

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

TOMAŽ TEHOVNIK

OPERACIJA ZA CAEN (1944)

DIPLOMSKO DELO

LJUBLJANA 2008

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

TOMAŽ TEHOVNIK

Mentor: doc. dr. DAMIJAN GUŠTIN

OPERACIJA ZA CAEN (1944)

DIPLOMSKO DELO

LJUBLJANA 2008

Iskrena hvala vsem, ki so mi pomagali pri pisanju diplomskega dela. Še posebej pa se za njegovo pomoč, navodila in potrpežljivost zahvaljujem mentorju doc. dr. Damijanu Guštinu.

OPERACIJA ZA CAEN (1944)

S kombiniranim pomorsko-zračnim desantom v Normandiji so zahodni zavezniki 6. 6. 1944 v zahodni Evropi odprli drugo kopensko fronto proti nacistični Nemčiji. Sestavni del zavezniške operacije Overlord je bila tudi osvojitve strateško pomembnega mesta Caen v vzhodni Normandiji oziroma t. i. bitka za Caen. Zaradi močnega in odločnega nemškega odpora pa je spopad za Caen in njegovo širšo okolico postopno prerasel v samostojno vojaško operacijo, ki združuje del operacije Overlord in britansko kanadske operacije Epsom, Charnwood, Jupiter, Goodwood in Totalize. Ker je nemška vojska na območju Caena v boje vključila velik del svojih elitnih SS oklepni divizij, so se načrti in operacije obeh strani preoblikovale v obojestransko izčrpavajoče spopade visoke intenzivnosti, v katerih ni prišlo do velikega preboja obrambnih položajev nasprotnika in do zelene in pričakovane odločilne vojaške zmage. Kljub temu je zavezniška operacija za osvojitve Caena posredno zagotovila pogoje za hitrejše in lažje napredovanje ameriških sil v zahodni Normandiji in njihov preboj iz Normandije.

Ključne besede: Caen, Normandija, vojaška operacija, druga svetovna vojna

OPERATION FOR CAEN (1944)

The western Allies have opened a second front against the Nazi Germany with a combined seaborne and airborne invasion in Normandy on 6. 6. 1944. Conquering of the strategically important city of Caen in eastern Normandy or the so called "battle for Caen" was a part of the Allied operation Overlord. But because of the strong and determined German resistance the battle for Caen and its surrounding areas grew into a full scale military operation which in turn consists of part of the operation Overlord and the British and Canadian lead operations Epsom, Charnwood, Jupiter, Goodwood and Totalize. Since the German army sent in more and more of its elite SS armored divisions, the plans and operations of both sides mutated into a high intensity conflict of attrition, in which neither side managed to achieve a large scale breakthrough of the enemy's lines of defense in order to facilitate the expected and desired decisive military victory. In spite of that Allied operation for the conquest of Caen enabled the American forces in western Normandy to achieve less contested and a much faster rate of advance followed by a final breakthrough from Normandy.

Key words: Caen, Normandy, military operation, Second World War

KAZALO

1. UVOD	7
2. METODOLOŠKI OKVIR PROUČEVANJA	9
2.1 Predmet proučevanja	9
2.2 Cilji proučevanja	10
2.3 Hipoteze	10
2.4 Metodološki pristop.....	11
2.5 Struktura diplomskega dela.....	12
2.5 Opredelitev temeljnih pojmov.....	13
3. KRATEK STRATEŠKI ORIS RAZMER V EVROPI LETA 1944	18
4. OSVOJITEV CAENA KOT SESTAVNI DEL OPERACIJE OVERLORD	21
4.1 Nemška strategija za obrambo zahodne Evrope in zavezniški odgovor nanjo	21
4.2 Bitka za Caen v okviru operacije Overlord	26
4.3 Nemško obotavljanje pri razreševanju razmer v Normandiji.....	32
5. ZAVEZNIŠKA OPERACIJA EPSOM	35
5.1 Nemška protiofenziva	38
6. ZAVEZNIŠKA OPERACIJA CHARNWOOD	41
7. ZAVEZNIŠKA OPERACIJA JUPITER	45
8. ZAVEZNIŠKA OPERACIJA GOODWOOD	47
8.1 Napredovanje zavezniških sil in nemška reakcija.....	50
8.2 Preoblikovanje britanskega pristopa za osvojitve širše okolice mesta Caen	54

9. ZAVEZNIŠKA OPERACIJA TOTALIZE	56
10. PREOBLIKOVANJE ZAVEZNIŠKEGA IN NEMŠKEGA OPERATIVNEGA NAČRTA ZA OBVLADOVANJE NORMANDIJE	59
11. ZAKLJUČEK	63
12. VIRI	68
12. 1 Samostojne publikacije	68
12. 2 Članki v revijah oziroma zbornikih.....	70
13. PRILOGE	
Priloga A: Razporeditev zavezniških in nemških sil na zahodni fronti spomladi leta 1944 ...	71
Priloga B: Prostorska razporeditev zaporednih zavezniških operacij (Overlord, Epsom, Charnwood in Goodwood) na širšem območju Caena.....	72
Priloga C: Spopadi na širšem območju Caena in razmejitvena črta ob polnoči na dan D	73
Priloga Č: Zavezniški zahodni obhodni manever okoli Caena (12. - 15. junij 1944).....	74
Priloga D: Zavezniška operacija Epsom in t. i. nemška protiofenziva na reki Odon (24. - 30. julij 1944)	75
Priloga E: Nasprotujoča si načrta nemške protiofenzive jugozahodno od Caena in zavezniške operacije Epsom	76
Priloga F: Zavezniška operacija Charnwood (7. - 10. julij 1944).....	77
Priloga G: Načrt in izvedba zavezniške operacije Goodwood (16. - 20. julij 1944).....	78
Priloga H: Načrt zavezniških letalskih napadov v okviru ognjene predpriprave ozemlja v operaciji Goodwood	79
Priloga I: Zavezniška operacija Totalize (7. - 10. avgust 1944)	80
Priloga J: Nezadržen preboj zavezniških sil iz Normandije in možnost obkolutve nemških sil v žepu med Falaisom in Argentanom (1. - 16. avgust 1944).....	81

1. UVOD

Največje normandijsko mesto Caen, ki je leta 1944 štelo 57.000 prebivalcev, je pomembno regionalno prometno križišče na območju vzhodne Normandije in mostišče za prečkanje reke Orne. Zato ne preseneča dejstvo, da je postalo prav obvladovanje tega mesta in njegove širše okolice v obdobju odpiranja t. i. druge fronte v Evropi (oboroženih spopadov v Normandiji in v severni Franciji poleti 1944) za obe strani ključnega oziroma najvišjega strateškega pomena.

Zavzetje Caena bi namreč zaveznikom omogočilo preboj razmeroma šibke nemške obrambne črte in zagotovil hitro in neovirano napredovanje proti Parizu in naprej proti Nemčiji ter tako omogočil osvoboditev večjega dela tedaj še vedno okupirane Francije. V nasprotju s tem pa si je nemška vojska želela preprečiti zavezniški preboj iz Normandije in njihovim silam na območju Caena v najkrajšem možnem času zadati uničujoč udarec, s katerim bi jih prisilili k umiku ali k predaji. V tem primeru bi lahko samozavestno in z ugodnejšim pogajalskim položajem začeli mirovna pogajanja z zahodnimi zavezniki in si na ta način zagotovili nujno potreben predah za razreševanje vse večje grožnje, ki jim je pretila iz vzhoda.

Tako je vzhodna Normandija, oziroma širše območje Caena postalo prizorišče visoko intenzivnih bojev med nemškimi in britansko-kanadskimi silami, v katerih sta obe strani na razmeroma majhnem prostoru skoncentrirali svojo ognjeno moč ter v boje vključili množico najelitnejših vojaških enot.

Bitka za Caen kot sestavni del zavezniške operacije Overlord, je tako s časom dejansko prerasla v samostojno vojaško operacijo za nadzorovanje mesta in njegove širše okolice (glej predmet proučevanja in definicije pojmov),¹ v kateri sta obe strani utrpeli velike izgube, oziroma v eno izmed najtežjih operacij na območju zahodne in srednje Evrope v drugi svetovni vojni. Kljub obojestranskim visokim pričakovanjem, nobena stran ni uspela uresničiti načrtanih ciljev. Do pričakovanega odločilnega razpleta tako kljub izjemnim naporom vseh udeležencev enostavno ni prišlo. Zato je smiselno in koristno poiskati odgovor na vprašnji: Kako in zakaj je prišlo do tovrstnega razpleta dogodkov? Po mnenju avtorja tega dela bi lahko odgovori na zastavljeni vprašnji pripomogli tudi k lažjemu in celostnemu

¹ Skladno z načrtom operacije Overlord naj bi zavezniki (natančneje britanska 3. pehotna divizija) mesto Caen osvojili do polnoči na dan D (Pitt 1994: 226-227, Natkiel 2000: 172-173). Ta poskus ni uspel zaradi protinapadov 21. oklepne divizije, 12. SS oklepne divizije in oklepne divizije Lehr. Tako so zavezniške sile predmestja Caena dosegle šele 13. 7. 1944, dokončno pa so ga osvojile 20. 7. 1944 (Bedürftig 1993: 109-110).

razumevanju razvoja dogodkov v primeru nekaterih primerljivih bitk in vojaških operacij iz preteklosti in iz sedanjosti.

2. METODOLOŠKI OKVIR PROUČEVANJA

2.1 PREDMET PROUČEVANJA

V diplomskem delu bo osrednje mesto in največji poudarek namenjen t. i. bitki za Caen, ki je idejno predstavljal le del velikopotezne zavezniške vojaške operacije imenovane Overlord, a je v praksi dejansko prerasla v samostojno operacijo (glej definicije temeljnih pojmov). Gre torej za sosledje večjega števila manj obsežnih vojaških operacij, s katerimi so britansko-kanadske enote od 6. junija do sredine avgusta 1944 poskušale osvojiti širše območje mesta Caen (vzhodni del Normandije), ki so ga varovale močne nemške enote. Že samo nekoliko natančnejši vpogled v omenjeno problematiko nas prepriča, da je bolj kompleksna, kot se zdi na začetku in kot nakazuje sam naslov tega dela, saj se pri odločanju o načinu uporabe vojaške sile in izvajanju oboroženega boja v konkretnem konfliktu praviloma pojavlja veliko število vzrokov, posledic in vzročno-posledičnih zvez, ki niso vedno samo enosmerne. Zaradi tega bo potrebno proučiti vpliv cele vrste neposredno in posredno delujočih dejavnikov na razvoj dogodkov v izbranem prostoru in času, od katerih pa nekateri, ob površinskem pogledu, ne pritegnejo naše pozornosti ali pa so le slabo opazni. Med temi dejavniki je smiselno izpostaviti:

- a) Specifične značilnosti normandijske pokrajine kot potencialnega in dejanskega bojišča za napadalca in branilca.
- b) Dinamiko preoblikovanja razmerja sil med sprtimi stranmi skozi čas.
- c) Kritično vrednotenje dejanskih bojnih sposobnosti oziroma zmožnosti sprtih strani.
- d) Značilnosti sistema vodenja in poveljevanja na nemški in na zavezniški strani, ki ga v veliki meri zaznamujejo tudi specifične osebne lastnosti ključnih poveljnikov, podobnosti in razlike v njihovem načinu razmišljanja, obsegu bojnih izkušenj, vodstvenih sposobnosti in dejanskih pristojnosti.

Predstavljeni dejavniki kot neločljiva celota tvorijo zgodbo o načrtovanju in praktični izvedbi vojaških operacij na širšem območju Caena, ki sodijo med najbolj intenzivne, najbolj zagrizene in obojestransko (psihološko in fizično) izčrpavajoče spopade v Evropi v obdobju druge svetovne vojne.²

² Med silami osi in zahodnimi zavezniki je do tovrstnih spopadov in vojaških operacij v Evropi in v severni Afriki prihajalo razmeroma redko. Na drugi strani pa so bile tovrstne lastnosti spopadov in operacij značilne predvsem za vzhodno fronto.

2. 2 CILJI PROUČEVANJA

Pri kritičnem vrednotenju razvoja dogodkov na širšem območju Caena med 6. junijem in drugo polovico avgusta 1944 sem si zastavil naslednje cilje:

- a) Prikazati, kako so zavezniške aktivnosti zavajanja in preusmerjanja pozornosti vplivale na razvoj spopadov v Normandiji, s poudarkom na širšem območju Caena.
- b) Nakazati možne oziroma zelene smeri razvoja dogodkov na bojišču, kar predstavlja izhodišča za vrednotenje prednosti in slabosti sprtih strani, njihovih tveganj in ključnih napak.
- c) Opredeliti in ovrednotiti vojaške strategije in operativne rešitve za osvojitvev oziroma nadzorovanje širšega območja mesta Caen.
- d) Opredeliti in kritično ovrednotiti bojne sposobnosti in realne zmožnosti obeh sprtih strani v izbranem prostoru in času.
- e) Celostno prikazati in ovrednotiti razvoj dogodkov na širšem območju Caena.

2. 3 HIPOTEZE

Celostno kritično vrednotenje izbranega predmeta proučevanja je moč vsebinsko najbolj smiselno izvesti s pomočjo štirih temeljnih delovnih hipotez.

1. Uspešno zavajanje in preusmerjanje sovražnikove pozornosti je zaveznikom omogočilo, da v spopadih v Normandiji prevzamejo in v veliki meri tudi ohranijo pobudo.
2. Nemško vojsko je oviral zapleten in neučinkovit sistem poveljevanja v vrhovnem poveljstvu.
3. Zavezniška premoč v artileriji in letalstvu (ognjeni moči) je omogočila hitrejši zlom nemškega odpora.
4. Prekomerna koncentracija nemških sil pri Caenu je omogočila lažje napredovanje ameriške vojske.

2. 4 METODOLOŠKI PRISTOP

Pri zbiranju literature za diplomsko nalogo sem se srečeval ne toliko s pomanjkanjem literature, kot z dejstvom, da o obravnavani temi primanjkuje kvalitetnih strokovnih raziskav, ki bi spopade na širšem območju Caena celostno in kritično objektivno ovrednotile. Tako je npr. pri britanskih avtorjih (npr. Henry Maule in Martin Samuels) moč zaznati objektivna vrednotenja dogodkov in operacij, pri čemer pa so največkrat prekomerno naklonjeni odločitvam in pogledom britanskih vojaških poveljnikov na čelu z Bernardom Montgomeryjem. V nasprotju s tem, kanadski avtorji (npr. Alexander McKee in John English) poudarjajo vlogo in trpljenje kanadskih enot ter izpostavljajo napake britanskega vojaškega vodstva, ki naj bi jih s svojo krvjo prekomerno plačevali prav Kanadčani. V okviru tovrstnih razprav o objektivnem in celostnem vrednotenju bitk in operacij v Normandiji je potrebno izpostaviti tudi pogled ameriških avtorjev (npr. E. Bauer),³ ki so (še vedno) zelo kritični do aktivnosti (dosežkov in izgub) celotne britanske 2. armade in kanadske 1. armade. Podobni očitki o premajhnem tveganju, nepripravljenosti na žrtvovanje lastnih sil ter prepozmem in premalo obsežnem angažiranju sil in sredstev, so dandanes še vedno prisotni tudi pri ruskih avtorjih oziroma v njihovem dojemanju razvoja dogodkov na celotni t. i. sredozemski in zahodni fronti. Pri tem je njihova kritika usmerjena tako proti Američanom kot tudi proti Britancem (britansko-kanadskim ekspedicijskim silam) oziroma njihovi celoviti politični in vojaški strategiji (npr. Aleksander Semjonovich in A. S. Orlov). Na drugi strani, z nemškega zornega kota, pa obstajajo v prvi vrsti zgodbe o posameznikih in njihovi vlogi ali zgodbe o posameznih enotah (npr. Janusz Piekalkiewicz, Hubert Meyer in Roger Edwards), zaradi česar je razmeroma težko oblikovati celostno nemško doživljanje in vrednotenje spopadov na območju Caena. Tako oblikovanje celostne in objektivne podobe razvoja dogodkov na širšem območju Caena tudi dandanes ostaja svojevrsten vojaško zgodovinski izziv.

V diplomskem delu bodo tako prevladovali podatki pridobljeni z analizo sekundarnega gradiva (znanstveno-strokovnih knjig in člankov) o vlogi, pomenu in razvoju spopadov na širšem območju Caena v obdobju med 6. junijem in drugo polovico avgusta leta 1944. V

³ Tako npr. Bauer (1984: 493) trdi, da so po neuspešni operaciji Goodwood britansko-kanadske enote pod poveljstvom Montgomeryja izvedle še dve večji in skoraj sočasni ofenzivni operaciji (Bluecoat in Totalize), ki prav tako nista uspeli prebiti nemške obrambne črte v Normandiji. Prepričan je tudi, da si od teh treh zaporednih porazov britanske sile v kontinentalni Evropi niso nikoli več opomogle. Tako je bila bitka oziroma kampanja za Caen prvi in zadnji povsem samostojni spopad britanskih sil v Evropi. Od takrat naprej si je namreč Montgomery moral od Američanov izposojati dodatne sile in potrebno logistično oskrbo, brez katere ni mogel načrtovati operacije svojih sil in izvajati njihovih premikov (ibidem).

diplomsko delo so vključeni tudi nekateri uradni dokumenti in izjave najvišjih nemških in zavezniških častnikov, s čimer so podatki pridobljeni iz sekundarnih virov dopolnjeni ali podkrepljeni tudi s primarnimi.

V procesu verifikacije zastavljenih hipotez in doseganja zastavljenih ciljev proučevanja se bom tako oprl predvsem na družboslovne raziskovalne metode, ki bodo prek prepletanja s tujimi izkušnjami in ugotovitvami ter lastnimi spoznanji omogočile celovit vpogled v temeljne značilnosti bitke za Caen oziroma vojaških operacij na območju Caena. Med teoretično raziskovalnimi metodami bom zato uporabil:

- a) Deskriptivno oziroma opisno metodo za opredeljevanje najpomembnejših dejavnikov proučevanega predmeta in oblikovanje celostne podobe razvoja dogodkov.
- b) Metodo analize vsebine ustreznih pisnih virov kot osnovno metodo proučevanja (izbor, razčlemba in objektivne vrednotenje) vsebine, kot tudi za oblikovanje temeljne zgradbe diplomskega dela.
- c) Zgodovinsko primerjalno metodo za pojasnitev prednosti, slabosti in pomanjkljivosti sprtih strani, ki so sodelovale v spopadih na širšem območju Caena ter za prikaz načina razmišljanja in delovanja posameznih ključnih visokih vojaških poveljnikov.

2. 5 STRUKTURA DIPLOMSKEGA DELA

Vsebino diplomskega dela sem razdelil in oblikoval v enajst delov oziroma poglavij.

V prvem poglavju podam uvodne misli in predstavim relevantnost izbrane teme diplomskega dela.

V drugem poglavju opredelim predmet in cilje proučevanja, zastavim delovne hipoteze, opredelim metodološki pristop, strukturo diplomskega dela in v izogib problemom terminološke nejasnosti podam opredelitve najpomembnejših pojmov, ki bodo uporabljeni v diplomskem delu.

V tretjem poglavju v obliki kratkega vsebinskega uvoda v spopade na območju Caena orišem strateške razmere v Evropi v prvi polovici leta 1944.

V četrtem poglavju izpostavim pomen Caena v okviru zavezniške operacije Overlord in predstavim zavezniško in nemško strategijo za osvojitev oziroma obvladovanje območja vzhodne Normandije.

V petem, šestem, sedmem, osmem in devetem poglavju opišem in kritično ovrednotim vse (zaporedne) zavezniške kopenske operacije za osvojitev širšega območja Caena in nemške reakcije nanje.

V desetem poglavju orišem preoblikovanje zavezniške in nemške strategije za obvladovanje Normandije in na kratko predstavim razplet spopadov v severni Franciji.

V enajstem poglavju podam sklepne ugotovitve, s pomočjo katerih izvedem preverjanje oziroma verifikacijo zastavljenih hipotez.

Nato podam še seznam uporabljene literature in izbran nabor zemljevidov vojaških operacij in razporeditve sil.

2. 6 OPREDELITEV TEMELJNIH POJMOV

Veščina vojskovanja kot strategija, operatika in taktika

Lubi (2002: 5-7) te pojme definira in medsebojno poveže na naslednji način: "Veščina vojskovanja je teorija in praksa pripravljanja in izvajanja oboroženega boja in ena najpomembnejših disciplin v sistemu vojaške znanosti. Predmet proučevanja veščine vojskovanja je torej teorija in praksa oboroženega boja, operacije, boja in borbe. Veščina vojskovanja je področje človekove dejavnosti, ki se ukvarja z a) oblikovanjem in razvojem oboroženih sil, b) pripravo oboroženih sil na izvajanje oboroženega boja in c) organizirano uporabo oboroženih sil med izvajanjem oboroženega boja." Veščina vojskovanja se je z razvojem preobrazila od veščine do znanstvene discipline z lastnim predmetom in metodami proučevanja, terminologijo, zakoni in načeli. Na žalost pa je veščina vojskovanja zaradi tradicionalizma zadržala poimenovanje veščina, kar številni uporabljajo kot dokaz, da veščina vojskovanja ni znanost. Veščino vojskovanja je potrebno obravnavati predvsem kot znanost, vendar pa sočasno tudi kot veščino (ibidem).

V nadaljevanju Lubi večino vojskovanja deli na strategijo, operatiko in taktiko:

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

Operatika je teorija in praksa pripravljanja in izvajanja operacij na kopnem, morju in v zraku. Operatika išče najprimernejše kombinacije bojev (v okviru operacije), s čimer uresničuje cilje, ki jih postavi strategija.

