiryu*. Letalonosilke niso našli in Norrisova skupina enajstih letal se je v noči verjetno izgubila ter strmoglavila v morje, saj se je za njimi izgubila vsaka sled. (*Morison, 2001: 137*)

Hiryu se je šele ob 21.23 popolnoma zaustavila in pričela nagibati. Kapitan Yamaguchi je 5. junija ob 02.30 ukazal izprazniti ladjo in se poslovil od posadke, saj je nameraval potoniti skupaj z ladjo. *Hiryu* sta torpedirala rušilca *Kazagumo* in *Yugumo* ob

⁴¹ Okrog 18.00 so japonsko Prvo udarno eskadro letalonosilk napadle leteče trdnjave z Molokai in Midwaya. Vse bombe so zgrešile razen ene, ki je samo oplazila *Hiryu*, a pri tem ubila več japonskih mornarjev. To je bila vsa škoda, ki so jo sovražniku v bitki pri Midwayu povzročili *B-17*. (*Morison, 2001: 137*)

⁴² Nasledil je majorja Hendersona. (*Morison, 2001: 137*)

05.10. Letalonosilka se je skupaj s svojim kapitanom potopila šele okrog 08.00. (*Fuchida; Okumiya, 2001: 231-234*)

Kako pa je bitko po eksploziji bomb na treh japonskih letalonosilkah spremljal admiral Nagumo? Na lahko križarko *Nagara* so ob 11.30 prenesli Nagumovo admiralsko zastavo. Dve minuti pred tem je prispelo sporočilo izvidniškega letala s *Chikume*: »Sovražnik se nahaja na položaju 70 °, 162 km od našega ladjevja. Čas 11.10.«

Kapitan bojne ladje *Oishi* je predlagal admiralu Nagumu, da bi se približali ameriškemu ladjevju in ga uničili s topovi in torpedi. Takrat je Nagumov štab glede na podatke izvidniških letal domneval, da ameriške letalonosilke spremlja sedem križark in pet rušilcev. Nagumovo skupino so sestavljali lahka križarka in pet rušilcev. Nekaj japonskih rušilcev je ščitilo tri poškodovane letalonosilke. *Hiryu* je medtem v spremstvu bojnih ladij *Harune* in *Kirishime*, težkih križark *Tone* in *Chikume* ter s preostalimi rušilci, nadaljevala proti severu.

Nekaj minut pred poldnem se je Nagumo odločil ukrepati: ob 11.50 je (prvič, od kar se je preselil na *Nagara*) obvestil admirala Yamamota in Konda o treh gorečih letalonosilkah in o tem, da namerava s preostankom ladjevja napasti sovražne ladje. Nagumo je ob 11.53 izdal povelje za napad. Nameraval se je združiti z 10. eskadro rušilcev, 8. divizijo križark in 3. divizijo bojnih ladij ter skupno napasti ameriško ladjevje. *Nagara* se je obrnila proti SV in pospešila na 24 vozlov. (*Fuchida; Okumiya, 2001: 236-237*)

Pilot izvidniškega letala s križarke *Tone* je ob 13.00 sporočil, da se Američani umikajo. Po Nagumovem načrtu bi se moralo japonsko ladjevje približati ameriškemu na zelo kratko razdaljo, da bi japonske ladje lahko uporabile svoje topove. Zato se je admiral Nagumo odločil začasno umakniti proti zahodu in pripraviti vse potrebno za nočno bitko.

Nagumo je ob 14.30 poslal sporočilo kontraadmiralu Kakuti: »Položaj Prve udarne eskadre ob 14.00 je: 30° 48' S, 178° 31' Z. Umikamo se proti severu. Druga udarna eskadra letalonosilk naj se nam čimprej pridruži.« Admiral Kakuta je razpolagal z dvema letalonosilkama (*Ryujo* in *Junyo*).

Nagara se je ob 14.45 srečala s *Hiryu*. Odgovor admirala Kakute je prispel ob 15.30: »Druga udarna eskadra bo nemudoma krenila proti jugu, takoj ko se vrnejo letala, ki so napadla Dutch Harbor. Na položaju 44° 40' S in 176° 20' Z bomo 6. junija zjutraj natočili gorivo in nadaljevali do točke srečanja. Položaj Druge udarne eskadre ob 15.00 je 215 milj JZ

od Dutch Harborja.« Iz poročila je bilo jasno razvidno, da bi se Kakuta lahko pridružil Nagumu šele 8. junija.

Kontraadmiral Yamaguchi je Naguma ob 16.20 obvestil, da namerava ob 18.00 s preostalimi letali še tretjič napasti ameriško ladjevje. Ob 17.00 je sledil napad ameriških letal, ki so onesposobila še zadnjo letalonosilko Prve udarne eskadre. Nagumovo ladjevje je ostalo brez zračnih sil, po japonskih ocenah pa so Američani razpolagali z eno nedotaknjeno letalonosilko.

Pilot izvidniškega letala št. 2 s *Chikume* je ob 18.30 poročal o štirih ameriških letalonosilkah, šestih križarkah in 15 rušilcih, ki se nahajajo 54 km vzhodno od goreče ameriške letalonosilke⁴³. Ta nerealna in pretirana ocena o številu ameriških letalonosilk je hudo pretresla japonske poveljnike. Admiral Nagumo je odpovedal priprave na nočni napad na ameriško ladjevje in se začel umikati proti SZ. Nekaj rušilcev pa je ostalo ob gorečih japonskih letalonosilkah. (*Fuchida; Okumiya, 2001: 237-239*)

4.2.6 VODENJE BITKE – ADMIRAL YAMAMOTO

Yamamotova Glavnina se je 4. junija zgodaj zjutraj nahajala 1.280 km severno od Midwaya. Yamamoto je nestrpno pričakoval poročilo o prvem napadu na Midway. Bojna ladja *Yamato* je ob 05.35 prejela obvestilo *Tonejevega* izvidniškega letala, ki je opazilo ameriški leteči čoln. Ob 05.55 je pilot istega letala poročal, da se Nagumovemu ladjevju približuje petnajst ameriških letal. Sledilo je sporočilo poročnika Tomonage, ki je zahteval drugi napad na otok.

Yamato je ob 07.40 prejela sporočilo izvidniškega letala o desetih sovražnih ladjah, kar je presenetilo admirala Yamamota, saj še ni pričakoval ameriških ladij v bližini Midwaya. Pilot izvidniškega letala je ob 08.30 posreboval dvoumno novico, da sovražnikovo ladjevje spremlja večja ladja, ki je verjetno letalonosilka. (*Fuchida; Okumiya, 2001:240-242*)

Yamamoto ni reagiral na poročila o ameriškem ladjevju. Japonski poveljniki na *Yamato* so bili prepričani, da se lahko Nagumo brez kakršnekoli pomoči uspešno zoperstavi sovražniku.

⁴³ Goreča letalonosilka je bila *Yorktown*, ameriško ladjevje pa so dejansko sestavljali dve letalonosilki, osem križark in 15 rušilcev. Pilot ogledniškega letala je verjetno dve križarki zamenjal za letalonosilki. (*Fuchida; Okumiya, 2001: 239*)

Yamamoto je ob 09.00 prejel sporočilo, da se Nagumovemu ladjevju približuje deset letal z ameriških letalonosilk. Naslednji dve uri Yamamotov štab ni prejel nobenih sporočil. Šele ob 10.50 je prispelo sporočilo admirala Abeja: »Letalonosilke *Akagi*, *Kaga* in *Soryu* so bile zadete in na njih divjajo požari. *Hiryu* se pripravlja na napad na sovražne letalonosilke. Začasno se umikamo proti severu.« (*Fuchida; Okumiya, 2001: 243*)

Yamamoto je bil osupel, ko je izvedel za tri goreče Nagumove letalonosilke. Japonska mornarica je v nekaj minutah izgubila tri od štirih največjih letalonosilk. Glede na vsebino Abejevega sporočila se je bitka prevesila v katastrofalni poraz japonske mornarice. Šele po tem sporočilu se je Yamamoto odločil aktivno sodelovati v spopadu z ameriškim ladjevjem. Ameriška stran pa je v tem trenutku še vedno razpolagala s precejšnjimi letalskimi silami na Midwayu in z zračnimi silami na letalonosilkah. Dejanska situacija je bila naslednja: letalska premoč na strani Američanov; premoč v številu topov pa na strani Japoncev.

Postavilo se je vprašanje, ali je bilo z razpoložljivimi japonskimi silami še mogoče uničiti ameriško ladjevje. Izkrcaje na Midwayu je bilo v tem trenutku preloženo. Zmago nad ameriškim ladjevjem bi bilo mogoče doseči s hitrim premikom vseh razpoložljivih japonskih sil v bližino ameriških ladij in z izvedbo koncentriranega napada na ameriško ladjevje. Japonske bojne ladje in križarke bi se morale ameriškemu ladjevju približati na tako razdaljo, da bi jih lahko uničile s topovi.

Yamamoto se je odločil, da se bo s svojimi bojnimi ladjami pridružil Nagumu in prevzel osebno poveljstvo nad nadaljnjimi operacijami. Ladje Glavnine 1. ladjevja so se v roku ene ure pripravile in zavzele položaj za premik. Glavnina je s hitrostjo 20 vozlov odplula v smeri 120°. Admiral Yamamoto je ob 12.20 sporočil svojim silam: »Vse sile bodo delovale in napadle sovražnika na območju Midwaya:

1. Položaj Glavnine ob 12.00: 35° 08' S in 171° 05' Z, hitrost 20 vozlov.
2. Midwajske desantne sile (Kondo) naj prispevajo del svojih sil za zaščito Transportne skupine, ki naj se začasno umakne proti SZ.
3. Druga udarna eskadra letalonosilk (Kakuta) naj se čim hitreje pridruži Prvi udarni eskadri (Nagumo).
4. Tretja in peta eskadra podmornic naj zavzame položaje v C kordonu.«

(*Fuchida; Okumiya, 2001: 244*)

Yamamoto je domneval, da so za povračilni udar na ameriško ladjevje še vedno obstajale možnosti. Lahko bi uporabil letalonosilko *Hiryu* in svoje bojne ladje, ki bi se najbolje izkazale v nočni bitki. Med člani Yamamotovega štaba se je pojavilo vprašanje, koliko ameriških letal je bilo še operativnih na Midwayu. Štiri Nagumove letalonosilke so bile namreč edino orožje proti ameriškim letalom na Midwayu. Sedaj pa je preostala le še *Hiryu*. Ker je Tomonaga zahteval še drugi napad na Midway, je Yamamoto domneval, da je bila zračna baza na otoku še dejavna in bi jo Američani lahko v prihodnjih dneh tudi dodatno okrepili. Kapitan bojne ladje Kuroshima je predlagal, da bi ponoči otok obstreljevalo nekaj japonskih ladij. Yamamoto se je strinjal in nalogo dodelil viceadmiralu Kondu. Admiral Yamamoto je ob 13.10 izdal naslednje povelje:

1. Sovražno ladjevje bomo napadli po metodi C.
2. Poveljnik Desantnih sil za Midway bo del svojega ladjevja uporabil za bombardiranje zračne baze na Midwayu.
3. Izkrcevanje na Midwayu in Aleutih je začasno odloženo.

Metoda C je pomenila koncentracijo vseh bojnih sil iz midwajskega in aleutskega območja za odločilno bitko z ameriškim ladjevjem. (*Fuchida; Okumiya, 2001: 245-246*)

Yamato je ob 15.30 prestregla sporočilo admirala Kakute, iz katerega je bilo razvidno, da naj bi se Druge udarne sile pridružile Nagumu šele 8. junija popoldne. Admiral Yamamoto je šele ob 16.15 prejel natančno poročilo o številu in vrsti ameriških ladij, ki ga je poslal admiral Yamaguchi: »Po napadu so naši piloti poročali, da je sovražno ladjevje sestavljeno iz treh letalonosilk, petih težkih križark in 15 rušilcev. V napadu smo poškodovali dve letalonosilki.« (*Fuchida; Okumiya, 2001: 247*)

Pilot izvidniškega letala s *Chikume* je ob 17.36 javil, da je ameriško ladjevje približno 160 km vzhodno od Nagumovih ladij. Bližal se je sončni zahod (ob 18.32) in Yamamoto je upal, da bi v prihajajoči noči Kondovo ladjevje dohitelo ameriške ladje in jih prisililo v nočno bitko. Yamamoto je ob 17.55 prejel sporočilo, da je bila še zadnja letalonosilka Prve udarne eskadre zadeta⁴⁴. Uro in dvajset minut kasneje (ob 19.15) je Vrhovni poveljnik Združenega ladjevja izdal nadvse optimistično povelje, ki je temeljilo na neresničnih dejstvih:

1. Sovražne sile so uničene in se umikajo proti vzhodu.

⁴⁴ Admiral Nagumo: "Hiryu zadeta in v plamenih, 17.30." (*Fuchida; Okumiya, 2001: 248*)

2. Enote Združenega ladjevja, ki se nahajajo v bližini, naj se pripravijo na zasledovanje preostalih sovražnih ladij in hkrati na okupacijo Midwaya.
3. Glavnina bo 5. junija ob 03.00 dosegla položaj 32° 08' S, 175° 45' V. Kurz 90°, hitrost 20 vozlov.
4. Prva in Druga udarne eskadra letalonosilk, Desantne sile (brez 7. divizije križark) in Podmorniške sile naj takoj kontaktirajo in napadejo sovražnika.

(Fuchida; Okumiya, 2001: 248)

Zakaj je Yamamoto izdal to povelje, ni povsem jasno. Verjetno je s tem hotel dvigniti moralo svojim možem. Upanje na preobrat v bitki je spodbil Nagumo, ki je ob 21.30 poročal: »Sovražnik razpolaga s skupno petimi letalonosilkami, šestimi težkimi križarkami in 15 rušilci. Sovražnik se premika proti zahodu. Mi se umikamo proti SZ. Hitrost 18 vozlov.«
(Fuchida; Okumiya, 2001: 249)

Yamamoto se je še vedno oklepal načrta za nočno bitko. Admiralu Kondu je ukazal, naj prevzame poveljstvo nad silami za napad. Kondo je ob 23.40 izdal naslednje povelje: »(1) Glavnina desantnih sil bo 5. junija ob 03.00 zavzela položaj 30° 28' S, 178° 35' Z. Nakar bo poiskala in se spopadla s sovražnikom. (2) Prva udarna eskadra (brez *Hiryu*, *Akagi* in njunega spremstva)⁴⁵ bo nemudoma spremenila smer in se pridružila Glavnini desantnih sil.«
(Fuchida; Okumiya, 2001: 249)

Možnost, da bi japonske sile pod poveljstvom admirala Konde še pred zoro poiskale in dohitele ameriško ladjevje, je bila malo verjetna. Takoj po sončnem vzhodu pa bi bile ameriške letalonosilke ponovno v veliki prednosti. V primeru da v nočni bitki ne bi pokončili vseh ameriških letalonosilk, bi Nagumovo in Kondovo ladjevje ob zori najverjetneje napadla ameriška letala. Yamamoto je 5. junija ob 00.15 ukazal Kondu in Nagumu, naj prekinejo z operacijo in se pridružijo Glavnini: »(1) Desantne sile in Prva udarna eskadra naj se pridružijo Glavnini. (2) Danes ob 09.00 bo položaj Glavnine 32° 08' S, 179° 01' V. Kurz 90°, hitrost 20 vozlov.« *(Fuchida; Okumiya, 2001: 252-253)*

Dokončen japonski poraz je vrhovni poveljnik Združenega ladjevja priznal v naslednjem povelju, ki je bilo izdano ob 02.55 5. junija: »(1) Operacija Midway je odpovedana. (2) Desantne sile in Prva udarna eskadra se bodo združile z Glavnino in se

⁴⁵ *Kaga* in *Soryu* sta se do takrat že potopili. *(Fuchida; Okumiya, 2001: 249)*

zjutraj 6. junija na položaju 33° S, 170° V napolnile z gorivom. (3) Zaščitne sile, *Hiryu* s spremstvom in *Nisshin* naj odplujejo na dogovorjeno mesto. (4) Transportna skupina naj nadaljuje proti zahodu - stran od doleta ameriških letal z Midwaya.« (*Fuchida; Okumiya, 2001: 253*)

Admiralštab v Tokyu je spremljal potek bitke, vendar se ni vmeševal. Poveljevanje operaciji je bilo v celoti prepuščeno admiralu Yamamotu.

4.3 ZASLEDOVALNA FAZA BITKE

Uničenje štirih japonskih letalonosilk je že odločilo bitko, čeprav si poveljniki na obeh straneh niso bili povsem na jasnem z nastalo situacijo. Bombniki *B-17* majorja Blakeyja so pozno popoldne napadli gorečo *Hiryu*, pri tem pa jih je oviralo nekaj japonskih lovcev. To so bili lovci iz drugega japonskega napada na *Yorktown*, ki so vztrajali v zraku, dokler jim ni zmanjkalo goriva. Spruance je domneval, da je mogoče v bližini še peta letalonosilka. Ob 19.07 so na *Enterprise* in *Hornet* pristala letala iz napada na *Hiryu*.

Spruance ni hotel tvegati nočne bitke z močnejšim nasprotnikom, po drugi strani pa je želel 5. junija zjutraj ostati v bližini Midwaya, da bi lahko s svojimi letali oviral morebitni ponovni japonski napad na Midway. Zato je svoji letalonosilki umaknil proti vzhodu in smeri ni spreminjal do polnoči.

Ko je viceadmiral Kondo 4. junija okrog poldneva prejel novice o gorečih japonskih letalonosilkah, se je odločil pomagati Nagumu. Vrhovni poveljnik Drugega ladjevja je pustil transportne ladje skoraj brez zaščite in s štirimi težkimi križarkami, dvema bojnim ladjama, lahko letalonosilko *Zuiho* in eskadro rušilcev ob 14.00 odhital proti SZ.

Do polnoči se je Kondo nahajal že 200 km stran od Naguma. Ne daleč za njim je bil kontraadmiral Tanaka na *Jintsu* in v spremstvu desetih rušilcev. Če bi *Enterprise* in *Hornet* po 19.00 nadaljevali s plovbo proti zahodu, bi se okrog polnoči srečali s Kondovim ladjevjem. Japonska mornarica je bila dobro izurjena za nočne bitke, zato so si Japonci tudi želeli nočnega srečanja z ameriški silami. Navkljub radarju na nekaterih ameriških ladjah, bi imeli Japonci veliko premoč v nočni bitki. Najbolj ranljive in nemočne v nočnih akcijah pa so ravno letalonosilke.

V Pearl Harborju in Washingtonu so bili zelo previdni z izjavami o japonskem porazu. Vrhovni poveljnik Pacifiškega ladjevja admiral Nimitz je 5. junija izjavil, da se sovražnik umika, ampak bitke še ni konec. 6. junija je izjavil, da so ameriške sile verjetno že zmagale, bitka pa se še vedno nadaljuje. Admiral King je 7. junija imel prvo novinarsko konferenco, odkar je postal poveljnik mornariških operacij. Izjavil je, da so Japonci v bitki utrpeli hude izgube in da so se že umaknili.

Yamamoto je verjetno okrog polnoči med 4. in 5. junijem spoznal, da Midwaya v tej bitki ne bo uspel zavzeti. 4. junija ob 20.30 je ukazal podmornici *I-168*, naj se približa Midwayu in ga obstreljuje s svojim topom do 02.00, ko bo njeno mesto prevzel admiral Kurita (Skupina za bližnjo podporo). Admiral Kurita je razpolagal s štirimi težkimi križarkami (*Kumano*, *Suzuya*, *Mikuma* in *Mogami*) s skupno štiridesetimi 203-milimetrskimi topovi, ki bi zagotovo uničili vse preostale zgradbe in letalske proge na Midwayu. Toda 5. junija ob 00.20 je Yamamoto preklical obstreljevanje atola in ukazal Kuriti, naj se priključi Glavnini. Ob 02.55 pa je izdal povelje za splošni umik. (*Morison, 2001: 141-144*)

4.3.1 ZASLEDOVANJE MOGAMI IN MIKUME

Ameriške podmornice midwajske patroljne skupine so odplule proti severu z namenom slediti japonskim letalonosilkam. Tri podmornice pa so le ostale na svojih položajih zahodno od atola. Podmornica *Tambor* je 5. junija ob 02.15 na položaju 150 km zahodno od Midwaya opazila skupino admirala Kurite, sestavljeno iz štirih križark in dveh rušilcev. *Tambor* je sledila skupini japonskih ladij. Ob 03.42 so japonske ladje odkrile ameriško pomornico. Kurita je ukazal hitro spremembo smeri. Križarka *Mogami*, zadnja v vrsti, ukaza ni pravočasno dobila in je trčila v križarko *Mikuma*, ki je plula tik pred njo. *Mogami* si je pri trku močno poškodovala prednji del in je lahko nadaljevala plovbo le z dvanajstimi vozli. Tudi *Mikuma* je bila poškodovana tako, da ji je začela utekati nafta. Admiral Kurita je s polno hitrostjo in z dvema nepoškodovanima križarkama nadaljeval z umikom. Obe poškodovani križarki sta zaostali, vendar sta jih še vedno ščitila oba rušilca. Podmornica *Tambor* je še naprej zasledovala skupino japonskih ladij. (*Morison, 2001: 144-145*)

Na Midwayu so to noč hiteli s popraviljanjem utrpele škode in polnjenjem letalskih rezervoarjev z ročnimi tlačilkami. Japonska podmornica *I-168* je ob 01.30 začela obstreljevati

atol. Brez posebnega učinka, saj so vse granate pristale v laguni. Tik pred zoro 5. junija so z Midwaya vzletele vse razpoložljive *cataline*, da bi preiskale območje med 250° in 20° v radiju 400 km. Ob 04.30 jim je sledilo še dvanajst *B-17*. Pilot ene izmed *catalin* je opazil zaostali japonski križarki *Mogami* in *Mikumo*. Kapitan Simard je ukazal bombnikom, naj napadejo. Skupina *B-17* je ob 06.15 poročala, da ne najde japonskih ladij. Nakar je Simard v akcijo poslal eskadriljo marinških bombnikov. Šest *SBD*-jev in šest *vindicatorjev* je poletelo ob lepem vremenu. Ob 07.45 so naleteli na sled nafte, ki jo je puščala za sabo *Mikuma*. Letala so dohitela križarki in napadla ob 08.05. Japonski križarki sta se uspešno obranili s svojimi protiletalskimi topovi. Ameriški bombniki niso zadeli, le eden strmoglavca se je zaletel v prednjo 203-milimetrsko topovsko kupulo križarke *Mikuma*. (Morison, 2001: 145)

Križarki je ob 08.30 napadlo osem bombnikov *B-17* majorja Blakeyja, ki so že od zore krožili nad otokom Kure in čakali na bolj natančne informacije o položaju japonskih ladij. Vse bombe so zgrešile cilj, dva bombnika pa sta zaradi pomanjkanja goriva strmoglavila v morje⁴⁶. (Morison, 2001: 145)

Ko je admiral Spruance 5. junija ob 02.15 prejel poročilo podmornice *Tambor* («Več neidentificiranih ladij.»), je spremenil smer proti JZ (230°). Spruance je bil zaskrbljen, da se sovražnik še vedno pripravlja na izkrcanje na Midwayu, zato se je želel ponovno približati atolu. Ob 06.00 je dosegel položaj okrog 210 km SV od Midwaya. Takrat je začel prejemati poročila izvidniških letal o dveh križarkah, ki sta zaostali in o večji sovražni skupini ladij 320 km SZ. Izvidniška letala, ki so večkrat obletela gorečo *Hiryu*, so oddala nadvse zmedena poročila. Admiral je nazadnje domneval, da sta dve japonski letalonosilki poškodovani, vendar še vedno plujeta.

Spruance je ob 09.30 ponovno spremenil smer proti zahodu. Odločil se je, da bo raziskal področje proti severozahodu. Ob 11.25 je svoje ladjevje usmeril proti Z-SZ (300°) in ob 15.00 je začel z lansiranjem letal. Ob 15.43 je bilo v zraku 32 *SBD*-jev z letalonosilke *Enterprise* in 26 z letalonosilke *Hornet*. Obe skupini sta preiskali območje približno 500 km proti SZ, vendar brez uspeha. Nazaj grede so naleteli na rušilec *Tanikaze*⁴⁷. Proti rušilcu je strmoglavilo 50 bombnikov, ki pa niso zadeli. Posadka rušilca je celo uspela sestreliti enega strmoglavca. Ameriška letala so se v mraku vrnila do letalonosilk in uspešno pristala⁴⁸. Peti

⁴⁶ To sta bili edini žrtvi med bombniki *B-17* v bitki pri Midwayu. (Morison, 2001: 145)

⁴⁷ Nagumo je poslal rušilec, naj preveri, če letalonosilka *Hiryu* še vedno vztraja nad vodno gladino. (Morison, 2001: 148)

⁴⁸ To je bil prvi uspešen bojni nočni pristanek na ameriških letalonosilkah do takrat. (Morison, 2001: 149)

junij je tako minil, ne da bi ameriške sile zadale kakršenkoli udarec umikajočemu se japonskemu ladjevju. (*Morison, 2001: 148-149*)

Admiral Spruance je preklical zasledovanje Kondovega ladjevja in se ob 20.40 usmeril proti zahodu, kjer naj bi se nahajali poškodovani križarki. Yamamoto je 5. junija zbral skupaj štiri skupine (Kondovo 2. ladjevje, Tanakovo eskadro rušilcev, Aleutske zaščitne sile in Nagumovo ladjevje) in se umaknil daleč stran od dosega ameriških letalonosilk. Še vedno pa je bil v dosegu bombnikov z Midwaya⁴⁹. (*Morison, 2001: 149*)

Še pred zoro 6. junija je z *Enterprise* poletelo izvidniško letalo, ki je odkrilo obe japonski križarki v spremstvu dveh rušilcev. Do 08.00 je bila v zraku že prva skupina za napad z letalonosilke *Hornet* (26 *SBD*-jev in osem *F_{4F}*). Ob 10.45 je sledila druga skupina 31 *SBD*-jev, 3 *TBD*-jev in 12 *F_{4F}* z *Enterprise*. Tretjo skupino 24 strmoglavcev in osem lovcev je ponovno lansirala *Hornet*.

Težki križarki brez letalske zaščite sta bili lahek plen. V prvem napadu je *Mogami* prejela dve, v drugem pa tri bombe. Kljub temu se je močno poškodovana uspela prebiti do otoka Truk. Popravila na ladji so trajala dobro leto, preden je bila križarka spet pripravljena na bojne naloge.

Mikuma ni imela te sreče. Po drugem napadu je kapitan ukazal izprazniti ladjo. Rušilec *Arashio* je pobral na stotine mornarjev, ki so poskakali v vodo. V tretjem napadu ob 14.45 je *Mikuma* prejela še eno bombo, ki je detonirala njene torpede. Ena bomba je zadela tudi rušilec *Arashio* in pri tem pobila večino že rešenih mornarjev. Oba rušilca sta uspešno pobegnila, *Mikuma* pa se je ponoči potopila. Po ocenah naj bi na križarki umrlo okrog 1.000 mož. (*Morison, 2001: 149-150*)

Slika 4.3: Težka križarka *Mikuma*

(<http://www.history.navy.mil/faqs/faq81-6.htm>)

Na Midwayu je 6. junija pristalo več letelih trdnjav iz Oahuja. Skupno je bilo na otoku kar 26 štirimotornih bombnikov. Kapitan Simard je poslal bombnike naj pomagajo Spruanceu pri bombardiranju japonskih križark. Njihovi piloti niso uspeli izslediti nasprotnikovih ladij. Popoldne pa je skupina šestih bombnikov iz višine 3.050 m odvrгла dvajset 450-kilogramskih bomb na »japonsko križarko«. Kot se je pozneje izkazalo, so *B-17* bombardirali ameriško podmornico *Grayling*, vendar jo na srečo niso zadeli. (*Morison, 2001: 150-151*)

Generalmajor Clarence L. Tinker je 6. junija pristal na Midwayu s štirimi novimi bombniki *Liberator*. Tinkerjev načrt je zajemal nočno bombardiranje japonske baze za bombnike na otoku Wake. Štirje bombniki so poleteli 6. junija zvečer na bojno nalogo, vendar so se verjetno med potjo zaradi slabega vremena izgubili. Generalmajorja Tinkerja in njegovih pilotov niso nikoli več videli. (*Morison, 2001: 151*)

Admiral Spruance je 6. junija ob sončnem zahodu prekinil zasledovanje japonskega ladjevja. Njegovi dve letalonosilki je spremljalo le šest rušilcev⁵⁰ in šest križark, ki pa so bile vse na koncu z gorivom. 16. operativna eskadra je proti večeru dosegla geografsko dolžino 174° 30' V, kar je približno 640 km zahodno od Midwaya. Tveganje, da bi naleteli na koncentracijo japonskih podmornic, se je zelo povečalo. Ravno tako so se že močno približali

⁴⁹ Izvidniška letala, ki jih je odposlal kapitan Simard, so preiskovala območje do oddaljenosti 400 km od otoka. Bombniki *B-17* pa so zaradi ročnega dolivanja goriva lahko vzleteli šele popoldne. (*Morison, 2001: 149*)

dosegu japonskih bombnikov z otoka Wake⁵¹. Spruance je svoje ladjevje obrnil proti vzhodu, kjer sta jih čakala tankerja *Cimarron* in *Guadalupe*. Bitke pri Midwayu je bilo konec. (Morison, 2001: 151-152)

Na drugi strani je Yamamoto še vedno upal na preobrat v tej pomorski bitki. Novo priložnost je zaslutil 6. junija ob napadu letalonosilk *Enterprise* in *Hornet* na *Mogami* in *Mikumo*⁵². Yamamoto je hitro oblikoval posebno operativno skupino iz šestih križark in eskadro rušilcev. Okrog 12.00 je skupini ukazal, naj z največjo hitrostjo odpluje proti jugu, kjer naj se sreča z *Mogami* in *Mikumo* in napade Spruancea. Upal je tudi, da bo Spruance zašel na območje dosega japonskih bombnikov z otoka Wake, zato je poklical naj letalsko bazo okrepijo z dodatnimi letali z Marshallovih otokov. Yamamoto je 6. junija ob 15.50 ukazal Glavnini in Drugemu ladjevju, naj odpluje proti jugu in se vključi v bitko, če bi Spruance zagrizel v vabo. Yamamoto je plul v tej smeri še vso noč do 07.00 (7. junija), ko se je naposled le obrnil, da bi se srečal s svojimi tankerji. Njegova posebna operativna skupina je medtem naletela na močno poškodovano *Mogami* in jo pospremila do pomorske baze na otoku Truk.