Taktika je teorija in praksa pripravljanja in izvajanja bojev in borb na kopnem, morju in v zraku. Taktika išče najprimernejše kombinacije borb (v okviru boja), s čimer uresničuje cilje, ki jih postavi operatika.

Kampanja

Anton Žabkar kampanjo definira kot sistem operacij, operacije kot sistem bitk, bitke kot sistem bojev, boje pa kot sistem dvobojev. S kampanjo se ukvarja strategija, z operacijo operatika, z bitko pa taktika. Vsaka kampanja, ki se načrtuje in izvaja v posameznem regionalnem vojskovališču, je sestavljena iz kombinacije različnih operacij, od katerih nekatere potekajo vzporedno, nekatere pa zaporedno (primer nemške kampanje na Zahodu leta 1940). "Kampanje praviloma izvajajo skupine armad in bojne flote, včasih ves letni čas, lahko pa tudi več letnih obdobj. Operacije, ki potekajo v kampanjah, povezuje skupen končen cilj, pri čemer so vmesni cilji, ki se dosežejo v posameznih operacijah, lahko dokaj različni (Žabkar 2003: 163)." V vojnem leksikonu (1981: 208) pa je kampanja definirana kot pojem, s katerim se v vojaško strokovni literaturi označuje določeno obdobje vojne ali skupino več operacij strateške ravni. Kampanja se pogosto uporablja tudi kot sopomenka za (vojni) pohod (ibidem).

Vojaška operacija

Vojaška operacija je najvišja oblika bojnega delovanja, s katero se izvajajo in usmerjajo boji za doseganje strateških in operativnih ciljev. Na strateškem nivoju jo izvajajo strateške ali strateško operativne skupine, na operativnem nivoju pa operativno taktične skupine. Glede na način bojnega delovanja je lahko napadalna ali obrambna. V prostoru jo izvajajo kopenske,

zračne in pomorske sile. Njeni rezultati po obsegu delovanja so lahko strateški in operativni. Izvaja se na fronti ali v zaledju (Vojni leksikon 1981: 361). Operacije načrtujemo po etapah. Vsaka etapa je odvisna od cilja operacije, od moči, sestave in načina delovanja sovražnika in od značilnosti prostora (Strategija oboroženega boja 1985: 264-265).

Žabkar (2003: 164) operacijo definira kot sistem bitk, katerih sinergijski učinek je operacija. Operacija, kot element kampanje poteka na bojevališču, (v operacijski coni) kot delu vojskovališča, v njej pa praviloma sodelujejo posamezne armade, oziroma jo izjemoma lahko izvajajo posamezni samostojni okrepljeni korpusi. Vsaka armadna operacija je praviloma sestavljena iz več bitk, ki jih izvajajo korpusi iz sestave armade. Bitke korpusov so povezane v skladno celoto z zamislijo poveljnika armade, ki jih kombinira, da bi dosegli cilj armadne operacije. Načeloma potekajo na eni od dveh operacijskih smeri in v povprečju trajajo od enega do treh tednov.

Bitka

Bitka je odločen spopad večjih skupin ali oboroženih sil v celoti, katere rezultat odločilno vpliva na razplet celotne vojne ali ene izmed njenih etap (obdobj). Z bitko se pogosto poimenujejo tudi oboroženi spopadi širših razsežnosti, ki potekajo okoli posameznih mest, za obvladovanje nekega ozemlja (primer bitke za Stalingrad). Ker pa je v strukturi bitke v obdobju prve in druge svetovne vojne prišlo do korenitih (konceptualnih in vsebinskih) sprememb, se v vojaško strokovni literaturi namesto pojma bitke vse pogosteje uporablja izraz operacija (Vojni leksikon 1981: 58). V Vojni enciklopediji (1974: 622) pa so tej definiciji dodali še pojasnilo: "Za vsebino pojma bitke ni pomembna velikost oboroženih sil, ki v njej sodelujejo, ampak predvsem rezultat in posledice, ki izhajajo iz (posamezne) bitke. Tako včasih bitka a) omogoči uničenje glavnine nasprotnikovih sil na eni strateški smeri (na enem bojišču), b) omogoči obvladovanje strateško pomembnih objektov (npr. mesta, mostov, zemljišča) ali c) spremeni razmerje sil."

Žabkar (2003: 165) trdi, da se bitke izvajajo v okviru operacije, pri čemer se končni cilj operacije doseže z uresničevanjem ciljev posameznih bitk. Njihovi rezultati se medsebojno dopolnjujejo tako, da se doseže sinergijski učinek. Bitke izvajajo korpusi in divizije oziroma po velikosti podobne enote drugih vej oboroženih sil. Vsaka bitka divizije je sestavljena iz večjega števila bojev brigad (ali polkov) iz njene sestave, ki imajo prav tako vsaka svoj poseben cilj, njegova uresničitev pa pomaga doseči končen cilj bitke. Bitke se izvajajo na delu

korpusnega bojevališča in trajajo do pet dni. Sestavljene so iz 2-3 etap, ki trajajo po dan ali dva.

V zgoraj predstavljenem pojmovnem kontekstu lahko spopade na širšem območju Caena označimo kot eno vseobsegajočo bitko za Caen ali pa kot zavezniško operacijo (sestavljeno iz večjega števila manjših⁴ zaporednih vojaških operacij), katere cilj je bil obvladovanje širšega območja Caena, kot strateškega mostišča za preboj nemške obrambne črte v Normandiji in nadaljnje napredovanje proti vzhodu, jugovzhodu, jugu in jugozahodu. Sam sem se odločil za drugo rešitev. Zato sem diplomsko delo naslovil kot operacija za Caen (in ne kot bitko za Caen, kar zagovarja izhodiščna britansko-kanadska pojmovna rešitev), s čimer sem želel označiti vsebinsko zaokroženost predmeta proučevanja kot ene neločljive celote. Na drugi strani sem zaradi večje preglednosti same vsebine dogajanj strukturo dela (delitev na vsebinska poglavja) zasnoval na kronološkem zaporedju manjših vojaških operacij (izhodiščna britansko-kanadska pojmovna rešitev) oziroma na Caenu kot operaciji večjih razsežnosti.

Overlord

Overlord je kodno ime za vojaško operacijo (velikopotezni pomorsko-zračni desant) zahodnih zaveznikov, katere cilj je bil odprtje t.i. druge zavezniške fronte v kontinentalni Evropi. Operacija, v kateri so zavezniške sile izvedle invazijo na Normandijo (od polotoka Cotentin na zahodu do reke Dives na vzhodu), se je pod poveljstvom britanskega generala Bernarda L. Montgomeryja začela 6. junija 1944 (na dan D). V njej naj bi zavezniške kopenske sile (3 zračnodesantne divizije, 5 pehotnih divizij okrepljenih z oklepnimi enotami) ob podpori vojne mornarice in vojaškega letalstva (5000 lovskih letal in 4000 bombnikov) že do konca prvega dneva zasedle omenjeno območje do globine 40 km, kar je med drugim vključevalo tudi celotno srednjeveško mesto Caen skupaj z njegovim neposrednim zaledjem (Wilmot 1979a: 385, Bedürftig 1993: 427-428, Keegan 2003: 153).

Normandija

Geografska regija v severni Franciji, ki meri 30.625 km² in prostorsko sovпада z nekdanjo vojvodino Normandijo. Na zahodu meji na Bretanijo, na vzhodu pa meji na Pikardijo. Na

⁴ Pojem manjših vojaških operacij v tem primeru označuje operacije, ki zaradi omejenega trajanja, omejenih prostorskih dimenzij uporabe oboroženih sil in omejenega obsega uporabljenih sil, skladno s predstavljenimi definicijami ključnih pojmov po Žabkarju, nedvomno presegajo vsebino pojma bitka in sočasno povsem ne izpolnjujejo vseh idealnotipskih pogojev za opredelitev kot operacija.

severu jo obdaja Atlantski ocean (Rokavski preliv). V obdobju druge svetovne vojne je tvorila eno administrativno pokrajino, ki se je delila na pet departmajev (Bedürftig 1993: 415). V Normandiji je pred začetkom druge svetovne vojne živel 1.113.000 prebivalcev (English 1991: 43).

Na zgodovinski konferenci v Teheranu (med 28. 11. in 1. 12. 1943) so se Franklin T. Roosevelt, Winston Churchill in Josif V. Stalin med drugim dogovorili o t. i. dokončnem roku odprtja druge fronte v Evropi oziroma o veliki zračno-pomorski invaziji na Francijo, ki naj bi se zgodila maja 1944. V nasprotju z nemškimi pričakovanji in vojaškimi ocenami so se zahodni zavezniki kasneje odločili za odprtje druge fronte prav na območju Normandije.

Caen

Mesto Caen je največjemesto v Normandiji in glavno mesto francoskega departmaja Calvados. Leta 1944 je v tem departmaju živel 57.000 prebivalcev; štiri leta poprej pa kar 57.000. Mesto se je razvilo predvsem kot pomembno prometno križišče in mostišče za prečkanje reke Orne. Prav ta deli mesto od jugozahoda proti severu na dva dela. Vanjo se z zahoda steka še reka Odon. Poleg tega je mesto Caen z Atlantskim ocenom neposredno povezano tudi umetnim plovnim kanalom, ki poteka vzporedno s spodnjim tokom reke Orne. Tesno pozidano srednjeveško jedro mesta leži severno in zahodno od reke Orne. Njegov najbolj značilen prostorski objekt pa predstavlja citadela obdana z obrambnimi jarki. Novejša predmestja in industrijske cone se raztezajo predvsem v vzhodnem in južnem delu mesta (na desnem bregu Orne). Iz strogega centra mesta v vse smeri vodi skupaj kar petnajst večjih cest in pet železnic. Caena je od Pariza oddaljen vsega 240 km (Bedürftig 1993: 109-110).

3. KRATEK STRATEŠKI ORIS RAZMER V EVROPI LETA 1944

Leta 1944 je bil svet pod močnim vtisom zmag protifašistične koalicije nad silami trojnega pakta, ki so v veliki meri preoblikovale politične, ekonomske in vojaško strateške razmere in posledično oblikovale novo (neso)razmerje vojaških moči v svetu.⁵ Slednje na evropskem vojskovališču najbolj nazorno prikazujejo ugotovitve Ryana (1959 11-54), Simića (1967: 9-21), Hartoga in Emeilsa (v Anić 1980: 8-15) ter Ambrose (1998: 137-152), ki jih je moč strniti v sledeča dejstva:

- a) Po prvih večjih sovjetskih zmagah na vzhodni fronti, do katerih je prišlo leta 1943, je sovjetska vojska v letu 1944 vzdolž celotne fronte prešla v nezadržno strateško ofenzivo in tako silam osi na vzhodu dokončno odvzela pobudo.
- b) Po osvojitvi severne Afrike, Sicilije in južne Italije je bila večina Sredozemlja pod neposrednim nadzorom zahodnih zaveznikov, ki so medtem že načrtovali nadaljevanje kampanje osvajanja Italije in sočasno resno razmišljali o novih invazijah v južni Franciji in/ali Grčiji.
- c) Bombniška kampanja, ki sta jo nad okupirano Evropo in nad samo Nemčijo izvajali vojaški letalstvi Velike Britanije (ponoči) in ZDA (podnevi), je po svojem obsegu in intenzivnosti delovanja dosegla svoj vrhunec. Zaradi njenih neposrednih uničujočih učinkov in posrednih psiholoških učinkov, so se življenjske razmere v Nemčiji nezadržno slabšale.⁶ V drugi polovici leta 1944 pa je postopno začel upadati tudi obseg namenske proizvodnje.
- d) Na Atlantiku je že davno minilo obdobje, ko so t. i. volčja krdela nemških podmornic zaveznikom grozila z uničenjem trgovske flote, medtem ko je bila nemška površinska flota zaradi svoje majhnosti, težav s preskrbo in pomanjkanja varnih pristanišč (ozkega operativnega izhodišča), že tradicionalno bolj ali manj neaktivna.
- e) Na okupiranih območjih evropskega kontinenta so oborožena osvobodilna gibanja dosegla vse večje razsežnosti in opazne uspehe, zaradi česar so postala pomemben strateški dejavnik, ki so ga morale v svojih vojaških in političnih načrtih upoštevati vse velike sile.

⁵ Simić (1967: 12-13) izpostavlja, da so imeli zavezniki nad silami osi veliko številčno premoč v vojaškem letalstvu, vojni mornarici in v obsegu oklepnih in mehaniziranih sil. Zato je vsaka bitka na kopnem, na morju ali spopad v zraku le še povečevala omenjeno razliko na račun Nemčije in Japonske. Zato tudi morebitne uspešne defenzivne operacije, s katerimi so sile osi v drugi polovici vojne poskušale pridobiti čas, na koncu niso mogle spremeniti neizogibnega in zanje neugodnega zaključka vojne.

⁶ Od nemškega naroda je vodstvo zahtevalo še večje žrtve, večje napore in odrekovanja, medtem ko je totalna vojna in vsesplošna mobilizacija vse več ljudi izvzela iz proizvodnje in jih napotila na fronto (Simić 1967: 10).

- f) Nemške oborožene sile, na čelu s kopensko vojsko, so bile tako prostorsko vse bolj razpršene in vse bolj obremenjene, zaradi česar so v vse manjšem obsegu ustrezno dopolnjevale svoje izgube v kvalitativnem in kvantitativnem smislu.⁷ Ker se je razkorak med razpoložljivo silo oziroma realnimi zmožnostmi in načrtanimi vojaškimi cilji nenehno povečeval, je tudi nemška kopenska vojska, kot primarna zvrst nemških oboroženih sil, vse redkeje uspešno izpolnjevala svoje poslanstvo in zahtevane naloge.

Na evropskem vojskovališču so se tako zavezniki leta 1944 intenzivno pripravljali na končni obračun z Nemčijo, ki je vse do sedaj ohranila status vodilne sile fašističnega bloka (v Evropi). Na zgodovinski konferenci v Teheranu (med 28. 11. in 1. 12. 1943) so se namreč Franklin T. Roosevelt, Winston Churchill in Josif V. Stalin med drugim dogovorili o t. i. dokončnem roku odprtja druge fronte v Evropi oziroma o veliki zračno-pomorski invaziji na Francijo, ki naj bi se zgodila maja 1944.⁸

O samih načrtih za invazijo v severni Franciji (o odprtju t. i. druge fronte v Evropi) so Britanci in Američani razpravljali že v začetku leta 1942. Zaradi nesorazmerja sil v Evropi in nesoglasij glede oblikovanja enotnega prednostnega seznama vojskovališč,⁹ pa je nenehno prihajalo do zastojev in prelaganj tovrstnih rešitev. Decembra 1943 so tako imenovali Dwight D. Eisenhowerja za vrhovnega poveljnika zavezniških sil v Evropi. Slednji je Montgomeryju naročil, da pripravi podrobne načrte za invazijo in prevzame vlogo poveljnika kopenskega dela invazijskih sil (Ninković 1984: 123, Keegan 2003: 152). Pri izbiri bojišča za odprtje zahodne fronte so se zahodni zavezniki marca 1943 dokončno odločili za Normandijo. Slednja operativnemu izhodišču (južni Angliji) ni bila najbližja, bila pa je še vedno v dosegu zavezniškega lovskega letalstva. Upanje na uspeh je tako izhajalo predvsem iz sposobnosti ohranitve strateškega in operativnega presenečenja ter ohranjanja ugodnega razmerja sil.

⁷ Po tem, ko se je skupno število vojakov v nemški vojski med leti 1939 in 1943 nenehno povečevalo, je v letu 1944 prvič prišlo do občutnega krčenja njenega obsega. Tako je imela Nemčija leta 1944 le še 9,1 milijona vojakov, medtem ko je imela leta 1943 rekordnih 9,5 milijonov pripadnikov oboroženih sil. Ta podatek je v prvi vrsti posledica izčrpanosti nemške mobilizacijske baze, ki zaradi dotedanjih vojnih naporov in izgub ni več zadostovala za nadaljnje povečevanje obsega oboroženih sil (primer ZDA in SZ) niti za ohranjanje njenega obstoječega obsega (primer Japonske in delno tudi Velike Britanije) (Ninković 1984: 82).

⁸ Sovjeti so odprtje druge fronte v Evropi zahtevali že od leta 1941, saj bi se v tem primeru znatno razbremenil nemški pritisk na vzhodni fronti. Zato ne preseneča še danes prisotno rusko prepričanje, da zahodni zavezniki niso želeli tvegati ponovnega vojaškega poraza v kontinentalni Evropi in za zmago nad fašistično Nemčijo niso bili pripravljeni utrpeti večjega števila žrtev. Zato naj bi do vse do poletja leta 1944, ko je bila Nemčija že povsem izčrpana, sovjetski vojaki namesto ameriških in britanskih množično umirali (Semyonovich 2003: 114-120, Orlov 2004: 202).

⁹ Četudi so se zavezniki strinjali, da je potrebno najprej zaključiti vojno v Evropi in ne na Pacifiku, so se zahodni zavezniki rajši odločili za t. i. britansko strategijo posrednega nastopanja oziroma za dodelitev prednosti razreševanju razmer na sredozemskem vojskovališču.

Medtem je Hitler večino svoje pozornosti in časa namenjal nenehno spreminjajočim se razmeram na vzhodni fronti, zaradi česar t. i. zahodni fronti vse do novembra 1943 ni posvečal večje pozornosti. To se je spremenilo z izdajo direktive 51 (nem. Führer Direktive 51), s katero je pripravam na zahodni fronti poskušal dati nov zagon. Zato je decembra v Francijo poslal Rommla, da kot poveljnik armadne skupine B (7. in 15. armade) (ang. army group) prevzame poveljstvo nad obrambnimi silami in pripravami potencialnih bojišč v severni in severozahodni Franciji.¹⁰

¹⁰ Von Rundstedt je ostal vrhovni poveljnik na zahodni fronti oziroma poveljnik armadnih skupin B in C, ki so skupaj šteje približno 50 pehotnih divizij in 10 oklepni divizij (Keegan 2003: 152).

4. OSVOJITEV CAENA KOT SESTAVNI DEL OPERACIJE OVERLORD

4.1 NEMŠKA STRATEGIJA ZA OBRAMBO ZAHODNE EVROPE IN ZAVEZNIŠKI ODGOVOR NANJO

Prisotnost ameriškega generala Georga Smitha Pattona mlajšega na območju jugovzhodne Anglije, naj bi spomladi 1944 Nemce prepričala, da nameravajo zavezniške sile izvesti pomorsko-zračni desant na območju Calaisa (na najožjem delu Rokavskega preliva) in tako končno odpreti t. i. drugo fronto v Evropi. Omenjeno prepričanje sovražnika so poskušali zavezniki s pomočjo široko zastavljene operacije zavajanja¹¹ še okrepiti. Vanjo je bilo namreč vključeno:

- a) Širjenje dezinformacij s strani britanskih obveščevalnih služb preko dvojnih agentov.
- b) Povečevanje obsega javno dostopnega propagandnega materiala o kopičenju enot kanadske 1. armade in ameriške 3. armade v jugovzhodni Angliji.
- c) Povečevanje radijskih sporočil med omenjenimi enotami in izmišljenimi poveljstvi.
- d) Povečevanje vojaške infrastrukture (vojašnic, skladišč, železniških postaj in začetek gradnje naftovoda za oskrbo sil na drugi strani Rokavskega preliva) v jugovzhodni Angliji.
- e) Razmeščanje velikanskega števila maket vojaških letal na gosto razpredeno mreži letališč v jugovzhodni Angliji in razmeščanje množice maket desantnih plovil vzdolž pristanišč ob jugovzhodni obali Anglije.
- f) Dvakrat bolj obsežno bombardiranje in zračno izvidovanje ciljev in ozemlja vzhodno od reke Sene,¹² kot ozemlja zahodno od Sene (Normandije in Bretanje).

Od pravega cilja invazije (Normandije) so pozornost poskušali preusmeriti tudi z lažnim kopičenjem sil izmišljene ameriške 4. armade na Škotskem, ki naj bi se pripravljala za invazijo na Norveško (Keegan 2003: 82-83, Badsey 1990: 13-30).

¹¹ Načrt za zagotavljanje tajnosti operacije Overlord se je imenoval Fortitude. Poleg tega je obstajal še lažni načrt invazije z imenom Bodyguard, skladno s katerim so zavezniki poskušali Nemce prepričati, da bo do prave invazije prišlo na območju Calaisa v tretjem tednu julija 1944 (Vojna enciklopedija 1974: 130).

¹² Visoko intenzivnost zavezniškega letalstva na širšem območju nad Calaisom oziroma vzhodno od Sene, je moč pojasniti tudi kot posledico intenzivnega lova na izstrelišča in skladišča t. i. letečih bomb (manevrskih raket) tipa V-1 (zavezniška operacija Crossbow), ki so jih Nemci od tu množično izstreljevali proti Londonu (Simić: 589-593). Wilmot (1979a: 426) trdi, da je britansko vojaško letalstvo junija in julija 1944 kar polovico svojih sil namenilo za napade na omenjene raketne sisteme.