Yamamoto je 7. junija popoldne dokončno odpovedal svoje ofenzivne načrte in se usmeril proti domu. Kljub temu je poslal dve težki križarki in divizijo rušilcev v bližino otoka Wake, če bi se Spruance slučajno približal japonskemu otoku. (Morison, 2001: 152)

4.3.2 LETALONOSILKA YORKTOWN, 5. -7. JUNIJ

Letalonosilko *Yorktown* je 4. junija zadel torpedo, nakar se je nagnila za 25°. Ob tem na videz brezupnem položaju, je ladjo celotna posadka zapustila, kar se je kasneje izkazalo za neupravičeno. Nagnjenost ladje se je namreč počasi, a zanesljivo zmanjševala in letalonosilka je ostala naslednjih 24 ur brez kakršnekoli pomoči. Piloti, ki so jo 5. junija preleteli, so poročali, da ladja ne gori in da je v stabilnem stanju. (Morison, 2001: 153)

Evakuacija letalonosilke po napadu 4. junija je potekala brezhibno. 2.270 preživelih (skoraj celotna posadka) se je v nekaj urah vkrcalo na sedem spremljevalnih rušilcev. Admiral

⁵⁰ Dva rušilca je admiral Spruance poslal v zaščito letalonosilki *Yorktown*, tretji rušilec je zaostal, ker je moral uničiti strmoglavljeno *catalino*. Rušilca *Mauray* in *Worden* pa sta zapustila *TF 16* zaradi pomanjkanja goriva že ob 12.40 6. junija. (Morison, 2001: 151)

⁵¹ Japonski bombniki iz baze na Wake so lahko bojno delovali do meje 960 km od otoka. (Morison, 2001: 152)

⁵² O napadu na japonski križarki je Yamamota obvestilo japonsko ogledniško letalo. (Morison, 2001: 152)

Fletcher (na križarki *Astoria*) se je z vsemi spremljevalnimi rušilci odpravil proti vzhodu, da bi preživele transportiral na križarke. Ob 18.00 je admiral ukazal rušilcu *Hughesu*, naj odpluje nazaj do *Yorktown* in jo potopi, če bi jo slučajno nameraval zavzeti sovražnik. *Hughes* je prispel do letalonosilke 4. junija zvečer in jo potem celo noč stražil. Ob zori je poveljujoči častnik na rušilcu javil admiralu Nimitzu, da bi po njegovem mnenju lahko rešili *Yorktown*. Tistega jutra je posadka rušilca rešila iz letalonosilke še dva preživela mornarja in pilota mornariškega letala, ki so ga potegnili iz vode. Kapitan rušilca Ramsey je poslal na letalonosilko reševalno skupino, ki pa je odkrila le še nekaj raztresenih skrivnih dokumentov. (*Morison, 2001: 153-154*)

Fletcher v svoji operativni eskadri ni imel nobenega vlačilca. Zato je admiral Nimitz ukazal vlačilcu *Navajo* (patruljiral ob French Frigate Shoals), minolovcu *Vireu* (na patrolji pri Pearl in Hermes Reefu) in rušilcu *Gwin* (na poti proti admiralu Spruanceu), naj prihitijo do letalonosilke *Yorktown*. *Vireo*, ki se je nahajal najbliže, je prvi prispel do *Yorktown* in rušilca *Hughes* (malo pred poldnem 5. junija). Ob 14.26 so letalonosilko privezali za vlačilec, ki pa je z velikim naporom začel vleči težko ladjo. Eno uro kasneje je prišel rušilec *Gwin*. *Yorktown* je bila takrat nagnjena na levi bok za 20° in rahlo nagnjena tudi proti kljunu. Kapitan fregate Holcomb (kapitan rušilca *Gwin*) je poslal na letalonosilko manjšo reševalno skupino iz obeh rušilcev. Kmalu je nastopil mrak in ekipe so se vrnile na rušilce. (*Morison, 2001: 154*)

Astoria in *Portland* sta 5. junija približno 240 km vzhodno od *Yorktown* z gorivom polnili rušilce in sprejemali preživele mornarje. Opoldne istega dne sta se admiral Fletcher in kapitan bojne ladje Buckmaster končno odločila, da pošljeta na poškodovano letalonosilko večjo reševalno ekipo in skušata ladjo pripeljati do pristanišča. Tako se je kapitan Buckmaster skupaj z 29 častniki in s 141 vojaki vkrcal na rušilec *Hammann*, ki je v spremstvu rušilcev *Balcha* in *Benhama* odplul proti letalonosilki. (*Morison, 2001: 154-155*)

Hammann je 6. junija ponoči prispel do letalonosilke, se postavil ob njen desni bok, tako da se je reševalna ekipa lahko vkrcala. Dokončno so pogasili še preostali ogenj in s prečrpavanjem vode popravili nagnjenost ladje. Ostalih pet rušilcev je medtem krožilo okrog letalonosilke in s sonarji preiskovalo globino oceana. Po avtorjevem mnenju bi to morala biti dovolj učinkovita protipodmorniška zaščita letalonosilke. (*Morison, 2001: 155*)

Admiral Nagumo je 5. junija ob zori poslal v izvidnico dva leteča čolna in eden izmed njiju je ob 07.00 preletel *Yorktown*. Yamamoto je takoj reagiral: ukazal je podmornici *I-168*, ki je medtem obstreljevala otok Midway, naj se približa poškodovani letalonosilki in jo

dokončno potopi. Izvidniško letalo ni posredovalo točnih koordinat položaja letalonosilke, zato jo je japonska podmornica iskala celih 24 ur. 6. junija zgodaj popoldne je posadka *I-168* le ugledala *Yorktown*. Podmornica se je neopazno prebila čez obroč, ki so ga sklenili rušilci, se približala letalonosilki in izstrelila štiri torpede. Prvi torpedo je zgrešil, druga dva sta potovala pod rušilcem *Hammannom* in zadela *Yorktown*. Četrti torpedo je zadel rušilec in ga razpolovil. *Hammann* se je štiri minute po zadetku potopil.⁵³ (*Morison, 2001: 155-156*)

Slika 4.4: Letalonosilko *Yorktown* je zadel torpedo

(<http://ussyorktown.com/yorktown/midway.htm>)

⁵³ Na kraju nesreče je bilo ubitih 9 od 13 častnikov in 72 od 228 mornarjev ter še več ranjenih je kasneje podleglo poškodbam. (*Morison, 2001: 156*)

Trije rušilci so se pognali za japonsko podmornico in jo neuspešno lovili skoraj do polnoči, nakar so le odnehali. Medtem sta dva rušilca pobrala preživele, vlačilec *Vireo* pa je odstranil vlečno vrv. Kapitan Buckmaster je nameraval nadaljevati z reševalno akcijo zgodaj zjutraj naslednjega dne. Čez noč se je letalonosilka nevarno nagnila in 7. junija zjutraj je bilo evidentno, da je pogubljena. Ob 06.00 se je *Yorktown* vzdolžno prevrnila in potonila⁵⁴. (*Morison, 2001: 156*)

Letalonosilka *Saratoga* je prispela v Pearl Harbor 6. junija zjutraj. Čez 24 ur je *Saratoga* po Nimitzovem ukazu s spremstvom odplula proti točki 320 km severno od otočja Niihau, kjer se je srečala s Spruanceom. Z letali s *Saratoge* so zapolnili prazna mesta na letalonosilkama *Hornet* in *Enterprise*. Nimitz je ukazal Spruanceu, naj odpluje proti Aleutom in se spopade z japonskimi Aleutskimi silami. Toda 11. junija zjutraj je Nimitz preklical operacijo, ker je domneval, da naj bi Yamamoto postavil past južno od Kiske. 16. operativna eskadra se je vrnila v Pearl Harbor. (*Morison, 2001: 156-157*)

Dneve, ki so sledili po bitki, so na Midwayu izkoristili za popravila in reševanje pilotov iz vode. V desetih dneh so *cataline* rešile iz vode 27 letalcev. Med njimi tudi poročnika Gaylorda Probst. Poročnik Probst je bil prvi pilot, ki je v bitki pri Midwayu zadel japonsko ladjo. (*Morison, 2001: 157*)

⁵⁴ Položaj potopljene *Yorktown* je 30° 46' S, 176° 24' Z. (*Morison, 2001: 156*)

5 REZULTAT BITKE

Bitka je trajala 48 ur, dobljena pa je bila v tistih petih minutah, ko so ameriški strmoglavci napadli Nagumove letalonosilke s polnimi krovi letal. To je bila odločna ameriška zmaga in hkrati tudi prvi japonski poraz na morju po letu 1592, ko so Korejci pod Yi Sunsinom s prvimi oklepnimi ladjami v zgodovini pregnali Hideyoshijevo ladjevje iz zaliva Chinha. Natanko šest mesecev po Pearl Harborju so Američani na Tihem oceanu spet dosegli ravnotežje v mornariškem arzenalu.

Hideki Tojo, predsednik japonske vlade, je ukazal, da mora novica o japonskem porazu pri Midwayu ostati v popolni tajnosti. Tojo in člani Imperialnega Generalštaba tudi cesarju niso omenili poraza pri Midwayu. Pozornost javnosti so hoteli preusmeriti na operacijo na Aleutih. 7. junija so Japonci zasedli majhna, vendar strateško pomembna otoka Attu in Kiska, ne da bi pri tem izgubili enega samega moža.

Ko so Yamamotove ladje prispele v domača oporišča, so uvedli izjemne varnostne ukrepe. Mrtve so z ladij odnesli v temi, ranjene zdravili v tajnosti in uvedli strogo cenzuro pošte in objavljenih sporočil.

Američani so bitko pri Midwayu slavili kot prelomnico v vojni na Pacifiku. Japonska mornarica je bila tako trdno prepričana v varnost svojega šifrirnega sistema, da je poraz pri Midwayu tolmačila le s pretirano samozavestjo. Imperialni Generalštab je 10. junija 1942 objavil, da je Japonska naposled osvojila popolno oblast nad Pacifikom.

5.1 DEJANSKO RAZMERJE SIL MED BITKO PRI MIDWAYU

V bitki pri Midwayu je prišlo do spopada med letalonosilkami oziroma letali z letalonosilk in letali iz baze na Midwayu. V pomorsko-zračni bitki so bojne ladje, križarke in rušilci igrali le obrobno vlogo. Naraščajoča moč letalstva v drugi svetovni vojni je torej spremenila pomorsko vojskovanje v letalsko-pomorsko vojskovanje. Za večino velikih operacij je bil odločilnega pomena naval letal z letalonosilk ali kopenskih baz proti sovražnikovi floti. To ni bil več izključno boj *ladja proti ladji*, ampak predvsem dvoboj *letalo – ladja*. Hkrati je šlo zaradi močne protiletalske oborožitve ladij za spopad *ladja – letalo*, medtem ko se je nadaljevala bitka *letalo – letalo*. (*Enciklopedija druge svetovne vojne, 1966: 426*)

Dejansko razmerje sil v bitki pri Midwayu je bilo zelo različno od tistega, ki so si ga zamislili japonski pomorski strategji. Zaradi neučinkovitega obveščanja in izvidovanja je ameriško ladjevje presenetilo osamljene Nagumove letalonosilke. Bitka se je odvijala s silovitim tempom tako, da Yamamoto ni utegnil pomagati Nagumu v boju z ameriškimi letalonosilkami.

Tabela 5.1: Število letal na ameriških letalonosilkah

Yorktown	25 lovcev 37 strmoglavcev 13 torpednikov	75 letal	233 letal	79 lovcev
Hornet	27 lovcev 37 strmoglavcev 15 torpednikov	79 letal		112 strmoglavcev
Enterprise	27 lovcev 38 strmoglavcev 14 torpednikov	79 letal		42 torpednikov

(*Morison, 2001: 90-91*)

Tabela 5.2: Število letal na japonskih (Nagumovih) letalonosilkah

Akagi	21 lovcev 21 strmoglavcev 21 torpednikov	63 letal	261 letal + 36 = 297 letal	120 lovcev 84 strmoglavcev 93 torpednikov
Kaga	21 lovcev 21 strmoglavcev 30 torpednikov	72 letal		
Soryu	21 lovcev 21 strmoglavcev 21 torpednikov	63 letal		
Hiryu	21 lovcev 21 strmoglavcev 21 torpednikov	63 letal		
Letala midwajskih ekspedicijskih sil ⁵⁵	36 lovcev	36 letal		

(Fuchida; Okumiya, 2001: 292, 299)

Na ameriških letalonosilkah so prevladovali bombniki strmoglavci, medtem ko so bili na japonskih letalonosilkah številčnejši torpedni bombniki.

Tabela 5.3: Ameriške letalske sile na Midwayu

6 torpednikov (<i>avenger</i>)	83 bojnih letal + 32 izvidniških
27 lovcev (20 <i>F₂</i> in 7 <i>F₄</i>)	
27 strmoglavcev	
4 srednji bombniki (<i>B-26</i>)	
19 težkih bombnikov (<i>B-17</i>)	
32 izvidnikov - letečih čolnov (<i>catalina</i>)	

(Morison, 2001: 92-93)

⁵⁵ Japonski avtor Fuchida pravi, da so Nagumove letalonosilke poleg lastnih 261 letal prevažale še 36 lovcev in njihovih pilotov midwajskih ekspedicijskih sil. (Fuchida; Okumiya, 2001: 299)

Na ameriških letalonosilkah in na Midwayu je bilo 316 bojnih letal. Japonske letalonosilke so imele 297 letal, kar pomeni, da so imeli Američani rahlo premoč (1,06 : 1). Ameriškim letalonosilkam ni bilo treba iskati položaja nasprotnika, saj so izvidniške naloge opravile *cataline* z Midwaya, na krajše razdalje pa jim je seveda pomagal tudi radar. V številu vseh bombnikov so imeli Američani premoč 1,19 : 1 (210 : 177). Torpedni bombniki in bombniki strmoglavci so predstavljali najmočnejše orožje v bitki pri Midwayu. Ko je admiral Nagumo izgubil tri svoje letalonosilke je ostal brez tega glavnega ofenzivnega orožja. Na letalonosilki *Hiryu* je preostalo le še 28 bombnikov.