Na podlagi prejetih poročil in lastnih zaključkov, so se tako maršal Erwin Rommel (poveljnik armadne skupine B oziroma obrambnih sil na obalah Rokavskega preliva), maršal Karl von Rundstedt (poveljnik vrhovnega poveljstva Zahod) in Adolf Hitler (vrhovni poveljnik nemških oboroženih sil) strinjali, da bo do invazije nedvomno prišlo na širšem območju Calaisa oziroma vzhodno od Sene. Zato so najbolj okrepili enote prav tu (območje odgovornosti nemške 15. armade) in tako med Le Havrejem in Calaisom oblikovali najmočnejši del obrambne črte, ki se je od obale v več pasovih raztezala globoko v notranjost.¹³ Na območju severne Francije in držav Beneluksa so imeli Nemci sredi leta 1944 razporejeno kar 41 divizij, na območju južno od Loire (J Francija) pa še dodatnih 18 divizij (glej Prilogo A na strani 63) (Maule 1976: 8-11).¹⁴ Od tega jih je bilo devet še v fazi formiranja. Po nemških standardih za vzhodno fronto je bilo od devetinpetdesetih divizij, ki so bile združene pod vrhovnim poveljstvom sil Zahod, le 24 bojno sposobnih in ustrezno popolnjenih (Simić 1967: 150).¹⁵

Zaradi dolžine potencialne frontne črte, pomanjkanja delovne sile in aktivnosti francoskih uporniških skupin, Nemcem kljub vsem naporom ni uspelo v celoti izgraditi Atlantskega zidu.¹⁶ V zadnjem poročilu o položaju pred izkrcanjem je namreč Rommllov glavni stan navedel, da so načrtovano obrambo v sektorju 15. armade dokončali 68 odstotno, v sektorju 7.

¹³ Tako je nemško 15. armado junija 1944 sestavljalo kar 19 divizij, medtem ko je 7. armado, zadolženo za obrambo Normandije in Bretanje sestavljalo le 10 divizij (Simić 1967: 153-154).

¹⁴ Dodatnih 56 divizij je bilo razporejenih na širšem območju Sredozemlja in 18 v Skandinaviji. Nemci so imeli tako skupaj kar 133 divizij razmeščenih na dolgi fronti proti zahodnim zaveznikom in 165 divizij na vzhodni fronti.

¹⁵ V tej fazi vojne je bila nemška vojska zaradi kroničnega pomanjkanja človeškega dejavnika prisiljena mobilizirati tudi velik del zdravstveno manj sposobnih, mladoletnih in preveč starih obveznikov. Velik del teh t. i. bojnih formacij drugega reda je bil pomanjkljivo popolnjen, opremljen z zastarelim orožjem, slabo izurjen in razporejen prav na zaenkrat še vedno mirno zahodno fronto. Med njimi so bili tudi prostovoljci in prisilno mobilizirani iz okupiranih območij Evrope in prestopniki iz sovjetske vojske (Howarth 1959: 173-179).

V nasprotju z zgoraj predstavljenimi enotami, ki so tvorile levji delež nemških sil, je bilo na zahodni fronti tudi manjše število divizij SS-a, ki so bile že tradicionalno vrhunsko opremljene, dobro popolnjene, bojno izkušene, samozavestne, motivirane in fanatično zveste (Quarrie 2002: 17-27). Zato ne preseneča, da so prav te v fazi priprav in izvajanja posamičnih vojaških operacij v Normandiji najvišjim zavezniškim poveljnikom povzročale največ skrbi in težav.

¹⁶ Atlantski zid so Nemci kot nepremostljivo obrambno črto kontinentalne Evrope začeli graditi jeseni 1942. Ta obrambna črta naj bi bila globoka 4 do 16 km. Na plažah so postavili minska polja, protiladijske, protitankovske in protipehotne ovire. Temu je sledil glavni obrambni pas opazovalnic, železobetonskih bunkerjev, utrjenih artilerijskih položajev ter komunikacijskih in oskrbovalnih rovov. Temu je sledil pas večjih železobetonskih bunkerjev za težko artilerijo, utrjena poveljniška mesta in skladišča. V taktični globini bojišča so postavili tudi ovire za padalske desante, več pasov minskih polj in rezervnih obrambnih položajev. Temu je sledil še pas maskiranih položajev enot iz sestave taktične rezerve, kamor je sodil tudi velik del oklepniških formacij. Kjer je bilo mogoče, so načrtno poplavalni priobalna območja in na ta način zmanjšali prehodnost terena. Ni pa jim uspelo minirati obalnega pasu morja (Simić 1967: 151-152, McKee 1979: 46-58).

armade pa le 18 odstotno (Wilmot 1979a: 388).¹⁷ Celó ko je Rommel vnesel svežo moč in navdih ter uvedel prisilno delovno obveznost za del civilnega prebivalstva, so njegove načrte zaradi obsežnosti celotnega projekta, poškodovane prometne infrastrukture in pomanjkanja oborožitvenih sistemov le delno izpolnili. Zato so Nemci, poleg že omenjenega območja med Seno in belgijsko-francosko mejo, z obrambnimi utrdbami ustrezno utrdili predvsem pristanišča, saj so bili prepričani, da bo končen uspeh zavezniške invazije odvisen predvsem od zavezniške sposobnosti, da zasedejo in ponovno usposobijo večja pristanišča za prejetanje dodatnih okrepitev in njihove obsežne logistične oskrbe.

Gre torej za pričakovanje ponovitve scenarija zavezniškega pomorskega desanta na Dieppe (19. avgusta 1942), le da bi šlo tokrat za pravo oziroma obsežnejšo invazijo. Če bi Nemcem uspelo zadržati prvi val zavezniških sil v priobalnem pasu in pri tem še ubraniti večja pristanišča, bi napadalčeve sile zaradi težav z oskrbo vsak dan vse bolj slabele, medtem ko bi lahko branilci (nemška vojska) na ogrožen del fronte prerazporedili ustrezno močne sile, s katerimi bi zaveznike lahko ponovno prisilili k umiku na obalo in v njihov neizbežen vojaški poraz. Zato je bila velika večina razpoložljivih oklepnih sil, ki so tvorile udarno rezervo nemških sil, prerazporejena v manj izpostavljenem zaledju priobalnega pasu.¹⁸ Prostorsko pa so bile razpršene od Belgije do Bordeauxa, kar bi v najbolj kritični začetni fazi invazije oteževalo njihovo koordinirano delovanje ali oblikovanje kritične mase udarnih sil v času in prostoru (Zaloga in Balin 1994: 3-9).

Ker se je Rommel zavedal šibkosti Atlantskega zidu (kroničnega pomanjkanja enot za njegovo obrambo in njihova razmeroma nizka bojna vrednost), je večkrat predlagal, da se vse razpoložljive sile (tudi omenjene oklepne enote) neposredno podredi njegovemu poveljstvu in prerazporedi na samo obalo, kjer bi tvorile enotno in čvrsto obrambno črto, katere namen bi bil zaustaviti in uničiti zavezniški desant v njegovih začetnih fazah (v prvih 24 urah). Temu sta von Schweppenburg in von Rundstedt ostro nasprotovala. Po njunem prepričanju bi morali oklepne divizije umakniti v notranjost (izven dosega ladijskih topov) in njihove položaje dobro maskirati, kar bi zagotovilo, da v odločilnem trenutku ostanejo v polni bojni sestavi in

¹⁷ Hitler je bil od leta 1943 naprej prisiljen uporabljati večino razpoložljive delovne sile in materiala za popravilo tovarn in prometnih poti v Nemčiji, železniškega omrežja po celi okupirani Evropi, podmorniških oporišč od St. Nazaira do Norveške, izgradnjo izstrelišč za rakete tipa V-1 in izgradnjo in utrjevanje obrambnih črt na vzhodni fronti in v Italiji.

¹⁸ Eno izmed tovrstnih koncentracij oklepnih sil v neposrednem zaledju priobalnega pasu je predstavljalo tudi območje mesta Caen, ki predstavlja najpomembnejše prometno vozlišče Normandije, kjer se je tedaj sekalo oziroma združevalo kar petnajst cest in šest železniških prog (Maule: 8).

da po potrebi napadejo zavezniške zračnodesantne sile v globini nemške obrambne razporeditve ali zavezniške pomorskodesantne sile na sami obali.¹⁹ Edwards (1995: 206) in Keegan (2003: 152) menita, da je Hitler na koncu vsilil slabo kompromisno rešitev, s katero je sam prevzel neposreden nadzor nad delom oklepnih sil in jim tako odvzel operativno pobudo.

V sektorju armadne skupine B je bilo v začetku junija skupno šest oklepnih divizij. Uprava, oskrba in usposabljanje so bili pod nadzorom von Schweppenburgovega poveljstva oklepne skupine Zahod. Na operativni ravni pa tovrstne enotnosti ni bilo. Od teh divizij je Hitler Rommlu za potrebe oblikovanja taktične rezerve dodelil vse tri divizije redne nemške vojske: 21. oklepno divizijo v okolici Caena, 116. oklepno divizijo zahodno od Pariza in 2. oklepno divizijo na območju Abbevilla. Konec maja 1944 je poveljstvo nad njimi formalno prevzel na novo oblikovani 47. oklepni korpus, ki je bil ob začetku invazije še v fazi ustanavljanja. Preostale tri divizije (1. SS oklepna divizija blizu Antwerpna, 12. SS oklepna divizija blizu Evreuxa in oklepna divizija Lehr na območju Chartres Le Mansa) pa so tvorile 1. SS oklepni korpus, ki mu je poveljeval general (Waffen SS) Joseph "Sepp" Dietrich. Te tri divizije je imel von Rundstedt v strateški rezervi, ki jo je lahko v bojne namene uporabil izključno z dovoljenjem nemškega vrhovnega poveljstva, kar je v praksi pomenilo s Hitlerjevim osebnim ukazom (Edwards 1995: 206).

Takšna kompromisna odločitev je vzpostavila dvojno linijo vodenja in poveljevanja, kar je v praksi oteževalo koordinacijo bojnega delovanja enot na bojišču. V zavest podrejenih poveljnikov je vnesla negotovost glede načrta, ki bi ga morali izvajati v primeru začetka zavezniške invazije.²⁰ Pomanjkanje jasnega in enotnega načrta nastopanja in neobstoj enotne linije vodenja in poveljevanja za oklepne enote sta se kasneje (na dan D) izkazali kot ključni pomanjkljivosti, saj kar štirje od šestih najpomembnejših nemških poveljnikov niso bili v

¹⁹ Na podlagi svojih izkušenj iz severne Afrike je Rommel zavračal izvedljivost tovrstnega načrta, saj je bil prepričan da bi zaradi zavezniške ognjene premoči in popolnega nadzora zračnega prostora nemške enote med premiki utrpeli previsoke izgube in izgubile preveč časa. Zato ne bi mogle odigrati želene (odločilne) vloge (Edwards 1995: 206).

²⁰ Tako npr. generalmajor Edgar Feuchtinger, ki je poveljeval 21. oklepni diviziji, ni vedel ali bo v primeru invazije podrejen operativnemu poveljstvu 84. pehotnega korpusa, 48. oklepnega korpusa ali oklepni skupini Zahod. Poleg tega so mu sporočili, da bodo, če se bodo zavezniki izkrcali blizu ustja reke Orne, nekatere dele njegove divizije takoj dodelili drugim poveljstvom. Dva pehotna bataljona bi morala priti pod poveljstvo 716. pehotne divizije, bataljon zračne obrambe pa bi prišel pod protiletalsko poveljstvo v Caenu. Tako tudi v primeru, ko bi izbrali nadrejeni korpus, enote 21. divizije ne bi mogle delovati kot ena močna in uravnotežena celota. Tanki bi namreč ostali brez podpore zračne obrambe, pehota pa brez podpore tankov.

svojih poveljstvih,²¹ zaradi česar je bila nemška sposobnost koordiniranega reagiranja na nastale razmere na operativni in na strateški ravni začasno povsem paralizirana.

K predstavljenim nemškim težavam je potrebno dodati tudi neuspešen poskus atentata na Hitlerja, do katerega je prišlo 20. julija, zaradi katerega se je začela tudi čistka med najzaslužnejšimi nemškimi visokimi častniki. Zato so tudi najvišji vojaški poveljniki vse redkeje izražali svoje pomisleke v zvezi z Hitlerjevimi (ne)racionalnimi željami in ukazi. Tako je v nemškem vojaškem vrhu vse pogosteje prihajalo do neracionalnih odločitev, strateško-operativnih napak in menjav najbolj izkušenih poveljnikov.

Na drugi strani pa so odločilno prednost branilcem Normandije nudile specifične prostorske lastnosti pokrajine. Poleg plimovanja, zaradi katerega se morje dvakrat dnevno umakne za več deset metrov od obale in do deset metrov v globino, izvajanje pomorskega desanta ovira tudi peščena in prodnata plaža, ki otežuje uporabo motoriziranih in mehaniziranih vozil. V notranjosti Normandije pa se, v do 100 km globokem pasu, razteza pokrajina imenovana bocage (t.i. kvadratasta dežela),²² ki zaradi prostorskih danosti omogoča izvajanje zased in taktičnih spopadov na kratkih razdaljah in sočasno onemogoča vojskovanje večjih formacij ranga brigad ali divizij, zaradi česar ni moč izvajati manevrskih operacij v stilu bliskovite vojne. Omenjenem ravninskem prostoru sledi še pas z gozdom poraščenih grebenov hribov, ki se raztezajo od zahoda proti vzhodu in tvorijo idealno naravno obrambno črto, od koder je moč z artilerijo nadzirati dogajanje v priobalnem pasu. Poleg tega pa celotno Normandijo od juga proti severu sekajo tudi številne reke in potoki ter doline strmih pobočij, ki otežujejo morebitno premeščanje sil od vzhoda do zahoda in obratno.

Pred začetkom invazije so večino mostov na Seni in na Loari uničila zavezniška letala, s čemer so Normandijo in Bretanjo v veliki meri odrezali od preostale Francije. Večina

²¹ Rommel je bil v Heerlingnu pri Ulmu. Dollmann (poveljnik 7. armade) je bil v Rennesu, kjer je vodil vajo odbijanja invazije na Bretanjo. Dietrich je bil v Bruslju. Hitler pa je po zaužitju uspalnih tablet trdno zaspal. Pred tem je ukazal, da ga ne smejo zbuditi. Samo von Rundstedt in von Schweppenburg sta bila ob pravem času na pravem kraju. Toda von Schweppenburg ni imel nikakršnega operativnega poveljstva, von Rundstedt pa brez Hitlerjevega dovoljenja ni smel uporabiti strateških rezerv (Ryan 1959: 79-94, Wilmot 1979a: 376).

²² Gre za pokrajino, razdrobljeno na veliko število manjših polj, travnikov, močvirij, gozdičkov in sadovnjakov obdanih s kamnitimi ter z grmovjem in drevjem gosto poraslimi ograjami. Gre za nasipe, ki so v povprečju visoki dober meter, z jarkom na obeh straneh in z bodičastim grmovjem na vrhu, katerega globoke korenine vežejo zemljo, kot da je zid. Manjše vasi in raztresene kmetije povezuje mreža ozkih cest, ki so ukleščene med zaraščene ograje in/ali blatne potoke, kar otežuje orientacijo in zmanjšuje hitrost napredovanja in kanalizira smer napredovanja kopenskih sil. Poleg tega normandijske vasi s trdnimi kamnitimi stavbami in ozkimi klanci zagotavljajo močna oporišča za varovanje obeh strani ceste, ki se jim skoraj ni moč izogniti.

letalskih napadov v zadnjih mesecih pred invazijo pa je bila usmerjena na območje vzdolžno od Sene, s čimer so poskušali uničiti železniško in cestno omrežje, kar naj bi v veliki meri onemogočalo premeščanje in oskrbo nemških sil (Trew in Badsey 2004: 18-22). S tem se je v veliki meri zmanjšala tudi strateška in operativna mobilnost nemške vojske, ki je bila v nasprotju s splošno uveljavljenim prepričanjem v največji meri še vedno odvisna od obstoječe civilne infrastrukture.²³ Na tej točki je potrebno omeniti tudi učinek večletne kampanje strateškega bombardiranja same Nemčije, zaradi katere je:

- a) Bil velik del nemškega lovskega letalstva iz zahodne Evrope umaknjen nazaj v Nemčijo, s čimer so si zavezniki le še dodatno zagotovili letalsko prevlado v zračnem prostoru nad severno Francijo.²⁴
- b) Začel upadati obseg proizvodnje nemške namenske industrije, proizvodnje sintetičnih goriv in predelave nafte,²⁵ zaradi česar nemška vojska uničenih ali izrabljenih materialno tehničnih sredstev enostavno ni več uspela nadomestiti z ustreznim številom novih. Stiska z gorivom pa je začela omejevati tudi obseg aktivnosti in mobilnost vseh vrst oboroženih sil (Natkiel 2000: 68-70).

4. 2 BITKA ZA CAEN V OKVIRU OPERACIJE OVERLORD

V noči iz 5. na 6. junij 1944 je več kot četr milijona zavezniških vojakov sodelovalo v največjem pomorsko-zračnem desantu v zgodovini. Na dan D (6. junij) se je namreč začela operacija Overlord, v kateri so zavezniške sile izvedle invazijo na Normandijo (od polotoka Cotentin na zahodu do reke Dives na vzhodu). Pod poveljstvom britanskega generala Bernarda L. Montgomeryja naj bi zavezniške kopenske sile (3 zračnodesantne divizije, 5

²³ Običajna razdelitev tovornjakov divizijam je bila namreč zasnovana na predvidevanju, da bodo pehoto in artilerijo, ki sta še vedno tvorili levji delež nemške vojske, prevažali in oskrbovali s pomočjo železnic. Velik del oskrbe omenjenih enot na taktični ravni, pa je še vedno potekal s pomočjo konjske vprege (Edwards 1995: 110-112). Izjemo so tako predstavljale le oklepne in mehanizirane enote, ki so zaradi obsega vozil na operativni ravni lahko delovale razmeroma samostojno. Izpostaviti pa je potrebno, da so zaradi težav z materialno-tehničnim popolnjevanjem enot in neredne oskrbe z gorivom v tej fazi vojne svojo operativno mobilnost ohranjale predvsem formacije SS. Slednje so imele namreč zaradi svojega specifičnega statusa (političnih razlogov, bojnih rezultatov in prestiža) nenehno prednost pri popolnjevanju in oskrbi (Edwards 1995: 63-71). V nasprotju s tem je bila velika večina ameriških pehotnih enot že povsem motorizirana in posledično zelo mobilna oziroma na operativni ravni povsem neodvisna od oskrbe preko železniškega omrežja (Ninković 1984: 82-84).

²⁴ Zaradi intenziviranja zavezniške bombniške kampanje nad Nemčijo so morali slednji za potrebe obrambe Nemčije iz zahodne fronte odpoklicati dodatnih 8 bojnih skupin lovskega letalstva.

²⁵ Junija 1944 se je obseg predelane nafte s strani nemške industrije iz predhodnih 175.000 ton (v aprilu) zmanjšal na vsega 53.000 ton. Po drugi strani so od maja do junija 1944 v nemških tovarnah izdelali rekordnih 4545 enomotornih lovskih letal. Kljub temu so njihovi nasprotniki v istem obdobju uspeli na letališčih in v zraku uničiti skupno kar 5527 lovskih letal (Maule 1976: 84).

pehotnih divizij okrepljenih z oklepnimi enotami) ob podpori vojne mornarice in vojaškega letalstva (5000 lovskih letal in 4000 bombnikov)²⁶, že do konca prvega dneva zasedle omenjeno območje do globine 40 km, kar je med drugim vključevalo tudi celotno srednjeveško mesto Caen skupaj z njegovim neposrednim zaledjem (glej Prilogo B na strani 64),²⁷ ki je za obe strani predstavljalo ključno prometno vozlišče najvišjega strateškega pomena (Pitt 1994: 224, Ford 2002b: 22-29).

Poleg tega so Dempseyu zaradi Montgomeryjevega vztrajanja ukazali, da na dan D, če bi bilo mogoče, osvoji še območja okoli vasi Evrecy (10 km JZ od Caena) in Villers Bocage (20 km jugozahodno od Caena). To nikakor ni bilo izvedljivo, saj so nemške sile na območju Caena maja prejele znatne okrepitve, o čemer so bili zavezniki pravočasno obveščeni. Prisotnost 21. oklepne in 12. SS oklepne divizije v okolici Caena, v sestavi katerih je bilo skupaj 323 tankov in 79 samohodnih oziroma jurišnih topov (nem. sturmgeschutz), je namreč pomenila, da bi Caen na dan D lahko osvojili samo ob srečnem naključju (Wilmot 1979a: 356-364). Britanska 3. divizija, ki je bila zadolžena za osvojitev Caena na dan D, bi mogla sodelovati v preboju nemške obalne obrambne črte in nato v Caen prispeti hitreje kot nemška 21. oklepna divizija. Prednost v tej tekmi so imeli nedvomno Nemci, saj jih je o pomorski invaziji 6 ur prej opozoril začetek zračnega desanta. Poleg tega je bila njihova pot do Caena dvakrat krajša, njihovo napredovanje pa občutno hitrejše, saj jih nasprotnikove enote, z izjemo letalstva, pri tem niso ovirale (Ryan 1959: 90).

Zaveznikom je z zračnimi napadi in motenjem v tednu pred operacijo Overlord uspelo onesposobiti nemški večplastni sistem za zgodnje opozarjanje (radarske naprave), zaradi česar le ti niso mogli pravočasno odkriti koncentracij in premikov zavezniškega ladjevja in letalstva. To je zavezniškim pomorskim in zračnodesantnim silam na dan D zagotovilo operativno presenečenje in v veliki meri pripomoglo ohranjanju k pobude na strani napadalcev (Wilmot 1979a: 326-32). Na priobalnem pasu v okolici Caena so tako zavezniki

²⁶ V nasprotju s tem, so imeli Nemci za obrambo zračnega prostora severne Francije, Belgije in Nizozemske na dan D na voljo le 425 lovskih letal (Keegan 2003: 153). Zato ne preseneča dejstvo, da zavezniško letalstvo na dan D zaradi posredovanja nemškega vojnega letalstva ni izgubilo niti enega samega letala, čeprav je v prvih štiriindvajsetih urah izvedlo kar 10.585 bojnih poletov in 1730 poletov transportnega letalstva (Wilmot 1979a: 385). Nemško vojaško letalstvo je namreč na dan D izvedlo vsega 320 bojnih poletov (Edwards 1995: 208).