5.2 AMERIŠKE IN JAPONSKE IZGUBE V BITKI PRI MIDWAYU

AMERIŠKE IZGUBE

1. LADJE

Letalonosilka *Yorktown*: potopljena

Rušilec *Hamman*: potopljen

2. LETALA

Sestreljena ali na tleh uničena letala iz baze na Midwayu: **45**

Sestreljena letala pri obrambi letalonosilke *Yorktown*: **15**

Letala, ki jih je sestrelila japonska zračna patrulja (obramba japonskih letalonosilk): **90**

Letala, ki jih je sestrelila protizračna obramba na ladjah: **29**

Skupaj: **179**

(japonski viri)

Letala, ki so jih izgubile letalonosilke: **109**

(operativne in bojne izgube 4., 5. in 6. junija, plus dodatnih 11 letal, ki so se potopila skupaj z *Yorktown*, 7. junija)

Izgubljena letala iz kopenskih zračnih baz: **38**

(28 letal Korpusa mornariške pehote, 6 mornariških in 4 letala Kopenske vojske)

Skupaj: 147

(*ameriški viri*)

Mornariški oddelek za stike z javnostjo je v poročilu 6. junija 1948 navedel, da skupne izgube na ameriških letalonosilkah v operaciji Midway štejejo 113 letal, od katerih je 61 bojnih in 41 operativnih izgub, 11 letal pa je potonilo skupaj z *Yorktown* 7. junija. (*Morison, 2001: 90*)

3. KOPENSKI OBJEKTI NA MIDWAYU

VZHODNI OTOK

1 hangar: požgan	Stavba poveljstva mornariške pehote: uničena
3 zgradbe: požgane	Jedilnica: uničena
Letalska pista: poškodovana na dveh mestih	Električna centrala: poškodovana
	Letalska pista: poškodovana, a še vedno uporabna

PEŠČENI OTOK

1 hangar za vodna letala: požgan	Hangar za vodna letala: uničen
Platforma za vodna letala: uničena	Rezervoarji za gorivo: uničeni
2 rezervoarja za gorivo: požgana	Sistem za polnjenje z gorivom: poškodovan
2 protiletalska bunkerja: uničena	Bolnica in skladišče: požgano

(*na levi strani tabele japonski viri, na desni strani ameriški viri*)

JAPONSKE IZGUBE

1. LADJE

Potopljene:	4 letalonosilke: <i>Akagi, Kaga, Hiryu, Soryu</i> 1 težka križarka: <i>Mikuma</i>
Težko poškodovane:	1 težka križarka: <i>Mogami</i>
Srednje poškodovane:	2 rušilca: <i>Arashio, Asashio</i>

Lažje poškodovane:	1 tanker: <i>Akebono Maru</i> 1 rušilec: <i>Tanikaze</i> 1 bojna ladja: <i>Haruna</i>
--------------------	---

2. LETALA

Izgubljena letala pri napadu na Midway:	6
Lovska letala zračne patrulje:	12
Izgubljena pri napadu na ameriške letalonosilke:	24
Potopljena letala na letalonosilkah:	280 (približno)
Vodna letala:	10 (približno)
Skupaj:	332 ⁵⁶

(*Fuchida; Okumiya, 2001: 287-289*)

Japonsko poročilo o mrtvih in pogrešanih se glasi: *Akagi* 221, *Kaga* približno 800, *Hiryu* 416, *Soryu* 718; skupaj 2.155. Pri tem ni jasno, ali je vključeno tudi letalsko osebje.

Kapitan Kawaguchi, letalski častnik na letalonosilki *Hiryu*, je poročal, da je njegova ladja izgubila približno 60 pilotov in približno 500 mornarjev. V drugem poročilu je navedel, da je samo 20 letalcev preživelo od skupno 150 članov letalskega osebja.

Kapitan Ohara iz letalonosilke *Soryu* je izjavil, da je njegova ladja izgubila približno 700 mož, vključno s 30 piloti. (*Morison, 2001: 140*)

⁵⁶ Navedene izgube močno presegajo ameriške ocene 250 izgubljenih japonskih letal. Na Nagumovih letalonosilkah je bilo skupno 261 letal, vendar so v boju sodelovala tudi lovka letala midwajskih ekspedicijskih sil, tako da so zraven prištete še njihove izgube. (*Fuchida; Okumiya, 2001: 289*)

6 SKLEP – VERIFIKACIJA HIPOTEZ

Cilji admirala Yamamota⁵⁷ so bili splošno znani: zavzetje Midwaya in ključnih točk v Zahodnih Aleutih in predvsem uničenje ameriškega Pacifiškega ladjevja. Bojna postavitve Združenega ladjevja je ustrezala tradicionalni japonski strategiji. Zanj je bilo značilno izrazito precenjevanje učinka presenečenja, ki je tako odlično delovalo na začetku vojne. Značilna je bila tudi uporaba raznovrstnih taktik v eni bitki. Vzorec bojevanja je bil enak tako za kopenske kot tudi za pomorske bitke: privabiti sovražnika v njemu podrejeno taktično situacijo, onemogočiti umik, udariti po njegovih bokih in na koncu koncentrirati sile za dokončno uničenje nasprotnika.

Bitka pri Midwayu je bila druga od petih velikih pomorskih bitk na Pacifiku, v katerih so vse zadetke dosegla letala⁵⁸. V tej bitki je bilo tudi dokončno potrjeno, da ima v sodobnem pomorskem vojskovanju glavno vlogo letalstvo z letalonosilk. Yamamoto ni dosegel zmage, kljub temu, da je razpolagal z enormno količino topov. Zmago v bitki sta dosegla admirala Fletcher in Spruance tako, da sta z nekaj uspešnimi zračnimi napadi uničila japonske zračne sile in hkrati obranila večino lastnih zračnih sil. Ameriška taktika, ki so jo izvajale tri letalonosilke v bitki pri Midwayu, je bila sicer zelo tvegana. Ameriška mornarica podobne taktike ni več uporabljala v nadaljnjih bojih. Razočarala pa je učinkovitost kopenskega letalstva oziroma letalstva iz kopenskih baz, tako v bojnih akcijah, kot tudi pri izvidovanju.

H 1: Za operacijo Midway je Japonski Imperij zbral skupaj več kot 200 ladij, vendar so se japonske sile zaradi razvejenosti operacije porazgubile po širnemu Pacifiškemu oceanu. Združeno ladjevje je bilo razdeljeno na pet večjih enot: Glavne sile, Desantne sile za Midway, Prva udarna eskadra letalonosilk, Severne sile in

⁵⁷ Yamamoto je umrl manj kot leto dni po midwajski bitki (18. aprila 1943). Tako kot porazu pri Midwayu je tudi njegovi smrti botrovalo dejstvo, da so Američani poznali japonsko mornariško šifro. 17. aprila zjutraj so prestregli japonski šifrirani radiogram z otoka Turk, ki je nekaterim japonskim poveljnikom na Novi Britaniji in severnih Salomonovih otokih sporočal, da prihaja vrhovni poveljnik Združenega ladjevja admiral Yamamoto na inšpekcijsko potovanje, in natančen dnevni red njegovih obiskov. Ameriška prisluškovalna služba je poročilo posredovala ameriškemu ministru za mornarico Knoxu v Washington in še pred poldnem se je rodila misel, da bi ameriški lovci z Guadalcanala prestregli Yamamotovo letalo nad otokom Bougainville in ga sestrelili. 18. aprila zjutraj je z letališča Henderson na Guadalcanalu odletelo 12 dvomotornih daljinskih lovcev P-38, slovitih dvotrupcev *lightningov*. Ob 9.30 so okrog 50 km vzhodno od Kahilija, kjer bi moral Yamamoto pristati, prestregli dva dvomotorna bombnika *mitsubishi* in njuno lovsko spremstvo. Sestrelili so oba bombnika in v enem je umrl Yamamoto. Podobno kot poraz pri Midwayu so tudi Yamamotovo smrt skrivali pred javnostjo. Priznali so jo šele čez mesec dni (21. maja 1943), vendar niso nikoli povedali, kako je umrl veliki admiral. (*Radar: 117*)

Podmorniške sile. Za spopad z ameriškim ladjevjem (primarni cilj operacije) so bile določene Prva in Druga eskadra letalonosilk, Glavnina 1. ladjevja, Aleutske zaščitne sile in del podmorniških sil. Cilj Severnih sil z Drugo udarno eskadro letalonosilk je bil zavzetje ključnih točk v zahodnih Aleutih. Ta cilj je bil pri načrtovanju operacije Midway podrejen primarnemu cilju, in vendar sta bila Kakuta z Drugo udarno eskadro in Takasu z Zaščitnimi silami predaleč na severu, da bi lahko pomagala Nagumu v boju z ameriški letalonosilkami. Japonske podmorniške sile so bile prepozne, da bi prestregle ameriško ladjevje. Prepozen je bil tudi Yamamoto, ki je čakal 480 km zahodno od Naguma. Nagumovo ladjevje je bilo 4. junija na udaru letal z Midwaya in letal z ameriških letalonosilk. Premoč v številu letal je bila na ameriški strani in Nagumove letalonosilke se niso uspele ubraniti pred številnimi napadi ameriških letal. Ko je Yamamoto prevzel vodenje bitke, je bila bitka in operacija za japonsko stran že izgubljena.

H 2: V bitki pri Midwayu je japonska strategija temeljila na elementu presenečanja. Velike zasluge, da do presenečenja ni prišlo, ima seveda ameriška mornariška obveščevalna služba. In vendar je tu predvsem japonska stran naredila več usodnih napak. Japonci niso dovolj skrbno skrivali priprav na obsežno operacijo. Predvsem je bilo neučinkovito delovanje japonske obveščevalne službe, ki je zatrjevala, da ameriška stran ne pričakuje napada, in na predvečer bitke, da se ameriška operativna eskadra še vedno nahaja nekje pri Salomonovem otočju. Japonske sile bi se po načrtu morale združiti, ker so napadle vse tri ameriške letalonosilke hkrati. Japonsko izvidovanje je zatajilo na celi črti. Američani so uspešno sabotirali operacijo K, japonske podmornice pa so z nekajdnevno zamudo zapečatile usodo lastnega ladjevja.

H 3: Radar je ameriške letalonosilke pravočasno posvaril na prihajajoča japonska letala. Če bi podobne radarske sisteme nosile tudi japonske ladje, bi jih radar lahko pravočasno posvaril pred ameriški strmoglavci, ki so potopili tri letalonosilke. Vendar so bili napadi ameriških letal tako pogosti in siloviti, da tudi radar v tem

⁵⁸ Prva je bila bitka v Koralnem morju. Večina zadetkov je bila doseženih z letali, nekaj pa tudi s podmornicami in protiletalskimi topovi na ladjah. (*Morison, 2001: 157*)

primeru ne bi pomagal. Verjetno bi bilo boljše, če bi imeli na razpolago več lovcev in protiletalskih topov za zaščito teh dragocenih ladij.

H 4: Nagumo je že na samem začetku dobil dve neuskklajeni nalogi: uničiti ameriško ladjevje in izvesti letalski napad na Midway. Spruance in Fletcher sta udarila ravno takrat, ko je Nagumo že izvajal drugo nalogo in ni imel toliko manevrskega prostora, da bi se pravočasno in učinkovito zoperstavil ameriškim letalonosilkam. Drugačna taktika napada na Midway bi bila verjetno bolj primerna: za napad na Midway bi lahko uporabil le dve letalonosilki. Medtem pa bi lahko letala na drugih dveh letalonosilkah čakala v bojni pripravljenosti. Tako bi lahko Nagumo dovolj učinkovito reagiral na napad z ameriških letalonosilk.

V bitki sta se odlično izkazala ameriška admirala, ki sta z brezkompromisnim napadom porazila mogočno japonsko ladjevje in pri tem tudi ogromno tvegala. Ameriška vojaška stroka je po bitki še posebej izpostavila odločitve in dejanja admirala Raymonda A. Spruancea: izkazal se je v kritičnih trenutkih s samostojnim delovanjem. Ko se je 4. junija zmračilo, sta se Fletcher in Spruance pametno umaknila izven dosega japonskih bojnih ladij, katerih posadke so bile dobro izurjene za nočne bitke.

Večino napak so Japonci zagrešili zaradi lastne arogance. V obdobju pred bitko pri Midwayu so Japonci le zmagovali in si utrjevali samozavest. Trdno so bili prepričani v varnost mornariške kode. Japonsko vodstvo je bilo še vedno prepričano v zmago pri Midwayu tudi takrat, ko so spredvideli, da so se Američani dobro pripravili. Razpršenost japonskih sil bi lahko tolmačili s pretirano aroganco, ki je vladala med visokimi mornariškimi častniki.

SEZNAM VIROV

ENCIKLOPEDIJE, LEKSIKONI IN SLOVARJI

- (1992) **Dictionary of Military Terms**. Global Professional Publications, Irvine.
- (1977, 1982) **Enciklopedija druge svetovne vojne 1939 – 1945**. Založba Borec, Ljubljana.
- (1977) **Vojaški slovar**. Partizanska knjiga, Ljubljana.
- Ratković (ur.), Boris (1981): **Vojni leksikon**. Vojnoizdavački zavod, Beograd.

KNJIGE

- Bučar, Bojko; Šabič, Zlatko; Brglez, Milan (2002): **Navodila za pisanje – Seminarske naloge in diplomska dela**. Fakulteta za družbene vede, Ljubljana.
- Chant, Christopher (2002): **History of the World's Warships**. S. Webb & Son Distributors LTD, Isle of Anglesey.
- Chesneau, Roger (1998): **Aircraft Carriers**. Brockhampton Press, Bristol.
- Fuchida, Mitsuo; Okumiya, Masatake (1955, 2001): **Midway: The Battle That Doomed Japan: The Japanese Navy's Story**. Naval Institute Press, Annapolis MD.
- Lord, Walter (1967, 2000): **Midway: The Incredible Victory**. Wordsworth Editions Limited, Hertfordshire.
- Morison, Samuel Eliot (1949, 2001): **Coral Sea, Midway and Submarine Actions May 1942 – August 1942**. Castle Books, Edison NJ.
- Morton, Louis (1989): **Strategy and Command: The First Two Years**. Center of Military History, Washington.
- Prange, W. Gordon (1983): **Miracle at Midway**. Penguin Books, New York.
- Sakai, Saburo (1957, 1975): **Samuraj!**. Mladinska knjiga, Ljubljana.
- Vilfan (ur.), Jože (1981): **Druga svetovna vojna (1, 2, 3)**. Mladinska knjiga, Ljubljana.
- Worth, Richard (2001): **Fleets of World War II**. Da Capo Press, Cambridge.

ČLANKI

- Dorotka, Milan (1981): **Pomorska operativna vještina**. V: Pomorska enciklopedija 5, str. 587-594. Jugoslovenski leksikografski zavod, Zagreb.
- Smerdu, Janez (1975): **Flota**. V: Pomorska enciklopedija 2, str. 453-455. Jugoslovenski leksikografski zavod, Zagreb.

- Visković, Berislav (1978): **Pomorsko – vazдушna bitka 1942**. V: Pomorska enciklopedija 4, str. 674-679. Jugoslovenski leksikografski zavod, Zagreb.
- Žabkar, Anton (1989): **Pomorska taktika**. V: Pomorska enciklopedija 8, str. 49-57. Jugoslovenski leksikografski zavod, Zagreb.

DIPLOMSKA DELA

- Falke, G. Brian (2000): **Battle of Midway – USS Hornet (cv-8) Air Group**. Air Command and Staff College, Air University, Alabama.

INTERNETNI VIRI

- **Aichi D3A1**; 15. 10. 2004
http://sol.essortment.com/japanesearmyai_rxza.htm
- Azzole, Peter (1995) **Rochefort on: The Battle of Midway – June 1942**. V: Cryptolog; 7. 4. 2003
<http://www.usncva.org/clog/midway.html>
- Bourgeois, P. Donald: **Before the Battle of Midway: »JN-25« and the Coming Showdown**; 3. 8. 2004
http://www.pbirla.com/WWII/war_080502c.html
- Carl, Marion; Parks, B. Floyd; McCluskey, Elbert: **The Battle for Midway**. V: The Aviation History; 22. 7. 2004
<http://www.aviation-history.com/airmen/midway.htm>
- Gange, David: **Codebreakers Through the Battle of Midway**. 7. 4. 2003
<http://raphael.math.uic.edu/~jeremy/crypt/crypt.html>
- HyperWar: **USS Enterprise CV-6**; 3. 8. 2004
http://www.ibiblio.org/hyperwar/USN/ships/CV/CV-6_Enterprise.html
- HyperWar: **USS Yorktown CV-5**; 3. 8. 2004
http://www.ibiblio.org/hyperwar/USN/ships/CV/CV-5_Yorktown.html
- Lorenz, D. John (1943 – Sea Power Magazine) **Yorktown Faces Grim and Determined**. V: USS Yorktown; 3. 8. 2004
<http://ussyorktown.com/yorktown/midway.htm>
- **Nakajima B5N2**; 15. 10. 2004
<http://www.angelfire.com/fm/compass/zz91.htm>
- Naval Historical Center: **Combat Intelligence Released as of 14 July 1942** (Office of Naval Intelligence. *O.N.I. Weekly*. 3, št. 46 (15. 11. 1944): 3692-3699); 3. 8. 1942
<http://www.history.navy.mil/faqs/faq81-11.htm>

- Naval Historical Center: **Cryptologic History of The Battle**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-3.htm>
- Naval Historical Center: **Online Action Reports of The Battle**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-4.htm>
- Pacific War Maps: **Battle of Midway**; 1. 9. 2004
http://www.combinedfleet.com/bfl_mid.htm
- Pollard, P. Joseph (22.7.1999) **Oral History – Battle of Midway**. Naval Historical Center; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-8.htm>
- Reid, Jack; McClusky, Wade; Waldron, John: **Pilots at the Battle of Midway**; 15. 7. 2004
<http://www.acepilots.com/usn/midway.html>
- Schorreck, F. Henry (12.4.1999) **The Role of COMINT in the Battle of Midway**. Naval Historical Center; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-2.htm>
- USS Enterprise CV-6: **1942 – Battle of Midway**; 1. 9. 2004
http://www.cv6.org/1942/midway/midway_1.htm
- **USS Yorktown**; 3. 8. 2004
<http://www.ussyorktown.com/yorktown/cv5dictionary.htm>
- **VMF – 221 at The Battle of Midway**; 15. 10. 2004
<http://www.warbirdsforum.com/midwayx.htm>
- Warth, Gary (2001) **Chaplain remembers Battle of Midway**. V: NC Times; 8. 12. 2002
<http://www.nctimes.net/news/2001/20010524/110257.html>
- Weadon, D. Patrick: **The Battle of Midway – »AF is Short of Water«**; 2. 7. 2004
<http://www.nsa.gov/history/midway.html>

LITERATURA

KNJIGE

- Jogan, Savin (1997): **Mednarodno vojno (humanitarno) pravo**. Center vojaških šol MORS, Ljubljana.
- Piekalkiewicz, Janisz (1996): **Druga svetovna vojna**. DZS, Ljubljana.
- Prikrič, Boris (1966, 1985): **Pakao Pacifika 1**. Nakladni zavod Znanje, Zagreb.
- Thomas, J. E. (1996): **Modern Japan**. Addison Wesley Longman Ltd, New York.

ČLANKI

- Volčič, Mitja (ur.): **Midway, Midway!** V: Vojne vihre 1 (posebna izdaja revije Radar), št. 2, ČGP Delo TOZD Revije, Ljubljana.

VIDEO

- (2004) **War in The Pacific – From Pearl Harbor to Hiroshima**. Pegasus.

INTERNETNI VIRI

- A Brief History of U.S. Navy Aircraft Carriers: **Battle of Midway**; 1. 9. 2004
<http://www.chinfo.navy.mil/navpalib/ships/carriers/midway.html>
- All Hands: **The Battle of Midway**; 1. 9. 2004
<http://www.mediacen.navy.mil/pubs/allhands/jun00/pg20a.htm>
- **Battle of Midway**; 15. 10. 2004
<http://www.free-definition.com/Battle-of-Midway.html>
- **Battle of Midway**; 3. 8. 2004
<http://www.users.bigpond.com/pacificwar/battaust/Midway/MidwayIndex.html>
- **Battle of Midway – Part 1**; 1. 9. 2004
<http://www.sunwest-emb.com/wiseman/bmidway.htm>
- **Battle of Midway – Part 2**; 1. 9. 2004
<http://www.sunwest-emb.com/wiseman/bmidway2.htm>
- Dallas Woodburry Isom (2000) **The Battle of Midway: Why the Japanese Lost**; 14. 7. 2004
<http://www.nwc.navy.mil/press/Review/2000/summer/IsoD-bio.htm>
- Dave's Warbirds: **WW2 Warplanes**; 15. 10. 2004
<http://www.daveswarbirds.com/usplanes/backdoor.htm>

- eHistory: **The Battle of Midway**; 1. 9. 2004
<http://www.ehistory.com/wwii/articles/midway/0003.cfm>
- Eyewitness to History: **The Battle of Midway**, 1942; 1. 9. 2004
<http://www.eyewitnesstohistory.com/midway.htm>
- History Central: **Battle of Midway**; 1. 9. 2004
<http://www.multied.com/ww2/events/midway.html>
- History of Marine Corps Aviation: **Battle of Midway**; 1. 9. 2004
<http://www.acepilots.com/usmc/hist7.html>
- HyperWar: Marines in World War II – Historical Monograph: **Marines at Midway**; 1. 9. 2004
<http://www.ibiblio.org/hyperwar/USMC/USMC-M-Midway.html>
- Kleiss, N. J.: **The Battle of Midway**; 3. 8. 2004
<http://www.burtonia.com/ww2/kleiss/midway.html>
- Matussek, David: **The Battle of Midway**; 27. 7. 2004
<http://www.geocities.com/pentagon/bunker/2206/midway/history.htm>
- McDonald, Jason: **The Battle of Midway June 3-6, 1942**. V: World War II Multimedia; 1. 9. 2004
<http://worldwar2database.com/html/midway.htm>
- **Midway**; 1. 9. 2004
<http://history.sandiego.edu/gen/WW2Timeline/midway/>
- **Midway**; 1. 9. 2004
<http://www.bartcop.com/midway.htm>
- Midway Atoll: **Midway Atoll in World War II**; 3. 8. 2004
<http://www.r1.fws.gov/midway/past/ww2.html>
- Murray, G. D. (8. junij 1942) **Action report: USS Enterprise (CV-6)**. V: HyperWar; 3. 8. 2004
<http://www.ibiblio.org/hyperwar/USN/index.html>
- Naval Historical Center: **Army Air Force: Battle of Midway**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-9.htm>
- Naval Historical Center: **Battle of Midway: Online Photography and Related Images**; 1. 9. 2004
<http://www.history.navy.mil/photos/events/wwii-pac/midway/midway.htm>
- Naval Historical Center: **Frequently Asked Questions: Battle of Midway, 4-7 June 1942**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-1.htm>
- Naval Historical Center: **Japanese Forces at Midway**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-6.htm>

- Naval Historical Center: **Marines: Battle of Midway**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-10.htm>
- Naval Historical Center: **Midway Night Information**; 3. 8. 2004
<http://www.history.navy.mil/midway.htm>
- Naval Historical Center: **US Forces at Midway**; 3. 8. 2004
<http://www.history.navy.mil/faqs/faq81-5.htm>
- Naval History: **June 1942**; 15. 10 2004
<http://www.naval-history.net/WW2194206.htm>
- Pacific Island Travel: **Battle of Midway**; 3. 8. 2004
http://www.pacificislandtravel.com/micronesia/about_destin/midway_history4.html
- Rogusky, Keith: **The Battle of Midway**; 3. 8. 2004
<http://webpages.marshall.edu/~rogusky1/midway.html>
- Stopping The Tide: **The Battle of Midway**; 1. 9. 2004
<http://www.microworks.net/pacific/battles/midway.htm>
- **The Battle of Midway**; 1. 9. 2004
<http://www.grants.net/wars/20thcentury/wwii/midway/midway.html>
- **The Battle of Midway**; 1. 9. 2004
<http://www.zipcon.net/~kestral/midway.html>
- Thinkquest Library: **Battle of Midway**; 3. 8. 2004
http://library.thinkquest.org/CR0215466/world_war_ii_pacific.htm
- Wikipedia, The Free Encyclopedia: **Battle of Midway**; 1. 9. 2004
http://en.wikipedia.org/wiki/Battle_of_Midway
- World War History: **Battle of Midway**; 3. 8. 2004
<http://www.worldwarhistory.com/wwii/battles/battleofmidway.htm>

PRILOGA 1: Ameriški in japonski vojaški čini v slovenskem prevodu

Tabela 1: Čini kopenske vojske

KOPENSKA VOJSKA		
ZDA	JAPONSKA	Prevod
General of the Army		Maršal
General	General	General
Lieutenant General	Lieutenant General	Generalporočnik
Major General	Major General	Generalmajor
Brigadier General		Brigadir
Colonel	Colonel	Polkovnik
Lieutenant Colonel	Lieutenant Colonel	Podpolkovnik
Major	Major	Major
Captain	Captain	Stotnik
First Lieutenant	First Lieutenant	Poročnik
Second Lieutenant	Second Lieutenant	Podporočnik

(Švajncer v Piekalkiewicz, 1996: 1089-1092)

Tabela 2: Čini vojaške mornarice

VOJAŠKA MORNARICA		
ZDA	JAPONSKA	Prevod
Fleet Admiral		Admiral ladjevja
Admiral	Admiral	Admiral
Vice Admiral	Vice Admiral	Viceadmiral
Rear Admiral	Rear Admiral	Kontraadmiral
Commodore		Kapitan
Captain	Captain	Kapitan bojne ladje
Commander	Commander	Kapitan fregate
Lieutenant Commander	Lieutenant Commander	Kapitan korvete
Lieutenant	Lieutenant	Poročnik
Lieutenant jun. Gr.		Podporočnik

(Švajncer v Piekalkiewicz, 1996: 1089-1092)

PRILOGA 2: Sestava ameriških in japonskih sil

SESTAVA AMERIŠKIH SIL:

PACIFIŠKO LADJEVJE IN POSAMEZNA OBMOČJA PACIFIŠKEGA OCEANA

Admiral Chester W. Nimitz (vrhovni poveljnik)

UDARNE SILE LETALONOSILK

Kontraadmiral Frank Jack Fletcher

17. OPERATIVNA ESKADRA

Admiral Fletcher

OPERATIVNA SKUPINA 17-5

(kapitan bojne ladje Elliott Buckmaster)

Letalonosilka **YORKTOWN** (kapitan bojne ladje Buckmaster)

ZRAČNA SKUPINA⁵⁹ (kapitan korvete Oscar Pederson):

Lovska letala: 25 *F-4F WILDCAT* (kapitan korvete John S. Thach)

Lovski bombniki: 18 *SBD DAUNTLESS* (kapitan korvete Maxwell F. Leslie)

Izvidniki: 19 *SBD* (poročnik Wallace C. Short Jr.)

Torpedni bombniki: 13 *TBD DEVASTATOR* (kapitan korvete Lance E. Massey)

OPERATIVNA SKUPINA 17-2

(kontraadmiral William W. Smith)

⁵⁹ Vključno z letali iz letalonosilke *Saratoga*: skupine VB-5, VF-42 in VS-3. (*Morison, 2001: 90*)

Težke križarke:

- *ASTORIA* (kapitan bojne ladje Francis W. Scanland)
- *PORTLAND* (kapitan bojne ladje Laurance T. Du Bose)

OPERATIVNA SKUPINA 17-4

(kapitan bojne ladje Gilbert C. Hoover, poveljnik 2. eskadre rušilcev)

Rušilci:

- *HAMMANN* (kapitan fregate Arnold E. True)
- *HUGHES* (kapitan korvete Donald J. Ramsey)
- *MORRIS* (kapitan fregate Harry B. Jarrett)
- *ANDERSON* (kapitan korvete John K. B. Ginder)
- *RUSSELL* (kapitan korvete Glenn R. Hartwig)
- *GWIN* (kapitan fregate John M. Higgins)

16. OPERATIVNA ESKADRA

Kontraadmiral Raymond A. Spruance

OPERATIVNA SKUPINA 16-5

(kapitan bojne ladje George D. Murray)

Letalonosilka *ENTERPRISE* (kapitan bojne ladje Murray)

ZRAČNA SKUPINA (kapitan korvete Clarence W. McClusky):

Lovska letala: 27 *F-4F* (poročnik James S. Gray)

Lovski bombniki: 19 *SBD* (poročnik Richard H. Best)

Izvidniki: 19 *SBD* (poročnik Wilmer E. Gallaher)

Torpedni bombniki: 14 *TBD* (kapitan korvete Eugene E. Lindsey)

Letalonosilka *HORNET* (kapitan bojne ladje Marc A. Mitscher)

ZRAČNA SKUPINA⁶⁰ (kapitan fregate Stanhope C. Ring):

Lovska letala: 27 *F-4F* (kapitan korvete Samuel G. Mitchell)

Lovski bombniki: 19 *SBD* (kapitan korvete Robert J. Johnson)

Izvidniki: 18 *SBD* (kapitan korvete Walter F. Rodee)

Torpedni bombniki: 15 *TBD* (kapitan korvete John C. Waldron)

OPERATIVNA SKUPINA 16-2

(kontraadmiral Thomas C. Kinkaid, poveljnik 6. divizije križark)

Težke križarke:

NEW ORLEANS (kapitan bojne ladje Howard H. Good)

MINNEAPOLIS (kapitan bojne ladje Frank J. Lowry)

VINCENNES (kapitan bojne ladje Frederick L. Riefkohl)

NORTHAMPTON (kapitan bojne ladje William W. Chandler)

PENSACOLA (kapitan bojne ladje Frank L. Lowe)

Lahka križarka *ATLANTA* (kapitan bojne ladje Samuel P. Jenkins)

OPERATIVNA SKUPINA 16-4

(kapitan bojne ladje Alexander R. Early)

1. eskadra rušilcev (kapitan bojne ladje Early):

PHELPS (kapitan korvete Edward L. Beck)

WORDEN (kapitan korvete William G. Pogue)

MONAGHAN (kapitan korvete William P. Burford)

AYLWIN (kapitan korvete George R. Phelan)

6. eskadra rušilcev (kapitan bojne ladje Edward P. Sauer):

BALCH (kapitan korvete Harold H. Tiemroth)

CONYNGHAM (kapitan korvete Henry C. Daniel)

BENHAM (kapitan korvete Joseph M. Worthington)

ELLET (kapitan korvete Francis H. Gardner)

⁶⁰ Za čas bitke je bilo na letalonosilki *Hornet* le 35 *SBD*-jev. Eno letalo niso vkrcali na ladjo, drugo pa se je poškodovalo med potjo. (*Morison, 2001: 90-91*)

MAURY (kapitan korvete Gelzer L. Sims)

Skupina tankerjev:

Tankerja *CIMARRON* in *PLATTE*; rušilca *DEWEY* in *MONSSEN*

PODMORNICE

Kontraadmiral Robert H. English

OPERATIVNA SKUPINA 7-1

(midwajska patroljna skupina)

CACHALOT (kapitan korvete G. A. Lewis)

FLYING FISH (kapitan korvete G. R. Donaho)

TAMBOR (kapitan korvete J. W. Murphy)

TROUT (kapitan korvete F. W. Fenno)

GRAYLING (kapitan korvete E. Olsen)

NAUTILUS (kapitan korvete W. H. Brockman Jr.)