²⁷ Načrt za prvi dan operacij je predvideval tudi zasedbo odprtega ravninskega ozemlja južno od Caena, nad katerim dominira nekaj grebenov (Maule 1976: 12).

(natančneje britanske in kanadske enote v sestavi britanske 2. armade)²⁸ na dan D (glej Prilogo C na strani 35) izvedli:

- a) Zračni desant na območju reke Orne in Caenskega kanala (načrt Neptun ali operacija Tonga), s katerim so enote v sestavi britanske 6. padalske divizije zavarovale levi bok pomorskodesantnim silam in oblikovale mostišče za napredovanje preko Orne proti vzhodu in jugovzhodu. Poleg tega so uničili še obalno baterijo pri Mervillu in vseh pet mostov preko reke Dives (okoli 10 km vzhodno od Orne), ki je tako postala skrajna vzhodna meja normandijskega bojevališča. Večji del 6. divizije pa je na osvojeno mostišče z jadralnimi letali prispel šele v naslednjih dneh, ko so britanski padalci iz primernih pristajalnih stez uspeli odstraniti večino ovir (stebre oziroma t. i. Rommlove beluši) (Wilmot 1979a: 305-316, Ford 2002a: 24-26).
- b) Pomorski desant na treh območjih (plažah), poimenovanih Gold, Juno in Sword, katerega cilj je bil oblikovati do 15 km globoko in dobrih 40 km široko mostišče med reko Dives na vzhodu in reko Drome na zahodu, od koder se je proti zahodu širilo območje za osvojitev katerega so bili zadolženi Američani (natančneje ameriški 5. korpus). Na omenjenih območjih britansko-kanadskega pomorskega desanta ni bilo prostranih poplavljenih zemljišč kot na obrežju Utah niti kakršnihkoli ostrih obalnih grebenov kot na Omaha. Toda prednosti tega lažje prehodnega ozemlja so po drugi strani zmanjšale nevarnosti zgodnjega protinapada nemških oklepni divizij, ki so bile razmeščene južno in vzhodno od Caena (Howarth 1959: 167-202, Ford 2002b: 29-79).

Montgomeryjev načrt je predvideval, da naj bi do dneva D +9 zavezniške sile osvojile ozemlje do črte Cabourg-Villers Bocage-Caumont-St Lo-Haye du Puits, kar bi omogočalo namestitvev in začetek nemotene uporabe dveh umetnih pristanišč za logistično oskrbo in sprejem okrepitev. Medtem naj bi britanski 1. korpus Caen in njegove južne dostope preoblikoval v močno utrdbo, ki bi lahko zadržala pričakovano nemško veliko oklepno protiofenzivo in kasneje (na D +50 oziroma 26. julija) služila kot t. i. tečaj osi vrat, ki bi se odprla v obliki skupnega anglo-ameriškega preboja proti reki Seni. Do ciljev na reki Seni in Loari naj bi se tako prebili do 4. septembra (D +90) (Maule 1976: 13-15).

²⁸ Britansko 2. armado sta sestavljala: a) 30. korpus na levem boku, ki so ga tvorile 50. pehotna divizija in 8. oklepna brigada. Tem so sledile še 7. oklepna divizija in 49. pehotna divizija. b) 1. korpus na desni, ki so ga tvorile kanadska 3. pehotna divizija in kanadska 2. oklepna brigada. Tem so sledile še 4. brigada sil za specialno delovanje, britanska 3. pehotna divizija in 27. oklepna brigada. Tem so sledile še 1. brigada sil za specialno delovanje, 51. pehotna divizija in 4. oklepna brigada.

V realnosti so se zavezniki do konca dneva D v vseh sektorjih, razen na plaži poimenovani Utah, uspešno prebili skozi Atlantski zid. Kljub ohranitvi strateškega in operativnega presenečenja pa jim je uspelo zasesti le tretjino načrtanega ozemlja. Najboljše rezultate je imela britanska 2. armada, ki je zasedla polovico načrtanega ozemlja.²⁹ Wilmot (1979a: 367) pri tem izpostavlja, da Britancev in Kanadčanov pri napredovanju ni toliko oviral sovražnik kot pa zastoji pri desantu in kopičenje sil na obali, do česar je prišlo zaradi slabega vremena, močnega morskega toka, podvodnih čer in ovir, ki so jih predstavljala minska polja ter uničena ali poškodovana plovila in vozila.

Na tem delu fronte se je v popoldanskih urah zgodil tudi edini resnejši nemški protinapad, ki ga je iz Caena vse do atlantske obale izpeljal večji del nemške 21. oklepne divizije (glej Prilogo C na strani 65).³⁰ Če bi Nemcem uspelo zavarovati ta 5 km širok koridor, ki je ločeval zavezniški mostišči pomorskodesantnih sil na zahodu in zračnodesantnih sil na vzhodu, bi lahko v naslednjih dneh odrezano in lahko oboroženo britansko 6. padalsko divizijo postopno uničili (Bauer 1984: 485). V nasprotju s tem, je 21. oklepna divizija prejela ukaz za umik in prerezporeditev sil na druge, bolj ogrožene in manj izpostavljene dele fronte. Tako so Nemci zahvaljujoč lastnemu prepričanju da ne gre za glavno invazijo in dvojnemu vzporednemu sistemu vodenja in poveljevanja³¹ ostali pasivni prav v odločilnih prvih štiriindvajsetih urah operacije Overlord (Ford 2002a: 46-48, 69-74).

Hitlerjev ukaz, ki so ga na dan D izdali ob 4. uri zjutraj in s katerim je prepovedal uporabo artilerijskih in oklepnih rezerv, je veljal okrog dvanajst ur. Niso ga spremenili vse do Hitlerjevega rednega štabnega posvetovanja, ki je bilo zgodaj popoldne. Bilo je skoraj ob 4. uri popoldne, ko je 7. armada izvedela, da sta pod njeno poveljstvo prišli še 12. SS oklepna

²⁹ Nekateri kritiki operacije Overlord upravičeno opozarjajo, da je bil njen načrt zastavljen preveč optimistično. V tej luči se izpostavljata predvsem podcenjevanje odločnosti in realne bojne moči nemških oklepnih sil na območju Caena in precenjevanje sposobnosti ameriških sil na območju plaže Utah. Wilmot (1979a: 357) je prepričan, da je do tega prišlo zato, ker Britanci niso želeli ponoviti scenarija iz Galipolija leta 1915, ko zaradi preskromno zastavljenih ciljev v začetni fazi pomorskega desanta zavezniške sile niso izkoristile ugodnih razmer za preboj v globino slabo branjenega ozemlja, kar je turškim silam omogočilo da okrepijo svoje enote in napadalcu onemogočijo uspešen zaključek operacije.

³⁰ Na dan D je ob štirih zjutraj general Günther Blumentritt (načelnik štaba pri von Rundstedtu) govoril z generalporočnikom Alfredom Jodlom (načelnikom operativnega poveljstva nemškega vrhovnega poveljstva) v Berchtesgadnu in zahteval Hitlerjevo dovoljenje, da uporabi 12. SS oklepno divizijo. Ta predlog je Jodl zavrnil, saj je menil, da je potrebno počakati do jutra in ugotoviti kakšne so dejanske razmere na bojišču (Wilmot 1979a: 330, 377). Tako se je od oklepnih formacij v začetne boje v okolici Caena vključila le 21. oklepna divizija.

³¹ Za premik oziroma aktiviranje vsake divizije je bilo namreč potrebno dobiti predhodno odobritev iz Berlina. To je veljalo tako za Rommla, kot tudi za von Rundstedta. Slednji je po telefonski zvezi v Berlinu dobil le maršala Wilhelma Keitla (načelnika vrhovnega poveljstva nemških sil), ki Hitlerja ni želel zbuditi (Pitt 1994: 230). Do večje koordinirane reakcije na zavezniško izkrcanje v Normandiji tako prvi dan ni prišlo.

divizija in oklepna divizija Lehr (Wilmot 1979a: 384). V naslednjih dneh so tako zavezniki poskušali uresničiti načrtane cilje operacije Overlord, medtem ko so nemške sile postopno začele krepiti svoj odpor.

Generali Bernard Montgomery, Miles Dempsey in Omar Bradley so na posvetu 9. junija sklenili, da bodo britanske sile v obliki dveh klinov izvedle sočasno obkolitev nemške 21. oklepne divizije in 12. SS oklepne divizije, ki so se vkopale severno od Caena. Na dan D +3 so bile namreč britansko-kanadske enote v povprečju od Caena še vedno oddaljene dobrih 6 km (Luther 1987: 93). Omenjena operacija, ki ni imela posebnega imena, je tako dejansko predstavljala drugo bitko za Caen, saj naj bi zavezniki širše območje mesta enostavno odrezali od nemškega zaledja. Levi klin operacije je vključeval 51. pehotno divizijo in 4. oklepno brigado, ki naj bi iz mostišča 6. padalske divizije (vzhodno od reke Orne) napadli Cangy (10 km vzhodno od Caena). Sočasno naj bi napadle tudi enote 7. oklepne divizije na desnem klinu od Bayeuxa proti Villers Bocageu, Noyersu in Evrecy. Po zasedbi Cangya in Evrecya pa naj bi obkolitev Caena dokončal zračni desant britanske 1. padalske divizije, katerih sile naj bi se povezale s kopenskimi enotami obeh klinov. Diverzijo za celotno operacijo naj bi zagotovili Američani v obliki lažnega napada na mestece Caumont (Simić 1967: 185-188, McKee 1976: 105-114).

Medtem so bili Nemci povsem prepričani, da je celotna invazija v Normandiji namenjena le odvratanju njihove pozornosti in sil od prave invazije, ki so jo še vedno pričakovali na območju Calaisa. Kljub temu so menili, da britanske sile (v okolici Caena) predstavljajo večjo grožnjo od ameriških, zaradi česar sta generalporočnik Leo Geyr von Schweppenburg (poveljnik oklepne skupine Zahod) in general Kurt Meyer (poveljnik 12. SS oklepne divizije) izdelala načrt v skladju s katerim naj bi tri nemške oklepne divizije brez večjih težav napredovale proti obali in odločilno porazile britansko-kanadske sile (Maule 1976: 19).³²

Obe v spopad vpleteni strani sta tako skoraj sočasno izdelali načrt za napad, ki sta se med seboj izključevala. Enote obeh strani so se tako 10. junija skoraj v vseh smereh napadov nepričakovano spopadle frontalno. Rezultat so bili siloviti boji med posameznimi bataljoni in bojnimi skupinami, v katerih sta obe strani utrpeli velike izgube. Ker je bil v zavezniškem zračnem napadu 11. junija ranjen tudi sam von Schweppengurg, je poveljstvo nad oklepno

³² Oklepni diviziji Lehr je bilo ukazano, da napreduje zahodno od Caena. 21. oklepni diviziji je bilo ukazano, da napreduje vzhodno od Caena. Med njima pa naj bi prodirala še 12. SS oklepna divizija.

skupino Zahod prevzel Dietrich. Slednji je opustil napadalni načrt svojega predhodnika in svojo pozornost usmeril proti Caenu, saj je menil, da so dosedanji napadi kanadskih enot le prevara in da britanska 2. armada pripravlja vesplošni napad na samo mesto Caen. Njegovo prepričanje so potrdila tudi poročila izvidniških enot in nenehno bombardiranje mesta s strani britanske mornarice.³³ Poleg tega je nemška 7. armada zaradi nenehnih zračnih napadov in sabotаж s strani manjših skupin francoskih upornikov že 10. junija čutila pomanjkanje goriva, kar je omejevalo moč protinapadov oklepnih enot v okolici Caena in upočasnjevalo prihod okrepitev iz drugih delov Francije. Medtem so se začele širiti govorice, da 12. SS divizija pod poveljstvom Kurta Meyerja pobija kanadske vojne ujetnike, zaradi česar so tudi v kanadskih enotah izdali ukaz, da ne bodo zajeli nobenih vojnih ujetnikov (Maule 1976: 18-20).

Do 12. junija je britanski 30. korpus zahodno od Caena napredoval do črte utrjenih vasi med La Belle Epine - Lingeuvres - Tilly - Fontenay le Pesnel - Cristot - Bronay. Na tej točki je Montgomery težišče celotne ofenzive prenesel prav na to območje (operacija Perch), kjer naj bi britanska 7. oklepna divizija izvedla obhodni manever in z zahoda skozi vrzel v nemški obrambni črti pričela obkoljevati izpostavljeno oklepno divizijo Lehr v smeri proti vasi Evrecy, čemur naj bi sledil preboj na planoto med rekama Odon in Orne (glej Prilogo Č na strani 66). Trinajstega junija so britanske oklepne kolone brez odpora prečkale vas Villers Bocage (8 km za nemško obrambno črto) in za tem še reko Odon ter nadaljevale prodor vse do kote 213. Od tu je bilo moč usmerjati artilerijo in letalske napade na celotno območje jugozahodno od Caena.

Nato je pri Villers Bocagu nemški bataljon težkih tankov pod poveljstvom Michaela Wittmana v kratkem, a legendarnem spopadu uničil cel mehaniziran bataljon britanske 7. oklepne divizije in tako začasno presekal njihovo oskrbovalno pot. Če k temu dogodku dodamo še dvodnevno zamudo v prihodu britanskih okrepitev, do katere je prišlo zaradi nemirnega morja, je moč zaključiti, da Britanci svojega uspešnega preboja niso več mogli izkoristiti. Na izpostavljene položaje izčrpane 7. oklepne divizije so se namreč kar iz treh strani začele približevati močne nemške oklepne formacije. Zato so se morale britanske sile kljub silovitem obrambnem ognju artilerije in zavezniškega letalstva umakniti kar za 12 km (na območje zahodno od Villers Bocagea) (McKee 1976: 113-124, Clark in Hart 2004: 3).

³³ V noči med 12. in 13. junijem je tako na Caen vsake pol minute padla po ena 254 ali 279 mm granata, ki so jih izstreljevali britanski rušilci (Wilmot 1979a: 407).

Ker so se na območju Caena sedaj nahajale že štiri nemške oklepne divizije, Montgomeryju ni preostalo drugega, kot da začasno preide v defenzivo. Pri tem je 18. junija izjavil, da njegov širši strateški cilj ostaja: "Nemške sile s poudarkom na oklepnih enotah vezati na britansko 2. armado na širšem območju Caena, kar bo ameriški 1. armadi na zahodu omogočilo hitrejšo in lažjo osvojitve načrtanih ciljev (pristanišča Cherbourg in polotoka Cotentin) (Maule 1976: 28)." Z drugimi besedami povedano, da je tudi morebiten neuspeh napadnih operacij v okolici Caena strateški uspeh, saj visoke žrtve med kanadsko-britanskimi enotami zagotavljajo manjše žrtve in hitrejši uspeh ameriških sil.

Kljub nenehnim premikom bojne črte, je le-ta tako na vseh bojiščih okoli Caena ostala skoraj nespremenjena. Izjemo je predstavljal le levi britanski klin, kjer sta se okrepljena 7. oklepna in 50. pehotna divizija prebili do grebena pred vas Villers Bocage. Tu sta pred srditimi dnevnimi in nočnimi protinapadi enot iz sestave na novo prispeli 1. SS oklepne divizije in 2. oklepne divizije vse do 15. junija uspeli obraniti hrib poimenovan kota 103. Medtem je nemška 2. oklepna divizija začela tudi močan napad na območju Caumonta (vas na ločnici med ameriškim in britanskim sektorjem odgovornosti) in do 18. junija, kljub hudim izgubam zaradi ameriških letalskih napadov, ponovno zasedla vas Launay, St Germain d'Ectot in Briquessard. Velika večina nemških okrepitev, ki so jih poslali iz nemške 15. armade se je namreč začela vključevati v spopade v okolici Caena (Badsey 1990: 40-45).

Rommel je ukazal, da morajo nemške pehotne sile v ameriškem sektorju kljub svoji relativni šibkosti same zadržati njihovo napredovanje.³⁴ Medtem je von Rundstedt, kljub temu da je proti Caenu napotil tri oklepne in dve pehotni diviziji, Hitlerja zaprosil za nujne okrepiteve. Slednji je zato iz vzhodne fronte na zahodno fronto (proti Caenu) napotil 2. SS oklepni korpus (9. in 10. SS oklepno divizijo) (Ryan 1959: 297, Piekalkiewicz 1979: 150-153).

Zaradi te neuspešne zavezniške operacije je Dempsey zapisal: "Sedaj ni nikakršnih možnosti za nenadno operacijo padalskih sil, s katerimi bi odrezali nemške enote in osvojili Caen ali poglobili mostišče na frontni črti britanskega 30. korpusa. Sedaj je jasno, da Caen lahko zavzamemo samo z zaporednimi naskoki, a trenutno za to nimamo na voljo ne vojakov ne streliva (Dempsey v Wilmot 1979a: 417)." Na drugi strani pa je nemško pospešeno uvajanje

³⁴ Tako ameriške enote pod poveljstvom generala Bredleya do 12. junija še zmeraj niso zabeležile omembe vrednega protinapada nemških sil. Le-te so namreč do takrat prejele le neznatne okrepiteve v obliki dveh bataljonov kolesarjev in šest jurišnih topov (nem. sturmgeschutz) (Maule 1976: 22).

svežih formacij v neposredne spopade onemogočilo, da bi v prostoru in času skoncentrirali pravo moč svojih oklepni divizij, s katero bi lahko v tej fazi spopadov v širši okolici Caena izvedli zeleno veliko protiofenzivo.

4. 3 NEMŠKO OBOTAVLJANJE PRI RAZREŠEVANJU RAZMER V NORMANDIJI

Zaradi visoke intenzivnosti spopadov in visokih žrtev na obeh straneh je ključ za uspešno izvedbo operacij postal hiter dotok okrepitev. V tem kontekstu so imeli prednost Nemci, saj so lahko kljub uničeni prometni infrastrukturi svoje enote po kopnem premeščali hitreje kot zavezniki po morju. Zaradi popolne zavezniške prevlade v zračnem prostoru nad severno Francijo pa so za to plačevali izjemno visok krvni davek. Njihovi oskrbovalni konvoji so namreč postali žrtve rednih zračnih napadov, ko so bili od območja spopadov oddaljeni le še dobrih 70 km. Nemške enote so se zato premikale počasi in previdno, večinoma le ponoči, prostorsko razpršeno in v majhnih skupinah. Kljub temu Rommlu od dneva D ni uspelo v spopade vključiti skoraj nobene sveže divizije, kot tudi ne v celoti bojno sposobne formacije (Maule 1976: 20-28).³⁵

Tako so zavezniki do 18. junija že dosegli očitno številčno premoč. Montgomery je imel v Normandiji 20 divizij. Nasproti so mu (o)stali deli 18 nemških divizij, ki so bile po bojni moči enake moči štirinajstih divizij. Rommlova fronta med rekama Orno in Viro je bila pod močnim pritiskom, saj so Američani nadaljevali napade proti St. Loju in Angleži proti Tilly sur Seulesu. Dva dni pred tem je Dietrich poročal, da so "zadnje rezerve 1. SS oklepnega korpusa uporabili na območju vasi Logray (zahodno od Tilly sur Seulesa)" (Wilmot 1979a: 427-428).

Zaradi bojzani pred velikopotezno zavezniško invazijo na območju Calaisa Rommel ni bil pripravljen prerazporediti pehotnih divizij iz njihovih utrjenih položajev v Normandijo.³⁶ Brez teh pehotnih divizij pa ni bilo moč razbremeniti nemških oklepnih divizij, ki so sodelovale v bojih na območju Caena. Slednje so od samega začetka invazije krvavo potrebovali tudi

³⁵ Tako je npr. 9. SS oklepna divizija, ki je v Normandijo prišla z vzhodne fronte, za svojo 650 km dolgo pot od nemško-francoske meje do Normandije porabila več časa kot za 2100 km dolgo pot iz Sovjetske zveze do nemško-francoske meje.

³⁶ To dokazuje njegovo poročilo, ki ga je 19. junija poslal von Rundstedtu. V njem opozarja na pričakovano veliko pomorsko invazijo med reko Sommo in mestom Le Havre, ki naj bi bil po njegovem prepričanju usklajen s poskusom preboja zavezniških sil iz njihovega mostišča v Normandiji.

nemški branilci v ameriškem sektorju, kjer ni bila prisotna niti ena sama oklepna divizija. Zato je njihova bojna moč pod udari zavezniškega letalstva, artilerije in bojnega ladjevja nezadržno kopnela, kar je ameriškim kopenskim silam izboljšalo pogoje za hitrejšo napredovanje.

Rommel je sočasno želel zadržati širjenje zavezniških mostišč in skoncentrirati zadostne oklepne sile za njihovo zaporedno uničenje. Četudi je na prvi pogled na območju Caena začel z uresničevanjem drugega cilja, je zanj dolgoročno tvegala uresničljivost prvega cilja. Medtem ko so Nemci čakali na pehotne okrepitve iz Nizozemske in južne Francije, so se njihove elitne oklepne enote z britansko-kanadskimi silami zapletale v obojestransko izčrpavajoče spopade vzdolž frontne črte v okolici Caena, kjer teren ni omogočal velikopoteznih manevrskih bitk.³⁷ Zato sta Rommel in von Rundstedt Hitlerju predlagala umik sil na obrambno črto za Seno, kjer bi nemške oklepne sile na bojišču lahko prišle do svojega pravega izraza in celo, da naj zaveznike prosi za začetek mirovnih pogajanj (Weigley 1990: 68).³⁸ Glavni razlog za slednji predlog je bilo dejstvo, da Nemci že teden dni niso prejeli nobenih znatnejših okrepitev.