GROUPER (kapitan korvete C. E. Duke)

DOLPHIN (kapitan korvete R. L. Rutter)

GATO (kapitan korvete W. G. Myers)

CUTTLEFISH (kapitan korvete M. P. Hottel)

GUDGEON (kapitan korvete H. B. Lyon)

GRENADIER (kapitan korvete W. A. Lent)

OPERATIVNA SKUPINA 7-2

(prosta patroljna skupina)

NARWHAL (kapitan korvete C. W. Wilkins)

PLUNGER (kapitan korvete D. C. White)

TRIGGER (kapitan korvete J. H. Lewis)

OPERATIVNA SKUPINA 7-3

(patruljna skupina na črti severno od otoka Oahu)

TARPON (kapitan korvete Lewis Wallace)

PIKE (kapitan korvete W. A. New)

FINBACK (kapitan korvete J. L. Hull)

GROWLER (kapitan korvete H. W. Gilmore)

ZRAČNA OBRAMBA NA MIDWAYU

Kapitan bojne ladje Cyril T. Simard

Oddelki 1. in 2. patroljnega krila

(kapitan fregate Massie Hughes in kapitan korvete Robert Brixner)

32 vodnih letal *PBY CATALINAS*

6 torpednih bombnikov *TBF AVENGER* (poročnik L. K. Fieberling)

LETALSKA ENOTA MARINCEV

(Podpolkovnik Ira E. Kimes)

Skupina lovskih letal VMF-221: 20 *F-2A BUFFALO*, 7 *F-4F WILDCAT*

Skupina lovskih bombnikov VMSB-241: 11 *SB-2U VINDICATOR*, 16 *SBD DAUNTLESS*

ODDELEK 7. LETALSTVA KOPENSKE VOJSKE

(generalmajor Willis H. Hale)

Bombniki:

4 *B-26 MARAUDER* (stotnik James F. Collins)

13 *B-17 FLYING FORTRESS* (podpolkovnik Walter C. Sweeney)

6 *B-17* (major G. A. Blakey)

LOKALNA OBRAMBA MIDWAYA

(kapitan bojne ladje Simard)

6. obrambni bataljon Marincev (podpolkovnik Harold Shannon)

1. eskadra torpednih čolnov: 8 čolnov pri Midwayu. 2 pri otoku Kure

Na širšem območju havajskih otokov:

Spremljevalne ladje: *THORNTON, BALLARD, CRYSTAL, VIREO*Rušilec: *CLARK*Tanker: *KALOLI*POMOŽNA OSKRBOVALNA ENOTA ZA MIDWAY⁶¹

(kapitan fregate Harry R. Thurber)

Tanker *GUADALUPE*Rušilca *BLUE* in *RALPH TALBOT**(Morison, 2001: 90-93)*

⁶¹ Enota je 3. junija zapustila Pearl Harbor in 6. junija prispela do Midwaya. *(Morison, 2001: 93)*

SESTAVA JAPONSKIH SIL:**ZDRUŽENO LADJEVJE**

Vrhovni poveljnik, admiral Isoroku Yamamoto (na bojni ladji *YAMATO*)

Poveljnik štaba, kontraadmiral Matome Ugaki

GLAVNE SILE (1. ladjevje)

Admiral Yamamoto

GLAVNINA 1. LADJEVJA (admiral Yamamoto)

- DIVIZIJA BOJNIH LADIJ, admiral Yamamoto
 - *YAMATO*, kapitan bojne ladje Gihachi Takayanagi
 - *NAGATO*, kapitan bojne ladje Hideo Yano
 - *MUTSU*, kapitan bojne ladje Teijiro Yamazumi
- SKUPINA LETALONOSILK, kapitan bojne ladje Kaoru Umetani
 - Lahka letalonosilka *HOSHO*, kapitan bojne ladje Umetani
 - Letalska enota 8 bombnikov, poročnik Yoshiaki Irikiin
 - Rušilec *YUKAZE*, kapitan korvete Shizuka Kajimoto
- POSEBNA ENOTA, kapitan bojne ladje Kaku Harada
 - Nosilka vodnih letal *CHIYODA*⁶², kapitan bojne ladje Harada
 - Nosilka vodnih letal *NISSHIN*, kapitan bojne ladje Katsumi Komazawa
- SKUPINA ZA KRITJE (3. ESKADRA RUŠILCEV), kontraadmiral Shintaro Hashimoto
 - Lahka križarka *SENDAI* (admiralska ladja), kapitan bojne ladje Nobue Morishita
 - 11. divizija rušilcev, kapitan bojne ladje Kiichiro Shoji
 - *FUBUKI*, kapitan fregate Shizuo Yamashita
 - *SHIRAYUKI*, kapitan fregate Taro Sugahara
 - *HATSUYUKI*, kapitan korvete Junnari Kamiura
 - *MURAKUMO*, kapitan fregate Hideo Higashi
 - 19. divizija rušilcev, kapitan bojne ladje Ranji Oe
 - *ISONAMI*, kapitan fregate Ryokichi Sugama
 - *URANAMI*, kapitan fregate Tsutomu Hagio

⁶² Nosilki vodnih letal *CHIYODA* in *NISSHIN* sta v operaciji Midway nosili mini podmornice. (*Fuchida; Okumiya, 2001: 290*)

- *SHIKINAMI*, kapitan fregate Akifumi Kawahashi
- *AYANAMI*, kapitan fregate Eiji Sakuma
- OSKRBOVALNA ENOTA, kapitan bojne ladje Shigeyasu Nishioka
 - Tanker *NARUTO*, kapitan bojne ladje Nishioka
 - Tanker *TOEI MARU*

ALEUTSKE ZAŠČITNE SILE (viceadmiral Shiro Takasu, na bojni ladji *HYUGA*)

Poveljnik štaba kontraadmiral Kengo Kobayashi

- 2. DIVIZIJA BOJNIH LADIJ, viceadmiral Takasu
 - *HYUGA*, kapitan bojne ladje Chiaki Matsuda
 - *ISE*, kapitan bojne ladje Isamu Takeda
 - *FUSO*, kapitan bojne ladje Mitsuo Kinoshita
 - *YAMASHIRO*, kapitan bojne ladje Gunji Kogure
- SKUPINA ZA KRITJE, kontraadmiral Fukuji Kishi
 - 9. divizija križark, kontraadmiral Kishi
 - Lahka križarka *KITAKAMI* (admiralska ladja), kapitan bojne ladje Saiji Norimitsu
 - Lahka križarka *OI*, kapitan bojne ladje Shigeru Narita
 - 20. divizija rušilcev, kapitan bojne ladje Yuji Yamada
 - *ASAGIRI*, kapitan fregate Nisaburo Maekawa
 - *YUGIRI*, kapitan bojne ladje Masayoshi Motokura
 - *SHIRAKUMO*, kapitan fregate Toyoji Hitomi
 - *AMAGIRI*, kapitan bojne ladje Buichi Ashida
 - 24. divizija rušilcev, kapitan bojne ladje Yasuji Hirai
 - *UMIKAZE*, kapitan fregate Nagahide Sugitani
 - *YAMAKAZE*, kapitan fregate Shuichi Hamanaka
 - *KAWAKAZE*, kapitan fregate Kazuo Wakabayashi
 - *SUZUKAZE*, kapitan fregate Kazuo Shibayama
 - 27. divizija rušilcev, kapitan bojne ladje Mataka Yoshimura
 - *ARIAKE*, kapitan fregate Shoichi Yoshida
 - *YUGURE*, kapitan fregate Kiyoshi Kamo
 - *SHIGURE*, kapitan fregate Noboru Seo
 - *SHIRATSUYU*, kapitan korvete Kimmatsu Hashimoto
- 2. OSKRBOVALNA ENOTA, kapitan bojne ladje Matsuo Eguchi
 - Tanker *SAN CLEMENTE MARU*, kapitan bojne ladje Eguchi
 - Tanker *TOA MARU*

PRVA UDARNA ESKADRA LETALONOSILK (1. zračna flota)

Viceadmiral Chuichi Nagumo, na letalonosilki *AKAGI*

Poveljnik štaba kontraadmiral Ryunosuke Kusaka

SKUPINA LETALONOSILK (viceadmiral Nagumo)

- 1. DIVIZIJA LETALONOSILK, viceadmiral Nagumo
 - *AKAGI*, kapitan bojne ladje Taijiro Aoki
Letalska enota, kapitan fregate Mitsuo Fuchida
 - 21 lovcev *zero*, kapitan korvete Shigeru Itaya
 - 21 bombnikov strmoglavcev, poročnik Takehiko Chihaya
 - 21 torpednih bombnikov, kapitan korvete Shigeharu Murata
 - *KAGA*, kapitan bojne ladje Jisaku Okada
Letalska enota, kapitan korvete Tadashi Kusumi
 - 21 lovcev *zero*, poročnik Masao Sato
 - 21 bombnikov strmoglavcev, poročnik Shoichi Ogawa
 - 30 torpednih bombnikov, poročnik Ichiro Kitajima
- 2. DIVIZIJA LETALONOSILK, kontraadmiral Tamon Yamaguchi, na *HIRYU*
 - *HIRYU*, kapitan bojne ladje Tomeo Kaku
Letalska enota, poročnik Joichi Tomonaga
 - 21 lovcev *zero*, poročnik Shigeru Mori
 - 21 bombnikov strmoglavcev, poročnik Michio Kobayashi
 - 21 torpednih bombnikov, poročnik Rokuro Kikuchi
 - *SORYU*, kapitan bojne ladje Ryusaku Yanagimoto
Letalska enota, kapitan korvete Takashige Egusa
 - 21 lovcev *zero*, poročnik Masaharu Suganami
 - 21 bombnikov strmoglavcev, poročnik Masahiri Ikeda
 - 21 torpednih bombnikov, poročnik Heijiro Abe

SKUPINA ZA PODPORO (kontraadmiral Hiroaki Abe, na križarki *TONE*)

- 8. DIVIZIJA KRIŽARK, kontraadmiral Abe
 - Težka križarka *TONE*, kapitan bojne ladje Tametsugu Okada
 - Težka križarka *CHIKUMA*, kapitan bojne ladje Keizo Komura
- 2. ODDELEK 3. DIVIZIJE BOJNIH LADIJ, kapitan bojne ladje Tamotsu Koma
 - *HARUNA*, kapitan bojne ladje Koma

- *KIRISHIMA*, kapitan bojne ladje Sanji Iwabuchi

SKUPINA ZA ZAŠČITO (10. ESKADRA RUŠILCEV) kontraadmiral Susumu Kimura

Lahka križarka *NAGARA* (admiralska ladja), kapitan bojne ladje Toshio Naoi

- 4. DIVIZIJA RUŠILCEV, kapitan bojne ladje Kosaku Ariga
 - *NOWAKI*, kapitan fregate Magotaro Koga
 - *ARASHI*, kapitan fregate Yasumasa Watanabe
 - *HAGIKAZE*, kapitan fregate Juichi Iwagami
 - *MAIKAZE*, kapitan fregate Seiji Nakasugi
- 10. DIVIZIJA RUŠILCEV, kapitan bojne ladje Toshio Abe
 - *KAZAGUMO*, kapitan fregate Masayoshi Yoshida
 - *YUGUMO*, kapitan fregate Shigeo Semba
 - *MAKIGUMO*, kapitan fregate Isamu Fujita
- 17. DIVIZIJA RUŠILCEV, kapitan bojne ladje Masayuki Kitamura
 - *URAKAZE*, kapitan fregate Nagayoshi Shiraishi
 - *ISOKAZE*, kapitan fregate Shunichi Toshima
 - *TANIKAZE*, kapitan fregate Motoi Katsumi
 - *HAMAKAZE*, kapitan fregate Tsuneo Orita

SKUPINA ZA OSKRBO (kapitan bojne ladje Masanao Oto)

- Tankerji: *KYOKUTO MARU* (kapitan bojne ladje Oto), *SHINKOKU MARU*, *TOHO MARU*, *NIPPON MARU*, *KOKUYO MARU*
- Rušilec *AKIGUMO*, kapitan fregate Shohei Soma

ZDRUŽENE DESANTNE SILE ZA MIDWAY (2. ladjevje)

Viceadmiral Nobutake Kondo, na križarki *ATAGO*

Poveljnik štaba kontraadmiral Kazutaka Shiraishi

GLAVNINA DESANTNIH SIL (viceadmiral Kondo)

- 4. DIVIZIJA KRIŽARK (brez 2. oddelka), viceadmiral Kondo
 - Težka križarka *ATAGO*, kapitan bojne ladje Matsuji Ijuin
 - Težka križarka *CHOKAI*, kapitan bojne ladje Mikio Hayakawa
- 5. DIVIZIJA KRIŽARK, viceadmiral Takeo Takagi
 - Težka križarka *MYOKO*, kapitan bojne ladje Teruhiko Miyoshi

- Težka križarka *HAGURO*, kapitan bojne ladje Tomoichi Mori
- 3. DIVIZIJA BOJNIH LADIJ (brez 2. oddelka), kontraadmiral Gunichi Mikawa
 - *KONGO*, kapitan bojne ladje Tomiji Koyanagi
 - *HIEI*, kapitan bojne ladje Masao Nishida

SKUPINA ZA ZAŠČITO (4. ESKADRA RUŠILCEV) admiral Shoji Nishimura

Lahka križarka *YURA* (admiralska ladja), kapitan bojne ladje Shiro Sato

- 2. DIVIZIJA RUŠILCEV, kapitan bojne ladje Masao Tachibana
 - *MURASAME*, kapitan fregate Naoji Suenaga
 - *SAMIDARE*, kapitan fregate Takisaburo Matsubara
 - *HARUSAME*, kapitan fregate Masao Kamiyama
 - *YUDACHI*, kapitan fregate Kiyoshi Kikkawa
- 9. DIVIZIJA RUŠILCEV, kapitan bojne ladje Yasuo Sato
 - *ASAGUMO*, kapitan fregate Toru Iwahashi
 - *MINEGUMO*, kapitan fregate Yasuatsu Suzuki
 - *NATSUGUMO*, kapitan fregate Moritaro Tsukamoto