Dva dni za tem pa se je sreča nasmehnila Nemcem, ko je od 19. do 22. junija v Rokavskem prelivu divjalo najmočnejše neurje v petdesetih letih, v katerem je na obalo nasedlo 800 zavezniških plovil, ducat pa se jih je potopilo. Poškodovani sta bili tudi obe umetni pristanišči, kar je drastično zmanjšalo obseg redne logistične oskrbe in upočasnilo kopičenje dodatnih zavezniških sil.³⁹ Zato so bile začasno ustavljene ali preložene tudi vse ofenzivne aktivnosti (McKee 1976: 148-152). Ta predah je Nemcem omogočil, da okrepijo in utrdijo svojo obrambno črto. Kljub temu pa je Rommel 26. junija ponovno opozoril von Rundstedta na neposredno nevarnost zavezniške pomorske invazije, do katere naj bi prišlo med Sommo in Le Havrejem, zaradi česar še zmeraj ni ukazal prerazporeditve dodatnih divizij iz območja 15. armade na območje 7. armade (v Normandijo).⁴⁰

³⁷ Tako npr. zaplenjeno poročilo o številčnem stanju za 25. junij navaja, da je oklepna divizija Lehr v dotedanjih spopadih izgubila 160 častnikov in 5400 vojakov ter da je od 190 tankov, s katerimi so razpolagala na začetku, trenutno bojno sposobnih le 66 (McKee 1976: 148).

³⁸ Zavezniki so imeli tedaj v Normandiji 20 divizij, ki so skupaj šteje 557.000 mož, medtem ko so imeli Nemci le 18 oslavljenih divizij, ki svojih izgub enostavno niso več mogle popolnjevati.

³⁹ V južni Angliji je na prevoz v Normandijo čakalo 15 svežih divizij in še dodatnih 6 divizij, ki so bile namenjene popolnjevanju izgub obstoječih enot.

⁴⁰ To je veljalo tudi za dve oklepni in tri pehotne divizije, ki so tvorile operativno rezervo nemške 15. armade.

5. ZAVEZNIŠKA OPERACIJA EPSOM

General Miles Dempsey je po prihodu britanskega 8. korpusa⁴¹ oblikoval nov velikopotezni načrt za obkolitev Caena. Ta je predvideval, da naj bi glavni napad ponovno izvedli zahodno od Caena, pri čemer bi preko Fountenaya v obliki klina prebili nemške položaje in nato zavili proti vzhodu, prečkali reki Odon in Orne ter napredovanje zaključili pri vasi Bretteville-sur-Laize (južno od Caena v neposredni bližini ceste Caen-Falaise) (glej Prilogo D na strani 67). Sočasno pa naj bi vzhodno od Caena sprožili še nekoliko šibkejši napad, s katerim naj bi odrezali vse povezave Caena proti vzhodu in jugovzhodu. Nemcem tako ne bi preostalo nič drugega, kot da se pravočasno umaknejo ali pa ostanejo v Caenu, s čimer bi svojo usodo dokončno zapečatili (Edwards 1995: 211-212). Britansko-kanadskim silam bi bila nato pot do Pariza na široko odprta. Medtem pa bi britansko vojaško letalstvo na širšem območju Caena postavilo večje število letališč, od koder bi lahko bolj učinkovito podprlo nadaljnje napredovanje kopenskih sil proti jugu in vzhodu.⁴²

Operacija se je začela v noči na 24. junij, ko sta se na zahodnem delu bojišča v tišini (brez običajne artilerijske priprave) začela napada 2. kanadskega korpusa med Caenom in letališčem Carpiquet (na levem krilu) ter 49. pehotne divizije in 8. oklepne brigade v smeri grebenov Fountenay in Rauray (na desnem krilu). Nato se je med njima na dobrih 5 km široki fronti v obliki dveh vzporednih klinov začel glavni napad, v katerem so sodelovale 15. in 43. pehotna divizija, 11. oklepna divizija, ter 4. in 31. oklepna brigada. Na vzhodnem delu bojišča pa je, v noči na 25. junij ob podpori artilerije, s svojim napadom začela okrepljena 51. pehotna divizija.

Zaradi prestrezanja zavezniških komunikacij so bili Nemci še pravočasno obveščeni o nasprotnikovih namerah. Tako je Rommel na najbolj ogrožene odseke zahodnega dela bojišča napotil dodatni dve četi težkih tankov. Čeprav so nekatere britanske enote do konca prvega dneva uspele prebiti nemško obrambno črto, sta neprehodnost terena in gosto posejane

⁴¹ Ta je bil sestavljen iz okrepljene 11. oklepne divizije in 15. pehotne divizije, v sestavi katerih se je skupaj nahajalo 60.000 vojakov, 600 tankov in 300 kosov artilerije. Omenjene formacije pa za razliko od do tedaj uporabljenih enot niso imele nikakršnih predhodnih bojnih izkušenj.

⁴² Na tej točki je potrebno omeniti tudi rivalstvo med Montgomeryjem in britanskim letalskim maršalom Arthurjem Coninghamom. Slednji je bil namreč prepričan, da bitko za Caen Montgomery dojema kot svojo bitko, kar dokazuje namero kopenske vojske, da vojaško letalstvo smatra le kot pomožno orožje. Posledično naj bi tudi osvojitvev ozemlja okoli Caena, ki je bilo primerno za izgradnjo vojaških letališč dojemal le kot sredstvo in ne kot cilj ofenzivnih operacij kopenske vojske (Wilmot 1979a: 458-461, Bauer 1984: 491).

obrambne točke nemških sil onemogočala hitro napredovanje in bojni razvoj večjih enot kot ene udarne celote.⁴³ Začetni zagon glavnega napada prostorsko močno skoncentriranih oklepnih sil pa so Nemci zaustavili z močnim zapornim ognjem artilerije.

Drugi dan spopadov je 15. pehotna divizija uspela zasesti pet vasi,⁴⁴ s čimer so oblikovali vrzel, skozi katero so vdrla tanki 11. oklepne divizije. Tem je uspelo prečkati reko Odon, zasesti vas Baron in osvojiti strateško pomemben hrib poimenovan kota 112. Naslednje jutro naj bi se nadaljeval preboj preko reke Orne, a kljub ognjeni predpripravi s sedemstotimi topovi napredka skoraj da ni bilo. Glavni razlog za to je bilo močno nočno deževje, ki je polja in travnike spremenilo v blato, po katerem je množica britanskega oklepa napredovala z zanemarljivo hitrostjo. Zaradi slabega vremena je bila onemogočena tudi vsa letalska podpora (McKee 1976: 242-256).

Najbolj srditi boji so se tako vneli med ostanki vkopanih nemških sil in zavezniškimi pehotnimi enotami, ki so poskušale očistiti in razširiti ključne koridorje preboja. Kljub temu so Nemci še naprej uspešno upočasnjevali zavezniško napredovanje.⁴⁵ Z natančnim protitankovskim in artilerijskim ognjem iz vkopanih položajev vzdolž večine neosvojenih grebenov so namreč branilci zdesetkali večino koncentracij zavezniških sil, ki so jih poskušale obiti ali napasti. Maule (1976: 45) opozarja na dejstvo, da so branilci kljub svojemu nedvomnemu uspehu zanj plačali z zadnjimi rezervami oklepnih sil, s katerimi so izvajali protinapade in zapirali nastale luknje v obrambni črti. Dodatno artilerijo (2 brigadi večcevni raketometov) pa so dobili iz ameriškega sektorja. Kljub temu do večjega preboja nemških položajev ni prišlo.

Do 28. junija je britanskim silam zahodno od Caena uspelo zasesti vas Mouen ter ubraniti dva mostova čez reko Odon, od koder je 11. oklepna divizija nameravala nadaljevati z napadom proti jugovzhodu do 4 km oddaljene reke Orne. Medtem pa so Nemci z bojišča vzhodno od Caena, kjer drugi, znatno šibkejši klin britanske ofenzive ni uspel premakniti izhodiščne bojne črte, odpoklicali del 21. oklepne divizije. Te sile so okrepile desno krilo nemške obrambe

⁴³ Tako je npr. greben Rauray (na skrajnem zahodu območja zavezniške operacije) kljub več zaporednim napadom občutno močnejših zavezniških sil ostal trdno v nemških rokah.

⁴⁴ Gre za La Gaule, St Mauvieu, La Haut du Bosc in Cheux v osrednjem delu območja operacije zahodno od Caena.

⁴⁵ Tako je npr. vas Cheux vzdolž izhodišča črte napada tudi po srditih bojih prsa v prsa ostala nepremostljiva ovira, saj so jo Nemci po njeni osvojitvi s strani britanske 15. pehotne divizije zasuli s tako silovitim topniškim ognjem, da so njene ruševine še dva dni onemogočale prehod dveh zavezniških divizij.

okoli vasi Verson, od koder so se lahko vključevale v spopade vzdolž celotne bojne črte v dolini Odon. Njihova najtežja naloga je bila blokada in ponovna osvojitve kote 112. Naslednji dan je močan protinapad britanskih tankov v kombinaciji z raketnimi napadi ameriških letal dokončno razbil omenjene nemške sile, ki so do tedaj že zasedle del hriba. Tako so lahko Britanci s kote 112 končno lahko začeli usmerjati artilerijski in letalski ogenj na vse potencialne cilje jugozahodno od Caena. V nastalih razmerah pa je nemško poveljstvo začasno popolnoma odpovedalo. General Friedrich Dollmann (poveljnik 7. armade) je namreč doživel usoden srčni napad, medtem ko sta bila Rommel in von Rundstedt poklicana na posvet s Hitlerjem v Berchtesgaden (Bauer 1984: 494).

Kljub navidezno ugodnem razvoju dogodkov na bojišču, se je Dempsey odločil, da iz kote 112 preventivno umakne svoje oklepne sile (29. oklepno brigado) in jih prerazporedi za reko Odon, saj je iz pridobljenih obveščevalnih podatkov zaključil, da so v spopade v okolici Caena vpletene enote osmih nemških oklepnih divizij.⁴⁶ To je pomenilo, da so Nemci končno začeli prerazporejati svoje strateške rezerve in da se ponovno pripravlja večja protiofenziva (Piekalkiewicz 1979: 159-161).⁴⁷ To so potrdile tudi dolge kolone nemških okrepitev, ki so se ob močni zaščiti zračne obrambe in ostankov še vedno aktivnega lovskega letalstva⁴⁸ dolini reke Odon približevale po skoraj vseh še prevoznih cestah.

Caen kot cilj operacije Overlord je tako ostal trdno v nemških rokah tudi po koncu dneva D +24.⁴⁹ Napadalci so kljub temu plačali izjemno visoko ceno. Ubitih ali ranjenih je bilo že več kot četrtina pripadnikov pehotnih formacij, ki so sodelovale v dosedanjih spopadih, izgubili pa so tudi več sto tankov in oklepnih vozil. Na drugi strani frontne črte so Nemci na 33 km dolgo fronto na območju Caena do konca zadnjega tedna v juniju razporedili kar 8 oklepnih divizij (dve tretjini oklepnih enot v celotni Franciji), a jim kljub temu sovražnika ni uspelo potisniti nazaj na obalo. K temu so v prvi vrsti pripomogle silovite ofenzive zavezniških kopenskih sil in skoraj neprekinjena ognjena podpora taktičnega in strateškega letalstva in vojne mornarice.

⁴⁶ Najmočnejši novo prispeli enoti sta bili 1. in 2. SS oklepna divizija.

⁴⁷ Kljub temu je bilo v času padca pristanišča Cherbourg (na skrajnem zahodu Normandije) na varovanju območja med Seno in Scheldo več nemških divizij, kot se jih je borilo proti zaveznikom v celotni Normandiji (Wilmot 1979a: 448).

⁴⁸ Čeprav je bilo na širše območje Normandije prerazporejeno skoraj 800 nemških lovskih letal, je bila zaradi absolutne zavezniške letalske premoči v dobrem mesecu samo na letališčih uničena že več kot polovica omenjenih zračnih plovil.

⁴⁹ Operacija Epsom se je uradno zaključila 28. junija oziroma dva dni pred tem.

5. 1 NEMŠKA PROTIOFENZIVA

Velika nemška protiofenziva, ki se je začela 29. junija, je obsegala območja južno in jugozahodno od Caena (glej Prilogo D na strani 67), kjer je britanskim oklepni silam v okviru nedavne operaciji Epsom uspelo oblikovati koridor oziroma izboklino v nemški obrambni črti. Tam naj bi 2. SS oklepni korpus (9. in 10. SS divizija) koridor napadel iz jugozahoda, pri čemer naj bi 10. SS oklepna divizija očistila ostanke zavezniških sil vzhodno od reke Odon (vključno s koto 112), medtem ko naj bi 9. SS oklepna divizija napadla v smeri vasi Le Valtru in Cheux, kjer so se zaradi prometnih zastojev še vedno kopičile zavezniške sile. Napredovanje 9. SS divizije bi nato okrepile še 2. SS oklepna divizija in sedaj že znatno oslabljen oklepna divizija Lehr. Sočasno pa naj bi z druge (severovzhodne) strani britanski koridor napadle še 1. SS oklepna divizija, okrepljena z 12. SS divizijo mehanizirane pehote in 21. oklepno divizijo (Wilmot 1979a: 466-467, Luther 1987: 94) (glej Prilogo E na strani 68).

Hitler je bil prepričan, da bo koncentracija elitnih SS oklepnih enot zadostovala za uničujoč preboj do obale, kjer bi zavezniške sile uničili ali prisilili k evakuaciji po vzoru na Dunkerque leta 1940. To naj bi v kombinaciji z nadaljevanjem raketnih napadov na London Britanijo prisililo v podpis mirovnega dogovora (Maule 1976: 51).⁵⁰ Poleg tega je od Göringa in Dönitza zahteval, da z vsemi razpoložljivimi sredstvi nemškega vojaškega letalstva in vojne mornarice okrepi napade na zavezniško ladjevje v Rokavskem prelivu, s katerimi naj bi v najbolj kritičnem trenutku omejili oskrbo zavezniških sil v Normandiji. Zaradi absolutne zavezniške prevlade v zračnem prostoru in na morju, tega ukaza ni bilo moč izpolniti. Odločitev o zmagi ali porazu je tako ostala odvisna izključno od moči in sposobnosti nemških kopenskih sil.

Britanske sile so v pričakovanju nemške ofenzive močno utrdile svoje položaje in na najbolj kritičnem delu bojišča (od grebena Rauray do vasi Cheux), kjer greben zakriva pogled na možno smer nemškega napada, skoncentrirale največje število tankov, protitankovskih topov in podporne artilerije. Sicer pa so tokrat prednosti bocagea (težko prehodnega in nepreglednega terena značilnega za Normandijo) za spremembo lahko izkoristili zavezniki.

⁵⁰ Nemci so z množičnim obstreljevanjem Londona z manevrirnimi raketami tipa V-1 začeli v noči med 15. in 16. junijem. V prvih štiriindvajsetih urah so izstrelili 244 t. i. letelih bomb. Kasneje se je zaradi nenehnih zavezniških napadov iz zraka to število postopno zmanjševalo. Tako so npr. v zadnjih dveh tednih junija uspeli izstreliti samo 2000 raket. Od teh so jih Britanci sestrelili 661, okoli 1000 pa jih je padlo na London. Čeprav je bilo bombardiranje razmeroma neuspešno, je veliko prebivalcev Londona menilo, da so bili (psihološki) učinki teh napadov hujši od klasičnega bombardiranja med leti 1940-41 (Wilmot 1979a: 424-426).

Začetek nemške ofenzive se je zaradi nenehnega delovanja zavezniškega letalstva iz jutranjih ur prestavil na zgodnje popoldanske ure. Kljub manjšim začetnim uspehom pa nemške enote zaradi koncentracije sovražnikovega ognja niso uspeli prebiti britanske obrambne črte. K temu je pripomoglo tudi dejstvo, da polovica nemških oklepnih sil ni imela zadosti goriva, da bi lahko sodelovala v napadih. Zavezniško taktično letalstvo je namreč glavno pozornost namenilo uničevanju konvojov z gorivom, zaradi česar dejanska moč nemških oklepnih sil na bojišču sploh ni prišla do izraza. Medtem so večje koncentracije zavezniških strateških bombnikov sistematično uničevale predvidena zbirna območja, kjer naj bi se za napad pripravljale sovražnikove oklepne bojne skupine kot tudi ključne ceste in vasi, skozi katere so morale napredovati nemške enote.⁵¹

Zaradi poznavanja razmer na bojišču so se tako že med spopadi pri poveljnikih posameznih nemških enot pojavljale kritike in javno izraženi pomisleki, da bi morali oklepne enote umakniti v zaledje in jim tako zagotoviti nujno potreben čas za počitek in popolnjevanje, medtem ko bi njihovo mesto na bojni črti prevzele pehotne divizije redne vojske. Ker je nemško vrhovno poveljstvo še zmeraj verjelo v obstoj neposredne grožnje v obliki pomorske invazije na območje Calaisa in možnost odločilne zmage pri Caenu, je to rešitev, ki bi zahtevala da enote v okolici Caena preidejo v defenzivo, enostavno zavrnilo. Ko je kasneje von Rundstedt maršalu Wilhelmu Keitlu (načelniku vrhovnega poveljstva nemških sil) predlagal, da jim zaradi razmer na zahodni fronti ne preostane nič drugega, kot začeti mirovne pogovore, ga je le ta po posvetovanju s Hitlerjem odstavil in na njegovo mesto nastavil maršala Güntherja von Klugeja (Maule 1976: 55).

Medtem so se spopadi na območju Caena nadaljevali z nezmanjšano intenzivnostjo. Zato so morali Britanci začeti umikati enote iz prve bojne črte in jih zamenjevati s svežimi formacijami (53. pehotna divizija je prišla v noči na 2. julij). Sicer pa se scenarij razvoja dogodkov na bojišču od začetka do konca nemške ofenzive ni spremenil. Tako je bil zaradi izjemno močnega sovražnikovega artilerijskega ognja odbit tudi napad 2. SS oklepnega korpusa. Po tem je poveljnik 9. SS oklepne divizije v sestavi omenjenega 2. SS korpusa v

⁵¹ Tako so preventivno bombardirali tudi vas Villers Bocage, kjer naj bi zaradi razrušenih hiš prišlo do zapore na vseh šestih cestnih vpadnicah, kar bi začasno zaustavilo nemško napredovanje. Tako bi nemške sile v napadu ali pri umiku skozi vas zaradi prometnih zastojev in neizbežnega kopičenja enot postale lahek cilj za zavezniško letalstvo in artilerijo. To se je tudi zgodilo (Essame 1976: 92-94).

svoje poročilo zapisal Dantejev citat: "Tisti ki vstopate sem opustite vse upanje" (Maule 1976: 58).

Nemcem je tako uspelo zasesti le vas Gavrus in koto 112. Z omenjenega območja je Dempsey že pred začetkom nemške ofenzive umaknil svoje oklepne sile in tako preostale britanske pehotne enote na desnem bregu reke Odon žrtvoval v zameno za čas in oblikovanje trdnejše obrambne črte na levem (zahodnem) bregu reke Odon (McKee 1976: 254). S to bitko je bilo pokopano še zadnje nemško upanje na protinapad na mestece Bayeux. Britanci pa so z umikom svojih oklepnih sil v rezervo obnovili grožnjo močnejše ofenzive na območju Caena.

Ker je bila velika večina nemških sil in njihovih okrepitev tako vezana v obojestransko izčrpavajoče spopade na širšem območju Caena, so lahko medtem ameriške sile v zahodni Normandiji skorajda neovirano zaključile z obsežnimi pripravami ter 3. julija začele svojo ofenzivo, v kateri so na 80 km dolgi fronti sodelovali kar štirje ameriški korpusi oziroma 19 divizij. Nasproti jim je stalo le 6 oslavljenih nemških divizij, med katerimi ni bila niti ena oklepna.⁵² Ugodno razmerje sil je zagotovilo, da so Američani, za razliko od britansko-kanadskih sil v okolici Caena, uspeli osvojiti velik del ozemlja (Badsey 1990: 47-56). Kljub temu pa do pričakovanega velikega preboja nemške obrambne črte tudi tokrat ni prišlo.

⁵² V ameriškem sektorju odgovornosti je deloval le manjši del 2. SS oklepne divizije.

6. ZAVEZNIŠKA OPERACIJA CHARNWOOD

Medtem so kanadske sile (okrepljena 8. pehotna brigada skupaj z delom 79. oklepne divizije) ob ognjeni podpori 428 topov 4. julija začele z napadom na letališče Carpique, ki leži 3 km zahodno od Caena. S tem dejanjem so zavezniki poskušali izravnati frontno črto vzdolž reke Odon, s čimer bi se jim odprla pot do zahodnih predmestij Caena. Za obrambo 16 km² velikega letališča in bližnje vasi Carpique so bili zadolženi deli nemške 21. SS oklepne divizije in 26. SS polk mehanizirane pehote. Kljub številčni premoči so napadalci vas uspeli zasesti šele po srditih bojih prsa v prsa. Samo letališče, kjer so branilci izkoristili zaščito podzemnih armiranobetonskih bunkerjev in gostega sistema obrambnih rogov pa je kljub nenehnemu bombardiranju s strani zavezniškega letalstva, obstreljevanju mornarice in artilerije ostalo v nemških rokah (Esseme 1976: 100). Tudi tokrat so se pojavile govorice o nemških pobojih vojnih ujetnikov, zaradi česar so se spopadi v svoji intenzivnosti in krvoločnosti še bolj razvneli. Medtem so nemške oklepne sile (primer enot 1. SS oklepnega korpusa) v bližini sedaj že povsem obkoljenega letališča več noči zaporedoma poskušale prebiti kanadski obroč in okrepiti enote branilcev. Zaradi aktivnosti zavezniškega letalstva podnevi in močnega artilerijskega zapornega ognja ponoči, pa jim to kljub velikim izgubam ni uspelo.