SKUPINA LETALONOSILK (kapitan bojne ladje Suelo Obayashi)

- Lahka letalonosilka *ZUIHO*, kapitan bojne ladje Obayashi
Letalska enota
 - 12 lovcev *zero*, poročnik Moriyasu Hidaka
 - 12 torpednih bombnikov, poročnik Kaji Matsuo
- Rušilec *MIKAZUKI*, kapitan korvete Saneho Maeda

SKUPINA ZA OSKRBO (kapitan bojne ladje Jiro Murao)

- Tankerji: *SATA* (kapitan bojne ladje Murao), *TSURUMI*, *GENYO MARU*, *KENYO MARU*
- Ladja za popravila *AKASHI*, kapitan bojne ladje Tsunekichi Fukuzawa

SKUPINA ZA BLIŽNJO PODPORO (viceadmiral Takeo Kuruta)

- 7. DIVIZIJA KRIŽARK, viceadmiral Kurita, na križarki *KUMANO*
 - Težka križarka *KUMANO*, kapitan bojne ladje Kikumatsu Tanaka
 - Težka križarka *SUZUYA*, kapitan bojne ladje Masatomi Kimura
 - Težka križarka *MIKUMA*, kapitan bojne ladje Shikao Sakiyama
 - Težka križarka *MOGAMI*, kapitan bojne ladje Akira Soji
- 8. DIVIZIJA RUŠILCEV, kapitan fregate Nobuki Ogawa

- *ASASHIO*, kapitan fregate Goro Yoshii
- *ARASHIO*, kapitan fregate Hideo Kuboki

TRANSPORTNA SKUPINA (kontraadmiral Raizo Tanaka)

- TRANSPORTNE LADJE⁶³: *KIYOZUMI MARU*, *ZENYO MARU*, *TOA MARU št. 2*, *ARGENTINA MARU*, *BRAZIL MARU*, *AZUMA MARU*, *KEIYO MARU*, *GOSHU MARU*, *KANO MARU*, *HOKURIKU MARU*, *KIRISHIMA MARU*, *NANKAI MARU*, patroljni čolni (št. 1, 2 in 34), *AKEBONO MARU* (tanker)
- SPREMSTVO (2. ESKADRA RUŠILCEV), kontraadmiral Tanaka
Lahka križarka *JINTSU* (admiralska ladja), kapitan bojne ladje Torazo Kozai
 - 15. divizija rušilcev, kapitan bojne ladje Shiro Sato
 - *KUROSHIO*, kapitan fregate Tamaki Ugaki
 - *OYASHIO*, kapitan fregate Tokikichi Arima
 - 16. divizija rušilcev, kapitan bojne ladje Shiro Shibuya
 - *YUKIKAZE*, kapitan fregate Kenjiro Tobita
 - *AMATSUKAZE*, kapitan fregate Tameichi Hara
 - *TOKITSUKAZE*, kapitan fregate Giichiro Nakahara
 - *HATSUKAZE*, kapitan fregate Kameshiro Takahashi
 - 18. divizija rušilcev, kapitan bojne ladje Yoshito Miyasaka
 - *SHIRANUHI*, kapitan fregate Jisuo Akasawa
 - *KASUMI*, kapitan fregate Kiyoshi Tomura
 - *ARARE*, kapitan fregate Tomoe Ogata
 - *KAGERO*, kapitan fregate Minoru Yokoi

SKUPINA NOSILK VODNIH LETAL⁶⁴ (kontraadmiral Ruitaro Fujita)

- 11. DIVIZIJA NOSILK VODNIH LETAL, kontraadmiral Fujita
 - Nosilka vodnih letal *CHITOSE*, kapitan bojne ladje Tamotsu Furukawa
 - 16 lovskih vodnih letal
 - 4 izvidniška vodna letala
 - Nosilka vodnih letal *KAMIKAWA MARU*, kapitan bojne ladje Tarohachi Shinoda
 - 8 lovskih vodnih letal

⁶³ Transportne ladje so prevažale sile za izkrcaje na Midwayu (okrog 5.000 mož), pod skupnim poveljstvom kapitana bojne ladje Minoru Ote. Sile za izkrcaje so bile sestavljene iz 2. združene posebne mornariške izkrcevalne enote pod neposrednim poveljstvom kapitana Ote in iz Odreda Ichiki (kopenska vojska) pod poveljstvom polkovnika Kiyonao Ichikija. (*Fuchida; Okumiya, 2001: 295*)

⁶⁴ Skupina za vodna letala je plula skupaj s transportno skupino. Njena naloga je bila zavzeti otok Kure in na njem postaviti bazo za vodna letala. (*Fuchida; Okumiya, 2001: 296*)

- 4 izvidniška vodna letala
- Rušilec *HAYASHIO*, kapitan bojne ladje Kiyoshi Kaneda
- Patruljni čoln št. 35

SKUPINA MINOISKALCEV (kapitan bojne ladje Sadatomo Miyamoto)

- Minoiskalci: *TAMA MARU* št. 3, *TAMA MARU* št. 5, *SHONAN MARU* št. 7, *SHONAN MARU* št. 8
- Iskalci podmornic: št. 16, 17 in 18
- Oskrbovalna ladja *SOYA* (kapitan fregate Toshi Kubota), tovorni ladji *MEIYO MARU* in *YAMAFUKU MARU*

SEVERNE (ALEUTSKE) SILE (5. ladjevje)

Viceadmiral Moshiro Hosogaya, na križarki *NACHI*
Poveljnik štaba kapitan bojne ladje Tasuku Nakazawa

GLAVNINA SEVERNIIH SIL (viceadmiral Hosogaya)

Težka križarka *NACHI*, kapitan bojne ladje Takahiko Kiyota

- SKUPINA ZA ZAŠČITO, kapitan fregate Hajime Takeuchi
 - Rušilec *INAZUMA*, kapitan fregate Takeuchi
 - Rušilec *IKAZUCHI*, kapitan korvete Shunsaku Kudo
- SKUPINA ZA OSKRBO
 - Tankerji: *FUJISAN MARU*, *NISSAN MARU*
 - 3 tovorne ladje

2. UDARNA ESKADRA LETALONOSILK (kontraadmiral Kakuji Kakuta)

- SKUPINA LETALONOSILK (4. DIVIZIJA LETALONOSILK), kontraadmiral Kakuta
 - Lahka letalonosilka *RYUJO*, kapitan bojne ladje Tadao Kato
 - Letalska enota, poročnik Masayuki Yamagami
 - 16 lovcev *zero*, poročnik Minoru Kobayashi
 - 21 torpednih bombnikov, poročnik Yamagami
 - *JUNYO*, kapitan bojne ladje Shizue Ishii
 - Letalska enota, poročnik Yoshio Shiga
 - 24 lovcev *zero*, poročnik Shiga
 - 21 bombnikov strmoglavcev, poročnik Zenji Abe

- SKUPINA ZA PODPORO (2. ODDELEK 4. DIVIZIJE KRIŽARK), kapitan bojne ladje Shunsaku Nabeshima
 - Težka križarka *MAYA*, kapitan bojne ladje Nabeshima
 - Težka križarka *TAKAO*, kapitan bojne ladje Bunji Asakura
- SKUPINA ZA ZAŠČITO (7. DIVIZIJA RUŠILCEV), kapitan bojne ladje Kaname Konishi
 - *AKEBONO*, kapitan korvete Minoru Nakagawa
 - *USHIO*, kapitan fregate Yoshitake Uesugi
 - *SAZANAMI*, kapitan korvete Hiroshi Uwai
 - Tanker *TEIYO MARU*

DESANTNE SILE ZA ATTU (kontraadmiral Sentaro Omori, na križarki *ABUKUMA*)

Lahka križarka *ABUKUMA*, kapitan bojne ladje Seiroku Murayama

- 21. DIVIZIJA RUŠILCEV, kapitanbojne ladje Toshio Shimizu
 - *WAKABA*, kapitan korvete Masakichi Kuroki
 - *NENOHI*, kapitan korvete Saburo Terauchi
 - *HATSUHARU*, kapitan fregate Hiroshi Makino
 - *HATSUSHIMO*, kapitan korvete Satoru Migihama
- Minopolagalec *MAGANE MARU*, transportna ladja *KINUGASA MARU*⁶⁵

DESANTNE SILE ZA KISKO (kapitan bojne ladje Takeji Ono, na križarki *KISO*)

- 21. DIVIZIJA KRIŽARK, kapitan bojne ladje Ono
 - Lahka križarka *KISO*, kapitan bojne ladje Ono
 - Lahka križarka *TAMA*, kapitan bojne ladje Masaharu Kawabata
 - Pomožna križarka *ASAKA MARU*, kapitan bojne ladje Jiro Ban
- SKUPINA ZA ZAŠČITO (6. DIVIZIJA RUŠILCEV), kapitan bojne ladje Yusuke Yamada
 - *HIBIKI*, kapitan korvete Hagumu Ishii
 - *AKATSUKI*, kapitan fregate Osamu Takasuka
 - *HOKAZE*, kapitan korvete Tomoo Tanaka
- TRANSPORTNE LADJE⁶⁶: *HAKUSAN MARU* in *KUMAGAWA MARU*
- 13. DIVIZIJA MINOISKALCEV, kapitan bojne ladje Toshio Mitsuka (*KAIHO MARU*, *SHUNKOTSU MARU* in *HAKUHO MARU*)

⁶⁵ *Kinugasa Maru* je prevažala izkrcevalno enoto za Attu (severnomorski odred Kopenske vojske), ki je štela 1.200 mož, pod poveljstvom majorja Matsutoshija Hozumija. (*Fuchida; Okumiya, 2001: 297*)

⁶⁶ *Hakusan Maru* je prevažala 550 mož izkrcevalne enote za Kisko (Maizurina 3. posebna mornariška izkrcevalna enota), pod poveljstvom kapitana korvete Hifumi Mukaija. *Kumagawa Maru* pa je nosila 700 delavcev in gradbeno opremo. (*Fuchida; Okumiya, 2001: 298*)

PODMORNIŠKI ODRED (kontraadmiral Shigeaki Yamazaki, na podmornici *I-9*)

- ESKADRA PODMORNIC, kontraadmiral Yamazaki
 - I-9*, kapitan fregate Akiyoshi Fujii
 - 2. podmorniška divizija, kapitan bojne ladje Hiroshi Imazato
 - *I-15*, kapitan fregate Nobuo Ishikawa
 - *I-17*, kapitan fregate Kozo Nishino
 - *I-19*, kapitan fregate Seigo Narahara
 - podmorniška divizija, kapitan bojne ladje Mitsuru Nagai
 - *I-25*, kapitan fregate Meiji Togami
 - *I-26*, kapitan fregate Minoru Yokota

PODMORNIŠKE SILE (6. ladjevje)

Viceadmiral Teruhisa Komatsu, na križarki *KATORI* (pri Kwajaleinu)

Poveljnik štaba kontraadmiral Hisashi Mito

Lahka križarka *KATORI*, kapitan bojne ladje Noboru Owada

3. ESKADRA PODMORNIC⁶⁷ (kontraadmiral Chimaki Kono)

Nosilka podmornic *RIO DE JANEIRO MARU* (admiralska ladja, pri Kwajaleinu)

- 19. DIVIZIJA PODMORNIC, kapitan bojne ladje Ryojiro Ono
 - *I-156*, kapitan korvete Katsuo Ohashi
 - *I-157*, kapitan korvete Sakae Nakajima
 - *I-158*, kapitan korvete Sochichi Kitamura
 - *I-159*, kapitan korvete Tamori Yoshimatsu
- 30. DIVIZIJA PODMORNIC, kapitan bojne ladje Masao Teraoka
 - *I-162*, kapitan korvete Takaichi Kinashi
 - *I-165*, kapitan korvete Takae Harada
 - *I-166*, kapitan fregate Makio Tanaka
- 13. DIVIZIJA PODMORNIC⁶⁸, kapitan bojne ladje Takeharu Miyazaki

⁶⁷ V 3. eskadro spadajo še naslednje podmornice: *I-168* je patroljirala okrog Midwaya; *I-174*, *I-175*, *I-169* in *I-171* so bile razvrščene na kordonski liniji »A« med 19° 30' S / 167° Z in 23° 30' S / 167° Z. (Fuchida; Okumiya, 2001: 299)

⁶⁸ Podmornice *I-121*, *I-122* in *I-123* so prevažale benzin in nafto do Francoskih Plitvin in otoka Laysan. (Fuchida; Okumiya, 2001: 299)

- *I-121*, kapitan korvete Yasuo Fujimori
- *I-122*, kapitan korvete Sadatoshi Norita
- *I-123*, kapitan korvete Toshitake Ueno

OBALNO LETALSTVO (11. zračna flota)

Viceadmiral Nishizo Tsukahara (na Tinianu)

Poveljnik štaba kontraadmiral Munetaka Sakamaki

MIDWAJSKE EKSPEDICIJSKE SILE (kapitan bojne ladje Chisato Morita)

- 36 lovcev *zero*⁶⁹, kapitan korvete Mitsugo Kokufuda
- 10 bombnikov Kopenske vojske (na otoku Wake)
- 6 letočih čolnov (na otoku Jaluit)

24. ZRAČNA FLOTILJA (kontraadmiral Minoru Maeda, pri Kwajaleinu)

- LETALSKA SKUPINA CHITOSE, kapitan bojne ladje Fujiro Ohashi (na Kwajaleinu)
 - 36 lovcev *zero*
 - 36 torpednih bombnikov
- 1. LETALSKA SKUPINA, kapitan bojne ladje Samaji Inouye (na otoku Aur in Wotje)
 - 36 lovcev *zero*
 - 36 torpednih bombnikov
- 14. LETALSKA SKUPINA, kapitan bojne ladje Daizo Nakajima
 - 18 letočih čolnov (na Jaluitu in na Wotje)

(*Fuchida; Okumiya, 2001: 290-300*)

⁶⁹ Lovska letala z njihovimi piloti in talno posadko so bila nameščena na letalonosilkah Prve udarne eskadre. (*Fuchida; Okumiya, 2001: 299*)

PRILOGA 3: Kronologija bitke po midwajskem času

3. junij

čas neznan	Japonske podmornice Prednjih sil zavzamejo načrtovane položaje z dvodnevno zamudo.
04.15	Ramsey pošlje skupino <i>B-17</i> v izvidovanje.
06.00	Nagumovi tankerji zapustijo Udarne sile.
07.00	2. Udarne sile letalonsilk napadejo Dutch Harbor.
08.00	Aleutske sile se ločijo od Yamamotove Glavnine.
08.20	<i>B-17</i> so se vrnil na Midway.
08.25	Abe izda povelje o protipodmorniških patroljah naslednjega dne.
09.00	Eskortne sile opazijo ameriško letalo.
09.04	Vojak Eaton poroča Midwayu, da je opazil japonske sile (skupino minolovcev).
09.25	Na Midwayu prejmejo sporočilo vojaka Reida, ki je »videl japonsko Glavnino«.
11.30	<i>PBY 7V55</i> poroča o »dveh tovornih plovilih...«.
11.58	<i>B-17 OV 58</i> (poročnik Smith) vzleti na izvidovanje.
12.00	2. Udarne sile se začnejo umikat proti Adaku.
12.28	9 <i>B-17</i> pod poveljstvom Sweeneya vzleti, da bi napadli Invazijske sile.
13.25	Nagumo signalizira svojim ladjam, da bodo z manevri začeli 4. junija.
16.11	Smith poroča o dveh tovornih ladjah in dveh rušilcih.
16.40	<i>B-17</i> začnejo z napadom na Transportno skupino. Brez zadetkov.
18.30	Abe signalizira spremembe v protipodmorniških akcijah.
19.50	Fletcher obrne Yorktown v smeri točke lansiranja.
21.15	Vzletijo 4 <i>PBY</i> oboroženi s torpedi.

4. junij

01.30	<i>Cataline</i> napadejo Transportno skupino.
02.45	<i>Cataline</i> poročajo o končanem napadu.
02.45	Letalske posadke na <i>Akagi</i> se zbudijo.
03.00	Reveille na Midwayu.
04.00	Nagumo ukaže: na položaje.
04.00	6 <i>F₄F</i> iz VMF 221 vzleti z Midwaya na patroljo.
04.00	11 <i>catalin</i> iz VP-44 poleti z Midwaya na preiskovanje sektorjev.
04.05	16 <i>B-17</i> poleti na drugi napad na Transportno skupino.
04.30	Nagumo prične z lansiranjem skupine latal za napad na Midway.
04.30	<i>Akagi</i> , <i>Kaga</i> in <i>Haruna</i> lansirajo izvidniška letala.
04.30	<i>Yorktown</i> lansira 10 <i>SBD</i> -jev na iskanje v smeri proti severu.

- 04.35 *Chikuma* lansira izvidniško letalo št. 5.
- 04.37 Zora.
- 04.38 *Chikuma* lansira izvidniško letalo št. 6
- 04.42 *Tone* lansira izvidniško letalo št. 3.
- 05.00 *Tone* lansira izvidniško letalo št. 4.
- (05.05) Kimes pokliče 6 lovcev naj se vrnejo na Midway.
- 05.10 *Tonejevo* letalo št. 4 poroča: »Dve sovražnikovi podmornici...«
- 05.20 Ady poroča o neznanem letalu.
- 05.30 Ady poroča o sovražni letalonosilki.
- 05.30 Letalske posadke na Midwayu v pripravljenosti.
- 05.34 *Enterprise* prejme sporočilo o sovražnikovi letalonosilki.
- 05.45 Chase poroča: »Več letal se približuje Midwayu...«
- 05.52 Ady poroča: »Dve letalonosilki in bojne ladje...«
- 05.53 *Enterprise* prejme poročilo o bližajočih se letalih.
- 05.53 Radar na Peščenem otoku zasledil japonska letala.
- 05.55 *Tonejevo* letalo št. 4 poroča: »Bliža se vam 15 sovražnikovih letal.«
- 05.56 Alarm za zračni napad na Midwayu. V zrak poletijo *brewsterji* in *wildcati*.
- 06.00 Skupini B-17 je ukazano, naj se preusmerijo na japonske letalonosilke.
- 06.03 *Enterprise* prejela obvestilo o dveh sovražnih letalonosilkah.
- 06.07 Fletcher je ukazal Spruancu naj pluje proti zahodu in napade sovražne letalonosilke.
- (06.10) VMSB 241 bombniki vzletijo.
- 06.10 Japonska letala 75 km oddaljena od Midwaya.
- 06.15 *TBF*-ji vzletijo z Midwaya.
- 06.15 *B-17* vzletijo z Midwaya.
- 06.15 Japonska letala 48 km oddaljena od Midwaya.
- 06.16 Midwayski lovci se spustijo v boj z japonskimi letali.
- 06.20 Japonska letala 35 km oddaljena od Midwaya.
- 06.30 Protiletalski topovi začnejo delovati po japonskih napadalcih.
- 06.32 Hangar in letalske steze so večkrat zadete.
- 06.35 Pralnica zadeta. Bolnica gori.
- 06.38 Električna centrala zadeta. Ni elektrike.
- 06.43 Tomonaga pošlje Nagumi radijsko sporočilo: »Napad je zaključen.«
- 07.00 *Hornet* prične z lansiranjem svojih letal.
- 07.05 Tomonaga poroča: »Potreben bo še drugi napad.«
- 07.06 Z lansiranjem prične *Enterprise*.
- 07.08 *Akagi* in *Tone* streljata na ameriška letala.
- 07.10 Kimes ukaže majorju Norrisu in njegovim SB2U-3, da napadejo sovražno letalonosilko.
- 07.10 Napadejo ameriška letala. *TBF*-ji in *B-26* napadejo ločeno.
- 07.14 Japonske letalonosilke napadejo ameriški višinski bombniki.

- 07.15 Na Midwayu oznanjeno konec napada.
- 07.28 *Tonejevo* letalo št. 4 poroča: »10 sovražnikovih površinskih ladij.«
- 07.32 Sweeney (*B-17*) opazil japonske ladje.
- 07.45 Nagumo se pripravlja na napad in ukaže naj pustijo torpeda na tistih letalih, ki jih še niso zamenjali za bombe.
- 07.48 Na *Soryu* opazili 6 do 9 sovražnih letal. Verjetno VMSB-241.
- 07.55 *Hornet* končal z lansiranjem.
- 07.55 *Nautilus* napade.
- 07.55 *Soryu* napadena. Brez zadetkov.
- 07.55 *Soryu* poroča: »Približuje se 14 dvomotornikov.« To so Sweeneyevi *B-17*.
- 07.56 *Akagi* in *Hiryu* napadeni.
- 07.58 *Tonejevo* letalo št. 4 poroča, da je sovražnikovo ladjevje spremenilo smer.
- 08.00 Nagumo vpraša letalo št. 4 po tipu sovražnikovih ladij.
- 08.00 *Akagi* opazi 16 ameriških letal.
- 08.09 *Tonejevo* letalo št. 4 poroča, da sovražno ladjevje sestavlja 5 križark in 5 rušilcev.
- 08.10 Podmornico *Nautilus* globinsko bombardira japonski rušilec.
- 08.10 *Akagi* in *Hiryu* napadeni.
- 08.12 *Kaga* napadena.
- 08.19 *Soryu* napadena.
- 08.20 *Tonejevo* letalo št. 4 poroča, da sovražno ladjevje spremlja ladja, ki izgleda kot letalonosilka.
- 08.20 *Akagi* napadena.
- 08.24 *Soryu* napadena.
- 08.27 *Haruna* napadena.
- 08.30 10 ameriških letal strmoglavlja proti *Haruni*.
- 08.37 Na *Akagi* pristajajo letala Tomonagove skupine.
- 08.38 *Yorktown* lansira svoja letala.
- 08.39 Pristajanje japonskih letal je prekinjeno, ker na *Akagi* opazijo ameriške torpednike.
- 08.55 Nagumo sporoči, da bo ladjevje spremenilo smer proti severu.
- 08.59 Pristali so vsi japonski bombniki.
- 09.05 *Tonejevo* letalo št. 4 sporoči *Akagi*, da se jim bliža 10 ameriških torpednih bombnikov.
- 09.05 *Yorktown* lansira Leslievo VB-3 skupino.
- 09.10 *Arashi* napade *Nautilus*.
- 09.17 *Akagi* spremeni smer proti 70°.
- 09.18 *Chikuma* opazi skupino VT-8.
- 09.25 VT-8 napadejo *Akagi*.
- 09.52 Gray se pojavi nad japonskimi letalonosilkami.
- 09.55 McClusky vidi brazde rušilca *Arashi* in mu sledi.
- 09.58 Na *Akagi* opazijo Elyevo in Lindseyevo skupino letal. *Kaga* je napadena.
- 10.14 *Akagi* napadena.

- 10.15 *Akagi* opazi torpednike VT-3.
(10.15-10.20) VT-3 napadejo.
10.20 Strmoglavci nad *Kago*.
10.22 Bestova VB-6 strmoglavci proti *Kagi*.
10.24 *Akagi* se izmika torpedom in zagleda strmoglavce.
10.24 Ogenj izbruhne na *Kagi*.
(10.25) Leslie in Holmberg (VB-3) strmoglavita proti *Soryu*.
10.25-10.28 *Soryu* dvakrat zadeta.
10.26 3 strmoglavci napadejo *Akagi*. 2 zadetka.
10.33 *Akagi* zavije, da bi se izmaknila 4 torpednim bombnikom.
10.42 *Akagin* motor se ustavi.
10.43 Lovska letala na *Akagi* zajame ogenj.
10.46 Nagumo zapusti most in se vkrca na *Nagaro*.
10.50 *Chikuma* zagleda 5 torpednih bombnikov.
10.50 Nagumo javi Yamamotu, da je *Akagi*, *Kago* in *Soryu* zajel ogenj.
10.50 Yamaguchi sporoči Abeju, da letala s *Hiryu* že vzletajo.
10.54 Prvi val s *Hiryu* že v zraku.
10.55 Yanagimoto ukaže zapustiti *Soryu*.
11.27 *Akagi* se zaustavi.
11.40 Bombniki s *Hiryu* poročajo o 3 ameriških letalonosilkah in 22 rušilcih.
11.45 Nagumova admiralska zastava prenešana na *Nagaro*.
12.00 Bombniki s *Hiryu* napadejo *Yorktown*.
12.01 *Hiryu* poroča, da je na *Yorktown* izbruhnil ogenj.
12.20 Yamamoto ukaže naj se Glavnina, Okupacijske sile in 2. Mobilne sile združijo.
12.35 Spruance priključi 2 križarki in 2 rušilca Fletcherjevi skupini.
12.37 Na *Enterprise* začno pristajati letala VB-3.
13.10 Yamamoto začasno prekine operacijo AF in AO.
13.10 Nagumo prejme poročilo o 5 ameriških križarkah in 1 letalonosilki.
13.13 Fletcher se vkrca na *Astoria*.
(13.20) *Hiryu* lansira drugi val.
13.55 Nagumo prejme sporočilo o 5 ameriških letalonosilkah in 5 križarkah.
13.59 *Nautilus* izstreli 3 torpeda proti *Kagi*.
14.34 Tomonaga napade *Yorktown*.
14.45 Adams poroča o položaju letalonosilke *Hiryu*.
14.54 *Hiryu* poroča o dveh zadetkih na *Yorktownu*.
14.55 Buckmaster ukaže zapustiti *Yorktown*.
15.50 Nagumo spremeni smer od SV na SZ.
15.50 Vsi bombniki strmoglavci (iz VS-6, VB-6 in VB-3) vzletijo z *Enterprise*.
16.00 Yamaguchi poroča, da so zadeli dve ameriški letalonosilki.

- 16.40 Amagai ukaže zapustiti *Kago*.
- 16.45 Gallaher opazi *Hiryu*.
- 17.01 *Chikuma* opazi ameriška letala. Gallaher strmoglavi proti *Hiryu*.
- 17.05 *Hiryu* je zadeta in zajame jo ogenj.
- 17.07 *Haruna* napadena.
- 17.12 VB-8 in VS-8 s *Horneta* napadejo *Tone* in *Chikumo*.
- (17.45) *B-17* napadejo *Tone* in *Chikumo*.
- 19.15 *Soryu* potone.
- 19.15 SB2U-3 in SBD-2 vzletijo z Midwaya, da bi napadli japonske sile.
- 20.00 Vsi možje zapustijo *Akagi*.
- 20.30 *I-168* prejme ukaz naj obstreljuje Midway.
- 22.00 SBD-2 se vrnejo na Midway. Japonskih ladij niso videli.
- 23.40 Nagumo prejme ukaz naj se obrne in priključi Okupacijskim silam.
- 5. junij**
- 01.30 *I-168* strelja na Midway.
- 02.00 Spruance se obrne proti zahodu.
- 02.15 Ameriška podmornica *Tambor* opazi 4 japonsk ladje.
- 02.30 Kaku ukazal zapustiti *Hiryu*.
- 02.55 Yamamoto odpovedal operacijo Midway.
- (03.00) *Mikuma* se zaleti v *Mogami*.
- 04.15 Na Midwayu prejmejo poročilo *Tamborja* o japonskih ladjah.
- 04.30 12 *B-17* vzleti z Midwaya.
- 05.10 *Makigumo* torpedira *Hiryu*.
- 06.30 Ameriška patroljna letala poročajo o 2 japonskih bojnih ladjah.
- 07.00 MAG-22⁷⁰ pošlje v zrak *dauntlesse* in *vindicatorje*, da najdejo ti dve ladji.
- 07.00 Patroljno letalo poroča o 2 japonskih križarkah.
- 08.00 Patroljno letalo poroča o 2 bojnih ladjah, 1 letalonosilki in 3 križarkah.
- 08.40 *Vindicatorji* napadejo *Mikumo*.
- 09.00 *Hiryu* potone.
- 11.00 TF 16 zavije proti SZ in zasleduje Naguma.
- 12.05 Nagumovo ladjevje se sreča z Glavnino in Okupacijskimi silami.
- 14.30 *Vireo* začne vleči *Yorktown* proti Pearl Harborju.
- 14.35 *B-17* napadejo »težko križarko«.
- 15.45 *Enterprise* in *Hornet* pričneta z lansiranjem 58 bombnikov. Najdejo rušilec *Tanikaze* in ga napadejo. Brez zadetkov. Letala se vrnejo na letalonosilki.
- 6. junij**
- 04.10 *I-168* opazi *Yorktown*.

⁷⁰ Marinška letalska skupina št. 22. (Prange, 1983: 430)

- 05.02 *Enterprise* lansira 18 *SBD*-jev.
- 06.45 Patruljno letalo 8B2 poroča o japonski letalonosilki in 5 rušilcev.
- 07.30 Patruljno letalo 8B8 poroča o 2 križarkah in 3 rušilcih.
- 07.59 *Hornet* lansira 26 strmoglavcev in 8 lovcev.
- (09.45) *Hornetova* letala napadejo. Zadetki na *Mogamiju*, *Mikumi* in *Asashiotu*.
- 10.45 *Enterprise* lansira 31 strmoglavcev in 12 lovcev. Z Midwaya pa vzleti 26 *B-17*.
- 12.30 *Enterprisova* letala zadenejo *Mikumi* in *Mogami*.
- 13.31 *I-168* torpedira *Yorktown*. 1 torpedo zadane *Hammanna*, ki takoj potone.
- 14.45 Druga *Hornetova* skupina 23 strmoglavcev zadane *Mikumo*, ki po sončnem zahodu potone.
- 18.50 *I-168* se reši pred globinskimi napadi.
- 19.00 Spruance zaključi z zračnimi operacijami in se obrne proti vzhodu.
- 7. junij**
- 04.58 *Yorktown* potone.

(Prange, 1983: 437-445)

PRILOGA 4: Skica bitke pri Midwayu - 4. junij 1942

(<http://www.multied.com/ww2/events/midway.html>)