Obe strani sta se tako ponovno znašli v pat situaciji, zaradi česar so zavezniki 7. julija izdelali nov načrt za zasedbo Caena (operacija Charnwood). Tokrat naj bi šlo za frontalni napad s severovzhoda, severa in severozahoda, v katerem naj bi kanadske in britanske enote osvojile severni, zahodni in osrednji del mesta Caen (levi breg reke Orne), čemur bi sledila vzpostavitev mostišč preko reke Orne (glej Prilogo F na strani 69). Tako bi lahko v okviru kasnejše ofenzive zasedli še južne in vzhodne dele mesta. Glede na to, da gre v največji meri za urbano okolje, naj bi tokrat odločilno vlogo igrala zavezniška pehota v kombinaciji z že tradicionalno vseobsegajočo artilerijsko in letalsko podporo. Maule (1976: 61) opozarja, da je Montgomery medtem že načrtoval naslednjo velikopotezno ofenzivno operacijo, v kateri naj bi skozi Caen in predvideno vrzel v nemški obrambni črti proti jugu v smeri Falaisa in Argentana napredovale sveže in ponovno popolnjene britanske oklepne formacije. Te naj bi zagotovile, da Nemci velik del svojih trenutno izčrpanih oklepnih formacij,⁵³ ki so jih

⁵³ Zaradi izgub in izčrpanosti so Nemci do konca prvega tedna v juliju v zaledje (na območje jugovzhodno od Caena) umaknili praktično vse večje oklepne enote, ki so v spopadih v Normandiji sodelovale od prvih dni

umaknili v zaledje, ne bi uspeli pravočasno popolniti, preoblikovati in/ali uporabiti za protiofenzivo v ameriškem sektorju odgovornosti.

Načrt operacije Charnwood je predvideval, da naj bi 3 divizije za močnim artilerijskim udarom začele z napadom na prvo sovražnikovo obrambno črto utrjenih vasi, ki so se v obliki 6 km globokega pasu raztezale severno od Caena. Zaradi morebitnega poslabšanja vremena je 7. julija okoli desete ure zvečer 500 britanskih strateških bombnikov odvrгло svoj tovor (2560 ton bomb) na severno obrobje mesta. Ker pa naj bil se veliki napad pehote začel šele v zgodnjih jutranjih urah naslednjega dne, so na ta način nemške sile dejansko obvestili o svoji nameri. Poleg tega se je t. i. velika ognjena preproga, ki sta jo poleg zavezniškega letalstva sooblikovala tudi vojna mornarica in kopenska artilerija, zaradi varnostnih razlogov začela šele 5500 m od položajev britansko-kanadske bojne črte. Tako je celotna nemška obrambna črta utrjenih vasi, ki je bila med drugim obdana tudi s protitankovskimi ovirami in globokimi minskimi polji, ostala skoraj nedotaknjena (Piekalkiewicz 1979: 168-170, Daglish 2004: 25). Dempsey je namreč računal, da skozi uničen pas za prvo bojno črto Nemcem ne bo uspelo okrepiti ali oskrbovati svojih sil na severu. Tako bi lahko zavezniške sile po preboju prve črte enostavno vkorakale v severni del Caena. Na drugi strani pa ni pričakoval, da bi lahko razdejana pokrajina kasneje ovirala tudi hitrost napredovanja in oskrbe njegovih sil.

Ko je naslednjega jutra artilerijska predpriprava zavezniškega napada končno zajela tudi prvo nemško obrambno črto, so bili njeni branilci že pripravljeni. Na levem boku vzdolž reke Orne je proti vasema Lebisey in Herouville napredovala britanska 3. pehotna divizija. V osrednjem delu je proti vasema La Bijude in Galmache napredovala na novo prispela 59. divizija. Na desnem boku pa je kanadska 3. pehotna divizija ob podpori dela 79. oklepne divizije in dveh oklepnih brigad stopnjevala svoj pritisk na letališče Carpiquet (McKee 1966: 121). Napredovanje na obeh bokih je potekalo razmeroma hitro, medtem ko se je 59. divizija (v osrednjem delu bojišča) zapletla v dolgotrajne spopade z delom 12. SS divizije. Tako je vas La Bijude dvakrat zamenjala svojega lastnika preden so jo dokončno osvojile zavezniške enote. Medtem je 3. pehotna divizija zaradi šibkega nasprotnikovega odpora s strani divizije nemškega vojaškega letalstva⁵⁴ napredovala vse do severovzhodnih predmestij Caena. Tam jih je čakala popolnoma uničena pokrajina (posledice zavezniških letalskih napadov) polna

zavezniške invazije. Med njimi izstopajo 1. in 2. SS oklepna divizija, 21. oklepna divizija in oklepna divizija Lehr. Njihove položaje na bojni črti pa so zasedle na novo prispеле pehotne formacije iz Belgije in Nizozemske.

⁵⁴ Omenjena 16. divizija, ki je prispela iz Nizozemske namreč ni bila namenjena (opremljena in usposobljena) za neposredne kopenske spopade, kar nakazuje na kritičnost razmer na nemški strani.

neprehodnih kraterjev in kupov ruševin, ki so onemogočale nadaljnje napredovanje (Maule 1976: 62-65).⁵⁵ Tako so se razblinili vsi Montgomeryevi upi o zasedbi mostov preko reke Orne in o velikem oklepem vdoru v nemško zaledje.

Medtem so Kanadčani na zahodnem delu bojišča ob podpori velike večine razpoložljive artilerije napredovali proti vasem Buron, Authie in Franqueville. Letališče Carpiquet pa je kljub vsemu ostalo v rokah ostankov 26. SS polka mehanizirane pehote iz sestave divizije Hitler Jugend. Izgube na obeh straneh so se začele kopičiti. V vaseh Buron in Ginchy so se enote 12. SS oklepne divizije odločile boriti do zadnjega moža, kar je napadalce zaustavilo za več kot en dan. Temu je sledil njihov preboj skozi slabo branjeni vasi Authie in St Louet, od koder so opazovali kako se nemške enote umikajo iz območja vzhodno od letališča Carpiquet. To jih je spodbudilo, da nadaljujejo z napadom skozi vas Franqueville in preko avtoceste, ki je Caen povezovala z Bayeuxom proti vasema Cussy in Ardenne. Tako je kanadskim silam uspelo razširiti mostišče za napad na zahodna predmestja Caena (McKee 1976: 203-216, Essame 1976: 103-107).

Medtem je britanskim silam po silovitih spopadih uspelo osvojiti vas Malan (severno od Caena), pri čemer so izgubili kar četrtino pehote. Tolikšen delež izgub je bil tipičen za vse enote, ki so sodelovale v operaciji Charnwood. Zaradi dolgotrajnosti vojne in intenzivnosti spopadov so tako Britanci podobno kot Nemci v tej fazi močno čutili tudi pomanjkanje pehotnih enot (Trew in Badsey 2004: 46).

Samo mesto Caen je na zahodu branila nemška pehotna divizija, ki je nadomestila 21. oklepno divizijo, medtem ko je severne in osrednje dele mesta nadzorovala oslABLJENA 12. SS divizija skupaj z ostanki 16. divizije vojaškega letalstva.⁵⁶ Kljub tedaj že tradicionalnemu Hitlerjevemu ukazu, skladno s katerim je bilo potrebno ne glede na ceno zadržati vsak meter zasedenega ozemlja, se je general Kurt Meyer (poveljnik 12. SS oklepne divizije in poveljnik obrambe mesta Caen) 9. julija odločil, da omenjene enote umakne na desni breg Orne, kjer bi le-te (v vzhodnem in južnem delu mesta) lahko vzpostavile novo obrambno črto. Skozi

⁵⁵ Stare caenske hiše so bile sezidane iz velikega kamenja, ki so ga lomili v dolini Orne. Ti kvadri so bili zaradi predhodnega zavezniškega bombardiranja razmetani drug čez drugega kot kocke sladkorja in ozke ulice so bile v dolžini več sto metrov zasute z gorami ruševin (Wilmot 1979a: 476). Za ponovno vzpostavitev prometnic skozi mestno jedro je bilo tako potrebno večdnevno čiščenje z buldožerji, kar v vojnih razmerah vsekakor ni bila lahka ali hitro izvedljiva naloga.

⁵⁶ 16. divizija nemškega vojaškega letalstva je v letalskem bombardiranju, ki je predstavljalo začetek zavezniške operacije Charnwood, utrpela tako visoke izgube, da je lahko oblikovala le bojno skupino velikosti enega polka (Edwards 1995: 217).

kanadski obroč se je uspelo umakniti tudi delu pripadnikov 26. SS polka mehanizirane pehote, ki so do tedaj še vedno nadzorovali letališče Carpiquet (Edwards 1995: 214). Tako so kanadske sile iz zahoda in britanske enote iz severovzhoda kljub odporu manjših odrezanih skupin nemških branilcev uspele vdreti v ostanke razrušenega mestnega jedra, kjer jih je pričakala tretjina mestnega prebivalstva (Essame 1976: 107). Uničenje vseh mostov čez Orno pa je v kombinaciji z neprehodnimi kupi ruševin onemogočilo zavezniško napredovanje proti južnim in vzhodnim industrijskim območjem mesta.

Ob zaključku te faze bojev za severni del Caena je imel britanski 1. korpus 3500 mrtvih in ranjenih pripadnikov, britanska 59. in kanadska 3. divizija pa vsaka še dodatnih 1000 mrtvih in ranjenih. Po nekaterih ocenah je življenje izgubilo tudi 6000 francoskih civilistov (Maule 1976: 69). Izgube na nemški strani so bile tokrat neprimerno višje.⁵⁷ V tem obdobju se je na zahodu začela tudi nova ameriška ofenziva, ki pa je zaradi težko prehodnih močvirij, bocaga in še vedno aktivnega nasprotnika v povprečju napredovala le po 1 km na dan.

⁵⁷ Tako je npr. pehotna moč 12. SS oklepne divizije upadla na vsega en sam bataljon. V spopadih med 7. in 9. julijem je namreč izgubila kar 12.000 pripadnikov (4000 mrtvih in 8000 ranjenih ali pogrešanih) (Meyer 1982: 84).

7. ZAVEZNIŠKA OPERACIJA JUPITER

Da bi ohranil pritisk na oslABLJENO nemško obrambno črto in Američanom zagotovil potreben čas za uspešen zaključek njihove operacije, se je Montgomery odločil, da bo 10. julija (na dan osvojitve središča Caena) na območju jugozahodno od Caena začel novo (tokrat manj obsežno) ofenzivno operacijo imenovano Jupiter. Njen glavni cilj je bila ponovna osvojitve kote 112, s čimer bi se izboljšale možnosti za nadaljnji britansko-kanadski preboj proti jugu in/ali vzhodu. Medtem je slabo vreme ponovno omejevalo zavezniško oskrbo po morju in onemogočalo intenzivnejšo uporabo letalstva. Poleg tega so se v SHAEF-u,⁵⁸ v Whitehallu in v Washingtonu začele pojavljati vse glasnejše kritike na račun Montgomeryjevega načrtovanja in vodenja operacij.⁵⁹ Tudi zato se je ponovno raje odločil za velikopotezno ofenzivo, v kateri bi britansko-kanadske sile iz območja zahodno od Caena ponovno prečkale reko Odon, osvojile širše območje okoli omenjene kote 112 in nato nadaljevale s prodorom preko reke Orne vse do grebena Bourguebus, ki leži 9 km jugovzhodno od Caena in varuje dve cesti in železnico, ki Caen povezujejo s Parizom. Šlo je torej za nekakšno različico načrta operacije Epsom (Keegan 1994: 53).

V tej operaciji so sodelovale britanska 43. divizija, 46. brigada, 4. in 31. oklepna brigada in ena brigada iz sestave kanadske 3. divizije. Ključ do uspeha v tej operaciji je tako (p)ostala osvojitve kote 112,⁶⁰ na kateri po do tedaj zbranih informacijah izvidniških enot ni bilo nemških sil. Zato so koto 112 zavezniški z manjšo pehotno četo poskušali zasesti še pred samim začetkom operacije. Ker pa so bile nemške enote na hribu močne, dobro vkopane in maskirane je bila britanska četa zdesetkana. Temu je sledil zavezniški odgovor v obliki raketnih napadov taktičnega letalstva in močnega artilerijskega ognja. Medtem so zavezniške sile prečkale reko Odon in preko nebranih vasi Varon, Mouen in Baron začele glavni napad. Medtem ko sta britanska 129. in 130. brigada napredovali proti koti 112, so oklepne enote skupaj z mehanizirano pehoto poskušale obiti nemške položaje na hribu in v najkrajšem

⁵⁸ SHAEF (angl. Supreme HQ Allied Expeditionary Force) oziroma vrhovno poveljstvo zavezniških ekspedicijskih sil.

⁵⁹ Na tej točki je potrebno izpostaviti, da so bile britansko-kanadske sile vpletene v pet tednov trajajoče srdite spopade z večjim številom elitnih oklepnih divizij nemške vojske, katerim so se do sedaj priključile še tri od skupno štirih pehotnih divizij, ki so prispele v Normandijo. Zato za razliko od ameriškega območja odgovornosti (zahodne Normandije) tu (na širšem območju Caena) ni bilo realno pričakovati hitre in/ali lahke zmage.

⁶⁰ Gre za dober kilometer dolg planotast hrib, ki leži približno 7 km jugozahodno od Caena, na katerem leži vas Eterville. Od tu je možno usmerjati artilerijski ogenj na vse cilje južno od mesta. Hrib je pomemben tudi zato ker gre za skrajno južno mejo nepregledne in težko prehodne pokrajine, ki jo Francozi imenujejo bocage. Od tu naprej se namreč proti jugu in jugovzhodu razteza odprto zemljišče, ki je primerno za uporabo oklepnih enot.

možnem času po ravnini priti do reke Orne, ki je predstavljala drugo resnejšo oviro (Maule 1976: 73-77, English 1991: 83-95).

Medtem so reagirali tudi Nemci, ki so v zavetju sadovnjakov in živih meja na ravnini vkopali večje število težkih tankov tipa Tiger. Del težkih tankov pa so skupaj z mehanizirano pehoto kot dodatno okrepitev poslali tudi na koto 112. Zaradi močnega zavezniškega zapornega ognja se je njihovo napredovanje kmalu ustavilo. Medtem je britanska pehota osvojila del hriba, a je bila zaradi silovitega nemškega odpora tudi sama zaustavljena. Temu je sledil ponoven močnejši britanski napad, ki ga je ob podpori tankov izvajala 129. pehotna brigada. Ta je naletel na omenjeno skupino nemških težkih tankov in mehanizirane pehote, ki so s protinapadom uničili večino britanskega težkega orožja in nato zdesetkali še celotno pehotno brigado. Tako so bile vse tri brigade britanske 43. divizije razporejene na 5 km široki bojni črti med koto 112 in vasjo Eterville že povsem izčrpane,⁶¹ kar je zahtevalo njihovo čim hitrejšo okrepitev ali zamenjavo. V nasprotnem primeru bi se ofenziva dejansko lahko že zaključila.

Po prihodu brigade iz sestave kanadske 3. divizije se je bitka za nadzor nad hribom še dodatno razplamtela. Obe strani sta le redkokdaj prekinili z močnim artilerijskim ognjem, medtem ko so na koti 112 potekali neprestani pehotni boji. Ko je britanski pehoti 12. julija končno uspelo osvojiti koto 112, so Nemci sprožili nočni protinapad in hrib s pomočjo težkih tankov ponovno zasedli. Svoje izhodiščne obrambne položaje na hribu pa je nemška pehota dosegla v jutranjih urah 16. julija. Nemška oklepna skupina Zahod je namreč dobila jasen ukaz, da zavezniki ne smejo zasesti kote 112. Zato so se na bojišče jugozahodno od Caena v spopade vključile 10. SS oklepno divizijo, del 1. SS oklepne divizije in že omenjeni 102. SS bataljon težkih tankov (Maule 1976: 77-79).

Do 18. julija so britansko-kanadske sile stopnjevale svoje napade na ravninske predele okoli kote 112 in z visokim krvnim davkom poplačale ceno za osvojitve vasi Maltot. Sam hrib pa je medtem nenehno napadalo zavezniško letalstvo, kar je v kombinaciji s silovitimi artilerijskim zapornim ognjem njegovo površino spremenilo v pepel in kraterje. Kljub temu se nemški branilci z njega niso umaknili.

⁶¹ V prvih 36 urah operacije so Britanci izgubili 2000 mož.

8. ZAVEZNIŠKA OPERACIJA GOODWOOD

Sredi julija so zavezniški poveljniki v Normandiji postali vse bolj zaskrbljeni, saj so osvojili manj kot petino načrtovanega ozemlja. Sočasno je postajalo jasno, da se bodo vremenske razmere postopno, a zagotovo slabšale, kar bo oteževalo oskrbo enot in upočasnilo prihod novih okrepitev. Poleg tega je tudi Hitler končno uvidel, da do invazije na območju Calaisa ne bo prišlo, zaradi česar so Nemci iz območja odgovornosti 15. armade na območje odgovornosti 7. armade (v Normandijo) poslali 4 pehotne divizije. General von Schweppenburg pa je prejel ukaz, da naj z oklepnimi silami prodre do atlantske obale in tako loči ameriški sektor od britanskega sektorja. Nato naj bi zaporedoma uničili prvega in nato še drugega.⁶² Da bi preprečili tovrsten razplet dogodkov, so zavezniki pripravili načrt za novo veliko ofenzivo v okolici Caena, s katero so na tem območju nameravali zadržati večino nemških sil (Essame 1976: 82-85).

Do tedaj so britansko-kanadske sile v Normandiji utrpeli že preko 100.000 žrtev. Na drugi strani so bile nemške pehotne izgube kar 3 do 4 krat manjše od zavezniških (Maule 1976: 82).⁶³ Zaradi sedaj že kroničnega pomanjkanja pehote je Montgomery svoj načrt za operacijo zasnoval na navidez nepremišljenem množičnem frontalnem napadu oklepnih sil skozi utrjene položaje nemških enot oboroženih z zloglasnimi protitankovskimi topovi kal. 88 mm. Zaradi pomanjkanja pehote se je tako v upanju na veliki preboj odločil žrtvovati oklepne sile.⁶⁴ Ker pa do sedaj osvojena območja zaradi lastnosti terena (bocage) niso bila primerna za manevrsko vojskovanje, so za operativno izhodišče izbrali mostišče okoli spodnjega toka reke Orne (severovzhodno od Caena), ki ga je na dan D osvojila britanska 6. padalska divizija. Tu

⁶² Nemci so bili na podlagi dotedanjih izkušenj iz spopadov z Američani prepričani, da so le ti neizkušeni ter slabše usposobljeni in vodeni, zaradi česar zanje ne predstavljajo enakovrednega nasprotnika. Najboljši primer spopadov, ki dokazujejo veljavnost tovrstnega predsodka predstavljajo razpleti ameriško-nemških bitk v Tuniziji. Konkreten tovrsten primer je bitka pri prelazu Kasserine, do katere je prišlo med 14. in 22. februarjem 1943.

V kontekstu trenutnih razmer v Normandiji naj bi prav ta neutemeljen predsodek Nemcem zagotovil ključno prednost, zahvaljujoč kateri naj bi dosegli hitro in odločilno zmago v ameriškem sektorju odgovornosti.

⁶³ Med ključne razloge za to dejstvo je moč uvrstiti: specifične lastnosti terena, dejstvo, da je so bile britansko-kanadske sile skoraj nenehno v napadu, medtem ko so se Nemci predvsem branili ter dejstvo, da je bila večina britansko-kanadskih enot brez predhodnih bojnih izkušenj, medtem ko je imela večina pripadnikov nemških enot s poudarkom na oklepnih divizijah bogate večletne bojne izkušnje.

⁶⁴ V tem obdobju so imeli Britanci v Normandiji na voljo kar 500 rezervnih tankov. Ker so povprečne izgube v primeru zadetka tanka znašale 1,5 vojaka na posadko tanka, so lahko zavezniki preživele posadke v kratkem času enostavno prerazporedili v nove tanke in tako v nekaj urah ponovno popolnili oklepne enote na prvi bojni črti (Maule 1976: 82). Poleg tega naj bi v Normandijo iz južne Anglije v kratkem prispeli še kanadska 4. oklepna divizija in poljska 1. oklepna divizija. Ta presežek oklepnih enot naj bi torej zagotovil kritično maso, ki naj bi zadostovala za uspešen zaključek operacije Goodwood in za nadaljnje napredovanje proti Parizu (na vzhod) in Falaisu (na jug).

(skoraj 7 km od frontne črte), bi lahko v tajnosti zbrali potrebne sile, ki bi nato napredovale proti jugu (Daglish 2004: 27-30).

Nemška prva obrambna črta je temeljila na Colombellesu (industrijskem predmestju vzhodnega dela Caena), uravnanem grebenu Bois de Bevent in vrsti utrjenih vasi. Omenjena območja so prostorsko tako zelo omejevala napredovanje oklepnih enot, da bi lahko tu napadalci v najboljšem primeru lahko razvili bojno razporeditev široko le za nekaj tankov. Po preboju tega "ozkega grla" naj bi se napad razčlenil v tri ločene, a še zmeraj razmeroma ozke kline, s katerimi bi v celotni globini prebili nemško obrambno črto vzhodno od Caena in prodrli v nebranjeno zaledje. Tvegan načrt z očitno šibko točko (zelo ozkimi in dolgimi klini) je tako obljubljal tudi visoke nagrade.

Ofenzivo naj bi 18. julija sprožila 11. oklepna divizija. Tej naj bi sledile še Gardna oklepna divizija in 7. oklepna divizija. Prvih 10 km po prehodu razmejitvene črte je zaradi ozkih koridorjev in večplastne nemške obrambe za napadalce predstavljalo največji izziv. Poleg močnega protitankovskega in artilerijskega ognja iz številnih utrjenih vasi, so morali prečkati tudi številna minska polja in odbiti morebitne protinapade nemških oklepnih sil. Nato naj bi 11. oklepna divizija napredovala proti vasem Fontenay le Marmion, Brettville sur Laize in v smeri proti Falaisu (proti jugu). Na levem krilu bi medtem Gardna oklepna divizija napredovala preko vasi Cangy do Vimonta (10 km jugovzhodno od Caena). Med njima pa bi proti Falaisu, St Aignan de Cramesnitu in St Sylvainu napredovala 7. oklepna divizija (glej Prilogo G na strani 70). Za njimi bi sovražnikov odpor v odrezanih vaseh na levem boku strla britanska pehota, na desnem boku pa kanadska pehota.⁶⁵ Slednja naj bi ob dodatni oklepni podpori osvojila tudi vse preostale mestne četrti Caena, ki so bile tedaj še vedno v nemških rokah (vzhodni in južni del mesta). Sočasno z začetkom operacije Goodwood naj bi se pod imenom Cobra končno začela tudi velika ameriška operacija preboja iz Normandije (Malue 1976: 82-85, Bauer 1984: 490-492).

Montgomery naj bi 15. julija po pregledu navodila britanske 2. armade generalu Richard O'Connorju (poveljniku britanskega 8. korpusa) v osebno napisanem sporočilu še enkrat pojasnil glavni cilj operacije Goodwood. "Njen namen naj bi bil pritegniti nemške oklepne sile v boj in jih tako prilepiti ob tla, da kot temelj za boj v bodoče Nemcem ne bodo v

⁶⁵ Gre za kanadsko 2. in 3. pehotno divizijo in britansko 3. pehotno divizijo.

nikakršno korist. Doseči trdno mostišče na Orni skozi Caen in tako učvrstiti naše položaje na vzhodnem boku. Splošna naloga je uničevanje nemške vojaške tehnike in žive sile (Wilmot 1979a: 481)." Predstavljeno navodilo očitno predstavlja manj obsežen načrt napada kot formalno zastavljena in odobrena operacija Goodwood, saj ne vključuje končnega preboja nemške obrambne črte v smeri proti Falaisu.⁶⁶ Tako lahko govorimo o neusklajenosti znotraj zavezniške linije vodenja in poveljevanja, ali pa celo o poskusu preventivnega zavarovanja Montgomeryjevega ugleda v primeru neuspešnega zaključka načrtovane operacije.

Zaradi ozkega operativnega izhodišča operacije Goodwood, so morali Britanci svojo artilerijo razporediti globoko za prvo bojno črto. Zato so lahko iz obstoječih položajev z ognjem podprli napredovanje oklepnih sil le do polovice predvidene globine preboja. Tako je bilo napredovanje v drugi polovici napada v toliko večji meri odvisno od možnosti uporabe vojaškega letalstva in njegove sposobnosti uničevanja utrjenih taktičnih ciljev.⁶⁷ Omenjena težava je bila v realnosti še večja. Zavezniki so na podlagi obveščevalnih podatkov predvidevali, da se nasprotnikova obrambna črta v globino razteza do 10 km (do železniške povezave med Caenom in Vimontom), od česar naj bi bil močno utrjen le prvi 5 kilometrski pas. V resnici pa so Nemci oblikovali pet plastno in kar 17 km globoko obrambno črto, od česar je bilo močno utrjenih prvih 10 km (McKee 1966: 85, Hart 2005: 2-7).

Pred pričetkom napada kopenskih sil naj bi samo na vas Cangy britanski bombniki odvrgli 650 ton bomb (glej Prilogo H na strani 71). Na obrambne pasove, v katere je bilo skupno vključenih kar 45 vasi, naj bi odvrgli 2500 ton visokoeksplozivnih (rušilnih) bomb, na utrjeno industrijsko predmestje Caena (Caen-Mondeville) pa še dodatnih 2500 ton. Medtem bi moralo ameriško vojaško letalstvo nuditi neposredno podporo britanskim oklepnim enotam, pri čemer naj bi uporabljali predvsem protipehotne bombe. Slednje naj bi uničile nasprotnikove sile, ne

⁶⁶ To je v svojem ukazu O'Connorju 17. junija potrdil tudi Dempsey, ko je zahteval da Britanci "učvrstijo položaje svojih treh oklepnih divizij na območjih vasi Vimont, Garcelles Secqueville in Hubert Folie ter Verrieresa, ki so jih nameravali osvojiti." Na podlagi tega navodila je očitno, da zaradi močnih koncentracij nemških sil Dempsey ni več zahteval ali predvideval možnosti nadaljnega preboja proti Falaisu. V škodo Montgomeryjevega ugleda pa tudi ta ukaz (podobno kot predhodno Montgomeryjevo osebno navodilo O'Connorju) ni prispel v SHAEF, kjer so bili še naprej prepričani, da je operacija Goodwood en krak dvokrakega britansko-ameriškega preboja iz Normandije (Wilmot 1979a: 482).

⁶⁷ Za ognjeno podporo operacije je bilo na voljo 720 topov, 2000 bombnikov in 2000 lovcev-bombnikov (Samuels 1990: 4-11).

pa tudi samega terena, kar naj bi zagotovilo ohranitev ustrezne prehodnosti manevrskega zemljišča (Essame 1976: 150-152).⁶⁸

Rommel je bil odločen, da bo preprečil kakršenkoli britanski poskus preboja fronte. Zato je na območju južno in vzhodno od Caena zbral in razporedil 6 oklepnih divizij, 3 bataljone težkih tankov, 3 pehotne divizije ter preko 600 kosov artilerije in protitankovskih topov. Polno bojno moč so imele le tri na novo prispele pehotne divizije in 1. SS oklepna divizija. Pred začetkom operacije Goodwood pa je Rommel na poti do poveljstva nemške 7. armade postal cilj zračnega napada zavezniških letal. Ranjenega so odpeljali v bolnico. Kljub okrevanju v nadaljnjih bitkah in operacijah ni sodeloval (McKee 1966: 145-148).⁶⁹

8. 1 NAPREDOVANJE ZAVEZNIŠKIH SIL IN NEMŠKA REAKCIJA

Operacija Goodwood, v katero je bilo z zavezniške strani vključenih kar 1100 tankov in 7000 bojnih in podpornih vozil, se je tako začela 18. julija ob pol šestih zjutraj, ko so zavezniki odprli ogenj iz 720 topov.⁷⁰ Temu je sledil prvi val zračnih napadov, v katerem je sodelovalo 1000 britanskih strateških bombnikov. Njihova naloga je bila, da v obliki dveh dolgih in ozkih preprog uničijo vse cilje na levem in desnem boku vzdolž glavne smeri napredovanja oklepnih divizij. Medtem so ameriški težki bombniki napadli glavno koncentracijo utrjenih vasi in greben Bourguebus. Temu je sledil še napad srednje težkih bombnikov s protipehotnimi bombami. Na nemške položaje je skupaj padlo kar 7800 ton bomb. Tako je operacijo Goodwood zaznamovala najobsežnejša bombniška predpriprava ozemlja za začetek kopenske operacije v dotedanji zgodovini vojskovanja (Esseme 1976: 163, Edwards 1995: 217). Nato je von Kluge Hitlerju sporočil: "da zaradi sovražnikovega popolnega nadzora nad zračnim prostorom ne obstaja možnost, da bi oblikovali strategijo, ki bi lahko uravnotežila resnično uničujoče učinke zračnih napadov. Bliža se trenutek, ko bo ta že tako zelo obremenjena fronta počila" (Maule 1976: 94).

⁶⁸ Gre za učenje na podlagi izkušenj iz operacije Charnwood, ko je napredovanje britanskih sil dejansko zaustavil neprehoden oziroma uničen teren (posledice množičnega letalskega napada strateških bombnikov) in ne sovražnikove sile.

⁶⁹ Kasneje ga je Hitler prisilil k samomoru, kar je bila kazen za vpletenost v poskus atentata nanj.

⁷⁰ V okviru operacije Goodwood je potekala tudi operacija Atlantic, ki obsegala aktivnosti kanadskega 2. korpusa. Njegova naloga je bila osvojitve vseh predmestij Caena, ki so bila še v nemških rokah (Edwards 1995: 218).

Napadu zavezniškega letalstva je sledil še artilerijski napad (103.000 granat), po katerem so z napadom končno začele vse tri oklepne divizije. Njihovi pripadniki so bili prepričani, da po tako močni ognjeni pripravi terena nasprotnik ne bo sposoben organizirati močnejšega odpora. Zaradi težav pri čiščenju minskega polja, ki ga je po desantu na dan D preventivno začela postavljati britanska 6. padalska divizija, pa so se že pojavili prvi zastoji. Tako se je načrtovan klinast napad oklepnih enot, ki naj bi sledil tempu premikanja zapornega artilerijskega ognja skozi prostor, postopno preoblikoval v več kilometrov dolgo kolono. Kljub temu je prva obrambna črta vasi (severno od železniške proge med Caenom in Troarnom) zaradi uničujočega učinka zračnih napadov v zavezniške roke padla skoraj brez izstreljenega strela (primer vasi Cuverville in Demouville) (Millar in Coyle 1990: 17-18).

Resnejše težave so se pojavile šele pri poskusu preboja nemške obrambne črte, ki je potekala vzdolž železniške in cestne povezave med Caenom in Vimontom. Zaradi zgoraj predstavljene prostorske razporeditve zavezniških sil je bilo namreč to območje (le 5 km zračne razdalje od izhodiščne razmejitvene črte) že izven dosega zavezniške artilerije. Nenatančno zračno bombardiranje vasi Cagny je v kombinaciji z napačnimi obveščevalnimi podatki povzročilo, da je Gardna oklepna divizija v želji po hitri zmagi na vas izvedla silovit bočen napad. Tako je elitna nemška bojna skupina Luck,⁷¹ ki je bila najbolj primerna prav za uničevanje tankov, zdesetkala cel britanski oklepni polk in tako blokirala napredovanje dveh oklepnih divizij. Slednji sta v več valovih poskušali zasesti ali obiti vas, a so jih Nemci zmeraj odločno porazili.⁷² Zaveznikom je Cagny uspelo osvojiti šele, ko so se ostankom oklepnih sil v napadu pridružile močne britanske pehotne formacije.

Zamudo, ki je nastala zaradi spopadov okoli Cagnya, je z najvišjim krvnim davkom plačala britanska 11. oklepna divizija, ki se je kot edina večja formacija uspela prebiti skozi nemško obrambno črto vzdolž železnice Caen-Vimont. Ta je skladno z načrtom ofenzive svoj napad nadaljevala proti jugu mimo grebena Bourguebus in na levem boku vzporedno s 5 km dolgo nemško obrambno črto vzdolž utrjenih vasi med Grenthevillom na severu in Tilly la Champagne na jugu (Essame 1976: 150-152). Iz grebena in iz vseh vasi se je na britanske tanke vsul močan ogenj. Temu je kasneje sledil še protinapad ostankov 12. SS oklepne

⁷¹ Sestavljal jo je del 125. polka mehanizirane pehote, del 22. oklepnega polka, del 503. bataljona težkih tankov in 200. bataljon jurišnih topov.

⁷² V okolici vasi je tako 7. oklepna divizija izgubila 106 tankov, Gardna divizija pa še dodatnih 60 tankov. Slednja je nato poskušala vas obiti in nadaljevati napredovanje proti jugovzhodu, a je v bližini sosednje vasi Frenouville naletela na pas vkopanih protitankovskih topov kal. 88 mm, ki so dokončno zaustavili njihovo napredovanje (Maule 1976: 98-99).

divizije, ki se ji je v nočnem napadu pridružila še 1. SS oklepna divizija.⁷³ Do konca prvega dne po prečkanju železniške proge je tako britanska 11. oklepna divizija izgubila kar 162 tankov oziroma več kot polovico svoje bojne sestave, zaradi česar se je morala umakniti nazaj na severno stran železniške proge Caen-Vimont (Millar in Coyle 1990: 20).

Medtem je vzdolž ozkih koridorjev prodora in oskrbe zaradi množice uničenih zavezniških vozil in močnega nemškega zapornega artilerijskega ognja iz grebena Bourguebus nastala prava zmeda. Še isto noč je globino zavezniškega zaledja nepričakovano napadla nenavadno močna skupina nemškega vojaškega letalstva, ki je zaradi velike koncentracije britansko-kanadskih sil povzročila znatne izgube.

Sočasno s t. i. krvavim jurišem britanskih oklepnih brigad sta na skrajnem levem boku britanska 3. pehotna divizija in brigada 51. pehotne divizije ob podpori 27. oklepne brigade vzdolž prve nemške obrambne črte vzhodno od Caena v treh dneh osvojili skoraj vse vasi razen Troarna in Emievillea. Medtem se je kanadska pehota na skrajnem desnem boku zapletla v srdite spopade v Colombellesu in Vaucellesu (industrijski predmestji v vzhodnem in južnem delu Caena). Zato je prišlo tudi do znatnega zamika pri: načrtovanem napredovanju kanadske 3. pehotne divizije skozi Caen vzdolž vzhodnega brega reke Orne, preboju ene same kanadske brigade skozi razrušeno mestno jedro in preko reke Orne ter pri napredovanju kanadske 2. pehotne divizije skozi zahodna predmestja Caena. Po večdnevni spopadih, v katerih so britansko-kanadske sile skupaj izgubile okoli 5500 mož in 415 tankov,⁷⁴ jim je končno uspelo osvojiti še zadnji del Caena, medtem ko so se nemški branilci umaknili proti grebenu Bourguebus (Maule 1976: 100-102, English 1991: 121).

Dokončna osvojitve Caena na dan D +42 je Montgomeryja spodbudila, da je še isti večer preko BBC-ja objavil novico, da so učinki množičnih letalskih napadov na nemške sile odločilni in uničujoči ter da je britanska 2. armada po globini prebila celotno nemško obrambno črto in v vseh treh smereh napada dosegla načrtane cilje operacije Goodwood.⁷⁵

⁷³ Nemška 1. SS oklepna divizija je bila pred tem razpršena po gozdovih globoko v nemškem zaledju (jugovzhodno od Caena), zaradi česar med zavezniško velikopotezno ognjeno pripravo operacije Goodwood ni utrpela omembe vrednih izgub.

⁷⁴ V primerjavi s tem, sta nemška 21. oklepna divizija in 1. SS oklepna divizija v operaciji Goodwood skupaj izgubili le 109 tankov (Esseme 1976: 154). Zaradi težav s preskrbo pa za razliko od zaveznikov Nemci svojih izgub niso uspeli nadomestiti.

⁷⁵ Po njegovih besedah naj bi: 11. oklepna brigada dosegla Tilly la Champagne in Bras. 7. oklepna divizija napredovala proti La Hogueju. Gardna oklepna divizija pa naj bi obšla Cagny in osvojila Vimont (Maule 1976: 102-103).

Zato je celo Dempsey odpovedal načrtovan letalski napad 2. taktičnega letalstva na greben Bourguebus, saj je bil prepričan da ta ni več potreben. V realnosti pa nobena od treh Montgomeryjevih trditev ni bila resnična.

Medtem so britansko-kanadske sile poskušale razširiti osvojeni koridor jugovzhodno od Caena, a jim je kljub dolgotrajnim in intenzivnim spopadom na območju južno od železniške povezave med Caenom in Vimontom uspelo zasesti le vasi Bras⁷⁶ in Hubert-Faile. Vsi zavezniški napadi na greben Bourguebus in vzdolž 5 km dolgega nemškega obrambnega pasu utrjenih vasi med Grenthevillom in Tilly la Champagnjem, pa so še naprej ostajali neuspešni. Omenjene položaje so namreč kljub visokim izgubam 20. julija še vedno varovale enote iz sestave 1. in 12. SS oklepne divizije, 21. oklepne divizije in 272. pehotne divizije. Tem se je pridružila še 116. oklepna divizija, ki je do tedaj varovala širše območje Calaisa. Tako so Nemci še naprej učinkovito blokirali cestne in železniške povezave proti jugu, jugovzhodu in vzhodu, zaradi česar ni prišlo do pričakovanega nezadržnega zavezniškega preboja proti Seni in Loari (Piekalkiewicz 1979: 178-180, Keegan 1994: 62-69).

Dvajsetega julija popoldan se je razbesnela nevihta in dež je ponovno tako zalil bojišče, da je lepljivo zemljo caenske ravnice spremenil v blatno močvirje. Montgomery je še isto noč oklepnim enotam ukazal, naj se umaknejo v zaledje oziroma v rezervo. Kanadska pehota je še vedno ohranjala svoj pritisk, a operacija Goodwood je pogorela (glej Prilogo G na strani 71) (Wilmot 1979a: 490). Bauer (1984: 489) izpostavlja, da med ključne razloge za neuspeh ofenzivnih operacij britansko-kanadskih sil v Normandiji sodijo preveč podrobno načrtovanje operacij, želja po predvidevanju vseh možnih scenarijev nadaljnjega razvoja dogodkov in prekomeren nadzor v fazi njihovega izvajanja, kar na operativni in na taktični ravni preveč omejuje samoiniciativnost ter inovativnost enot in poveljnikov na nižjih ravneh.

Hitler in von Kluge sta celo načrtovala protiofenzivo, s katero naj bi zavezniške sile potisnili za črto med Caenom in Troarnom oziroma na položaje, ki so jih ti zasedali pred operacijo Goodwood. Zaradi neugodnega razmerja sil in izčrpanosti velike večine nemških enot pa tovrstni načrti v praksi enostavni niso bili več izvedljivi. Wilmot (1979b: 33) izpostavlja, da sta med 6. junijem in 23. julijem 7. armada in oklepna skupina Zahod skupaj naštel kar

⁷⁶ V spopadih za Bras je kraljevi tankovski polk izgubil kar 63 tankov. Ob zaključku bitke je tako v njegovi sestavi ostalo vsega 9 bojno sposobnih tankov. Poleg tega so bili z izjemo enega podčastnika ranjeni ali ubiti vsi častniki in podčastniki omenjene enote (Maule 1976: 104).

116.863 ubitih, ranjenih in pogrešanih pripadnikov svojih enot. Sočasno je iz vojašnic za urjenje prispelo le 10.078 vojakov, od katerih jih je zaradi neizkušenosti v razmeroma kratkem roku padlo kar 6.800. Medtem ko je bil glavni razlog za pomanjkanje človeškega dejavnika vse bolj prisotno pomanjkanje vojaških obveznikov v glavnih populacijskih središčih Nemčije, je bila nemoč, da bi nadomestili izgube v vojaški tehniki predvsem posledica neposrednega zavezniškega bombardiranja železniškega sistema. Dvestopetdeset tankov, ki so bili v spopadih v Normandiji uničeni v prvih šestih tednih so namreč uspeli nadomestiti samo s sedemnajstimi, čeprav je prav v tem obdobju nemška vojska od proizvajalcev prejela rekordnih 2313 tankov.

8. 2 PREOBLIKOVANJE BRITANSKEGA PRISTOPA ZA OSVOJITEV ŠIRŠE OKOLICE MESTA CAEN

Po zaključku velikopotezne operacije Goodwood so britansko-kanadske sile obvladovale mesto Caen in območja, ki ležijo severno, severovzhodno in zahodno od mesta. Nemci pa so ohranili nadzor nad večino ozemlja južno, jugovzhodno in vzhodno od Caena, vključno z vsemi strateško pomembnimi grebeni na južno (primer kote 112) in jugovzhodno od mesta (Bourguebus in Verrieres). Ker sta izčrpanost in izpostavljenost zavezniških položajev prehodno onemogočala izvajanje nadaljnjih večjih ofenzivnih operacij, sta se Montgomery in Dempsey odločila za manj obsežne napade, s katerimi bi ohranili pobudo, izravnali frontno črto in nemške enote postopno potiskali stran od Caena (Ambrose 1998: 94).

Tako so se zavezniki odločili, da bodo raje poskušali osvojiti greben Verrieres in istoimensko vas (5 km južno od Caena), s čimer bi obšli najmočnejši del sovražnikove obrambne črte (med Grenthevillom in Tilly la Champagnjem) in omogočili kasnejši preboj proti jugovzhodu (proti Falaisu). Ta zadnji poskus oživetja operacije Goodwood, v kateri so britansko-kanadske sile osvojile vsega 30 km², naj bi torej zagotovil prehod na manevrsko zemljišče, kjer napredovanja zavezniških oklepnic enot ne bi bilo več možno zaustaviti.

Napad, v katerem so skupaj s kanadskim 2. korpusom sodelovali ostanki Gardne in 7. oklepne divizije, se je začel 20. julija. Nasproti so jim stale enote 1. SS oklepne divizije, del 272. pehotne divizije in bojna skupina iz sestave 2. oklepne divizije. Dinamika razvoja spopada za vas in greben Verrieres je bila enaka kot v večini dotedanjih bitk. Obe strani sta se namreč

zapletli v večdnevne srdite spopade na kratkih razdaljah, v katerih kljub obojestranski močni artilerijski podpori nobena stran ni popustila ali dosegla odločilno zmago. Neodločen rezultat je zapečatilo tudi močno deževje, ki je bojišče spremenilo v težko prehodno blato (Piekalkiewicz 1979: 180-182).

Zato je ponovno prišlo do prenosa težišča napada proti zahodu oziroma na ravninsko območje vzdolž reke Orne in ceste med Caenom in Flersom (med koto 112 in grebenom Verrieres). Tudi tu je po prvih kilometrih neoviranega napredovanja prišlo do srditih spopadov, v katerih so Kanadčani do konca prvega dne spopadov izgubili 1500 mož. Na tem delu bojišča so namreč Nemci svojo obrambno črto zasnovali na maloštevilnih utrjenih vaseh in na večjem rudniku železove rude pri Rocquancourtu. Slednji je sočasno nudil dobro zaščito pred letalskimi napadi. Poleg tega so razvejan sistem rovov branilci uporabljali tudi kot skladišče, prometnice za oskrbo svojih položajev in za izvajanje nepričakovanih protinapadov v zavezniškem zaledju.

Zaradi neugodnega razvoja dogodkov na bojišču vzhodno od Orne je Montgomery z direktivo ponovno prenesel težišče napada proti zahodu oziroma na območje med Orno in Odon, kjer so Nemci obvladovali le še nekaj vasi in koto 112 (Maule 1976: 113).⁷⁷ Tako je poskušal doseči vsaj delen uspeh: očistiti območja zahodno od Orne in izravnati frontno črto v korist zaveznikov. Zaradi krčevitega nemškega odpora in obojestranskih visokih izgub, ki so zaznamovale konec meseca julija, tudi to ni bilo v celoti uresničeno.

⁷⁷ Na ravni vojaške strategije je potrebno ponovno izpostaviti nejasnosti glede težišča glavnega preboja iz Normandije, ki jih je moč zaslediti tudi znotraj samega vrha zavezniškega poveljstva. Montgomery je že tradicionalno zagovarjal, da je poslanstvo britansko-kanadskih sil na območju Caena da nase vežejo večino nemških enot, medtem ko naj bi odločilni preboj iz Normandije izvedli Američani. Na drugi strani pa je Eisenhower po zaključku operacije Goodwood od Dempseya zahteval, da naj ohranja pritisk na Nemce, saj naj bi ameriška 1. armada v kratkem začela silovit napad, s katerim bi podprla glavni napad britansko-kanadskih sil (Maule 1976: 113).

9. ZAVEZNIŠKA OPERACIJA TOTALIZE

V začetku avgusta je v ameriškem sektorju odgovornosti (zahodni Normandiji) nemška vojska z devetimi oslabljenimi divizijami, v sestavi katerih je bilo skupaj približno 110 lahkih in srednje težkih tankov,⁷⁸ poskušala zaustaviti napredovanje devetnajstih ameriških divizij. V nasprotju s tem je bilo na širšem območju Caena (vzhodne Normandije) štirinajst britansko-kanadskih divizij vpleteno v spopade s približno enako številčnim nasprotnikom, ki je imel v svoji sestavi večinoma elitne oklepne divizije in 600 tankov.⁷⁹ Kljub temu so se Britanci ponovno odločili izvesti velikopotezno ofenzivo proti jugovzhodu, s katero naj bi dokončno izčrpali ostanke nemških oklepnih divizij in osvoji cesto med Caenom in Falaisom (McKee 1976: 356-359).

Kljub temu, da so Nemci tovrstno ofenzivo pričakovali, jim zaradi sedaj že kroničnega pomanjkanja sil in vojaške tehnike ni preostalo drugega kot nadaljevati z utrjevanjem svojih položajev in bolj ali manj pasivno dočakati začetek zavezniškega napada (Wilmot 1979b: 34). V prvih sedmih tednih po operaciji Overlord jim je namreč uspelo zbrati okoli 20 divizij, da bi okrepilo tistih osem, ki so se od samega začetkov spopadov nahajale v Normandiji. Toda le malo jih je na bojišče prispelo v polni sestavi in v dobrem (psihološkem) stanju. Večina se jih je zaradi uničene prometne infrastrukture, letalskih napadov in tavanja zmanjšala na bataljon ali polk. Poleg tega so jih v boj pošiljali s tako ihto in v neredu, da so utrpele hude izgube. Tako so bile v preteklih sedmih tednih tri divizije popolnoma uničene, šest pa jih je bilo tako oslabljenih, da je vsaka lahko sestavila samo dva ali tri bataljone (Wilmot 1979b: 33).

Kanadska 4. oklepna divizija in poljska 1. oklepna divizija sta v Normandijo prispeli 1. avgusta. Obe naj bi sodelovali pri dokončnem preboju iz (vzhodnega dela) britanskega sektorja, ki so jo poimenovali operacija Totalize (glej Prilogo I na strani 72). Slednja naj bi potekala v treh fazah. V prvi naj bi zavezniške sile osvojile vasi Fontanay la Marmion in La Hogue, v drugi Hautmeslin in St Sylvain. Temu bi v tretji fazi preko osvojenega koridorja

⁷⁸ Omenjeni tanki so bili v sestavi močno oslABLJENE oklepne divizije Lehr in 2. SS oklepne divizije, katerih skupna bojna moč je bila primerljiva z močjo ene same popolnjene oklepne brigade nemške vojske. Število njihovih bojno sposobnih tankov (110) pa je bilo skladno s standardi popolnjevanja, v letu 1944 enako moči enega samega tankovskega polka (Edwards 1995: 83). Omeniti je potrebno, da je Rommel še tik pred začetkom operacije Goodwood v ameriški sektor nameraval prerazporediti 2. in 116. oklepno divizijo, a do tega zaradi moči britansko-kanadske ofenzive ni prišlo.

⁷⁹ Nemške okrepitve na območju britanskega sektorja so vključevale 5 pehotnih divizij in 1 oklepno divizijo. Hkrati pa sta se na območju ameriškega sektorja v spopade vključili le 1 pehotna divizija in 1 oslABLJENA oklepna divizija.

skozi nemške obrambne položaje sledil še odločilni prodor oklepni sil. V prvi fazi naj bi sodelovale enote kanadske 2. oklepne brigade in 2. pehotne divizije na desnem krilu in britanske 33. oklepne brigade in 51. pehotne divizije na levem krilu. V drugi fazi naj bi na desnem boku skozi osvojeno ozemlje napredovali kanadska 4. divizija in 4. oklepna brigada, ki naj bi zasedli še dodatnih 5 km ozemlja v nasprotnikovem zaledju. Medtem pa naj bi napredovanje na levem boku nadaljevala poljska 1. oklepna brigada (Edwards 1995: 224-225).

Ofenziva naj bi se začela v noči na 8. avgust s koncentriranim zračnim napadom, v katerem naj bi sodelovalo 1000 britanskih bombnikov. Njihova naloga je bila da zavarujejo levi in desni bok območja skozi katerega bodo napredovale kopenske sile. Zato naj bi s polaganjem bombnih preprog oblikovali dva dober kilometer široka in tri kilometre dolga pasova vzdolž glavne smeri napada (Wilmot 1979b: 68-69). Temu bi v obliki dveh večjih klinov vzdolž ceste proti Falaisu sledil napad oklepni in pehotni sil. Da bi poudarili pomen dokončnega preboja iz britanskega sektorja so francoskim uporniškimi skupinami t. i. makijevcem (franc. maquis) ukazali, naj se z vsemi sredstvi uprejo nemškim okupacijskim silam.⁸⁰

Kombiniran nočni napad je bil zelo uspešen. Zjutraj so bile zavezniške kopenske sile že dobrih 5 km globoko v nemškem zaledju. Kanadčani so osvojili tri vasi in hrib 122 ob glavni cesti pri vasi Cramesnil. Nato so jih pomotoma napadli strateški bombniki ameriškega 8. vojaškega letalstva. Tamu je sledil še močan nemški protinapad. Najbolj srditi boji so se vneli med kanadsko 4. in poljsko 1. oklepno divizijo na eni strani in 12. SS oklepno divizijo na drugi strani. Slednja je s protinapadi poskušala zapreti zavezniški koridor. Tako se je urejen zavezniški napad upočasnil in razdrobil na večje število manjših spopadov, v katerih sta obe bojno neizkušeni zavezniški oklepni formaciji, za vsak kilometer osvojenega ozemlja plačevali visok krvni davek (Piekalkiewicz 1979: 204-205).

Medtem je kanadska pehota ob podpori tankov na desnem krilu osvojila vasi May sur Orne in Fontenay le Marmion in napredovala vse do Bretteville sur Laiza (13 km jugovzhodno od Caena). Kljub solidnemu napredku so bile zavezniške enote že povsem izčrpane, čeprav so napredovale šele do polovice načrtovane poti. Medtem so se oslavljeni 12. SS oklepni diviziji pridružile še 85., 89. in 272. pehotna divizija iz sestave nemške 15. armade. Njihova naloga je

⁸⁰ V sestavi odporniških skupin (fran. Les forces francaises de L'interieur) je bilo na območju celotne Francije kar 50.000 mož.

bila, da razbremenijo oklepno divizijo in oblikujejo novo utrjeno obrambno črto,⁸¹ na kateri bi se zavezniška ofenziva Totalize dokončno zaustavila. Čeprav ni bilo več realne možnosti za pravi preboj nemške obrambne črte v smeri jugovzhod, so zavezniške sile ohranile močan pritisk in osvojen koridor do 11. avgusta postopno razširile še za dodatnih 10 km v širino in 5 km v globino (glej Prilogo I na strani 72). Tako jim je ob železniški progi proti Falaisu uspelo zasesti tudi koto 195, ki je predstavljala skrajno južno mejo njihovega prodora. Od Falaisa jih je tako ločilo le še enajst kilometrov, ki pa jih Kanadčani zaradi izčrpanosti in zagrizenega sovražnikovega odpora niso mogli prebiti (Wilmot 1979b: 72-77).

Medtem je von Kluge proti zahodu (na območje jugozahodno od Caena) že poslal okrepljeno 9. in 10. SS oklepno divizijo, 660. SS bataljon težkih tankov in 8. brigado večcevnih raketometov (Maule 1976: 119). Njihova naloga je bila, da zaustavijo napredovanje britanskih sil iz Caumonta proti jugu. Na to območje so napotili tudi dve diviziji izpred ameriškega sektorja, kar odraža prepričanje nemškega vrhovnega poveljstva, da bo prav tu prišlo do glavnega poskusa preboja zavezniških sil iz Normandije.

⁸¹ Poleg že tradicionalnega utrjevanja vasi so Nemci na tem delu bojišča za zavetje in kritje izkoristili predvsem številne gozdičke. Sicer pa je nova nemška obrambna črta, na katero so se umaknili 9. avgusta, potekala vzdolž reke Laison.

10. PREOBLIKOVANJE ZAVEZNIŠKEGA IN NEMŠKEGA OPERATIVNEGA NAČRTA ZA OBVLADOVANJE NORMANDIJE

V začetku avgusta je bilo v Normandiji na zavezniški in na nemški strani v spopade vključenih že preko dva milijona vojakov. Medtem ko je ameriškim silam zaradi relativne šibkosti branilcev postopno uspelo osvojiti cel polotok Carentan vključno z močno utrjenim pristaniščem Cherbourg so britansko-kanadske sile v preteklih 44 dnevih skoraj neprekinjenih intenzivnih spopadov uspele frontno črto v povprečju premakniti le za 10 km. Zato se je Montgomery ponovno odločil, da bo težišče napadov iz okolice Caena premaknil proti zahodu (na širše območje južno od Caumonta). Tu naj bi britanske sile izvedle novo velikopotezno ofenzivo proti jugu (operacija Bluecoat), ki naj bi bila tokrat časovno usklajena z velikim ameriškim prebojem iz Normandije (operacija Cobra). Temu bi sledil neizogiben spopad z oslabljenimi nemškimi oklepni divizijami, ki bi poskušale izvajati protinapade in zapirati nastale vrzeli v svoji obrambni črti. Njihovem uničenju ali izčrpanju pa bi sledilo še hitro napredovanje v nebranjeno zaledje proti vzhodu in jugu oziroma do Sene in Loire (McKee 1979: 330-342, Bauer 1984: 495-497).

Britanska 2. armada naj bi že 30. julija začela napredovati vzdolž 80 km dolge frontne črte med Caenom na vzhodu in Caumontom na zahodu, pri čemer bi bil glavni napad usmerjen proti mestu Vir. Zaradi očitnega prenosa težišča zavezniških ofenzivnih operacij proti zahodu in vse bolj kritičnih razmer na bojišču proti Američanom, so se Nemci ob koncu julija in v začetku avgusta odločili za ustrezno velikopotezno premeščanje svojih sil. Na območju jugovzhodno od Caena, kjer se je zaključevala operacija Totalize, je tako nemška obramba temeljila na treh svežih pehotnih divizijah. Večina oklepnih divizij se je medtem že začela premeščati proti zahodu.

Klub temu so bili le dobrih 5 km južno od Caena (med vasmi Maltot in Feuguerolles sur Orne) nemški težki tanki še vedno vpleteni v spopade za koto 112. Slednjo so Kanadčani in Britanci skoraj povsem obkolili. Do omembe vrednih osvojitvev ozemlja pa kljub manjšim zaporednim operacijam zavezniških sil (operaciji Spring in Express) ni prišlo (Edwards 1995: 223). Zaradi zaznavanja ameriško-britanske namere napada v smeri Vira pa je von Kluge 1. avgusta tudi uradno ukazal umik ostankov nemških sil s kote 112. S to potezo je želel izravnati in skrajšati nemško obrambno črto ter severno od Vira oblikovati močno rezervo

oklepnih sil. Tam je nemška obrambna črta temeljila na z gozdom poraslih grebenih (primer Mont Picon in Bois du Homme), ki so se raztezali v smeri zahod-vzhod in na južnem robu že večkrat omenjenega terena imenovanega bocage.⁸²

Medtem se je omenjena velika zavezniška ofenziva že začela. V kombiniranem nočnem napadu sta britanska 15. pehotna divizija in 11. oklepna divizija oblikovali kar 15 km globoko vrzel v nemški obrambni črti. Napredovanje na desnem boku je bilo počasnejše, saj se je ameriška 5. pehotna divizija zapletla v srdite spopade v gozdovih v okolici vasi Cussy (jugozahodno od Caumonta). Najpočasnejše pa je bilo napredovanje na levem boku, kjer se je britanska 43. pehotna divizija na širšem območju Mont Picon zapletla v spopade z vkopano nemško pehoto in artilerijo (McKee 1976: 344-356). Napredovanje slednje so ovirala tudi gosta minska polja.⁸³

Po tem ko so zavezniške izvidniške enote odkrile, da je most na glavni cesti med Le Beny Bocage in Virom preko reke Souleuvre (10 km za nemško bojno črto) nedotaknjen in nezavarovan, so tja preusmerili napredovanje 8. korpusa na čelu z 29. oklepno brigado. Most sta 1. avgusta prečkali še britanska 11. oklepna divizija in ameriška 19. divizija. Tam je sledil močan, a neuspešen nemški protinapad, v katerem so sodelovale enote 21. oklepne divizije in 503. bataljona težkih tankov. Tako je generalu (Waffen SS) Paulu Hausserju (novemu poveljniku oklepne skupine Zahod preimenovane v 5. oklepno armado) vse bolj grozil preboj osrednjega dela bojišča (v britanskem sektorju), medtem ko je poskušal okrepiti bojno črto proti zahodu (v ameriškem sektorju). Na to je odgovoril s protinapadi 9. in 10. SS oklepne divizije (Wilmot 1979b: 49).

Medtem so se na bokih britanskega preboja vključile nove enote (britanska 3. in 50. pehotna divizija), ki naj bi stopnjevale pritisk vzdolž celotne frontne črte. V napadu vzdolž ceste Caen-Falais (proti jugovzhodu) pa so sodelovale enote kanadskega 2. korpusa, britanska 7.

⁸² General Hienrich Eberbach (poveljnik ostankov oklepne skupine Zahod, ki je zamenjal von Schweppenburga) je nameraval britanski preboj zaustaviti s pomočjo: 9. SS oklepne divizije in 2. oklepne divizije, ki sta bili prerazporejeni v gozdove zahodno od vasi Bretteville sur Laize, 116. oklepne divizije razporejene vzhodno od vasi St Sylvain in 10. SS oklepne divizije, ki je bila prerazporejena v okolico vasi Bretteville.

⁸³ Iz oznak britanskih enot je razvidno, da gre večinoma za formacije ki so sodelovale v operaciji Goodwood. To dokazuje izjemno sposobnost zaveznikov, da lahko svoje močno oslabiljene enote v zelo kratkem predahu ponovno popolnijo z vojaško tehniko in z moštvom ter jih nato kot jedro napada vključijo v novo, večjo ofenzivo. Na drugi strani pa so nemške enote v istem obdobju zaradi nenehnih zračnih in artilerijskih napadov, ohranjanja pritiska s strani zavezniških kopenskih sil in kroničnega pomanjkanja okrepitev postajale vse šibkejše, manj mobilne in vse bolj izčrpane.

oklepna in Gardna oklepna divizija. Le te pa zaradi močne koncentracije nemških sil, kljub večjim žrtvam, niso uspele izvesti preboja, zaradi česar je bil Dempsey prisiljen začasno opustiti idejo o drugem velikem preboju proti Falaisu, s čimer se je dejansko zaključila zgoraj predstavljena operacija Totalize (Maule 1976: 125-128). Kljub temu je britanski 2. armadi ponovno uspelo nase vezati večino nemških enot,⁸⁴ zaradi česar je operacija Cobra (ameriški preboj iz Normandije), ki se je začela že 25. julija, razmeroma hitro dosegla pričakovane rezultate. Po osvojitvi mesta Avranches (31. julija) je namreč ameriška 3. armada pod poveljstvom generala Pattona skoraj neovirano napredovala proti jugozahodu, jugu, jugovzhodu in vzhodu ter postopno osvojila vso ozemlje do Loire na jugu in do Sene na vzhodu (glej Prilogo J na strani 73).

Medtem je von Kluge svojim enotam jugozahodno in južno od Caena 3. avgusta ukazal, da se umaknejo na rezervno obrambno črto med mestom Vir in Thury-Harcourt (na reki Orni), ki je ležala 11 km južneje. S tem dejanjem so se Nemci tudi formalno dokončno odpovedali idejam o nadaljnjih odločilnih spopadih na širšem območju Caena. Zaradi težko prehodnega terena in urejenega nemškega umika pa so britanske sile omenjen izpraznjen prostor uspele zapolniti šele dva dni pozneje. S tem dejanjem se je po mnenju avtorja tega dela formalno in dokončno zaključila tudi bitka za mesto Caen in njegovo neposredno okolico.

Pri tem se je zaveznikom ponudila tudi možnost, da na območju južno od Caena (v t. i. žepu med Falaisom in Argentanom) obkolijo in uničijo ostanke nemške 7. armade in 5. oklepne armade (glej Prilogo J na strani 73).⁸⁵ Glavni razlog za to je bilo Hitlerjevo slepo vztrajanje, da je potrebno izvesti odločilno protiofenzivo, v kateri bi z vsemi razpoložljivimi oklepnimi silami in pehotnimi okrepitvami iz sestave 15. armade ponovno osvojili mesto Avranches (na atlantski obali), s čimer bi odrezali ameriško 3. armado in zaveznike ponovno zadržali na območju Normandije.⁸⁶ Ker pa so Američani za potrebe obrambe strateško pomembnega

⁸⁴ Gre za 3 oklepne divizije in 3 bataljone težkih tankov, s katerimi so Nemci 4. avgusta poskušali zaustaviti britansko ofenzivo Bluecoat oziroma napredovanje britanskega 8. korpusa vzdolž ceste proti Viru in Vassayu (Wilmot 1979b: 55).

⁸⁵ V omenjenem 35 km dolgem in 16 km širokem žepu, ki se je nezadržno krčil, je bilo kar 100.000 nemških vojakov iz sestave 15 divizij in ostanki še dodatnih 12 divizij. Prav ta prostorska koncentracija poraženih nemških sil, ki je za zavezniško letalstvo in artilerijo predstavljala mamljiv in lahek cilj, pa je zavezniškim kopenskim silam onemogočala njihovo uspešno in dokončno obkolitev oziroma pravočasno zaprtje vrzeli med Falaisom in Argentanom. Kljub temu so Nemci za svoj umik plačali strašansko visok krvni davek (10.000 mrtvih in 50.000 ujetih vojakov).

⁸⁶ To namero je kljub neugodnemu razvoju dogodkov na bojišču 8. avgusta Hitlerju še enkrat potrdil tudi sam von Kluge. V nasprotju s tem, je večina nemških generalov v Normandiji predlagala organiziran umik na vzhodni breg reke Sene. Maule (1976: 142) izpostavlja, da je general Hausser ob prejetju tega von Klugejevega

koridorja na območje vzhodno od Avranchesa prerazporedili kar 9 pehotnih divizij z močno artilerijsko podporo in na dolge nemške oklepne kolone preusmerili vso moč zavezniškega letalstva, nemške enote načrtovanega velikega preboja enostavno niso uspele oblikovati in izvesti. Njihovo napredovanje proti zahodu (operacija Lüttich) se je namreč 8. avgusta zaustavilo po osvojitvi mesteca Mortain (11 km vzhodno od Avranchesa). Temu je sledil le še bolj ali manj kaotičen umik ostankov nemških sil proti vzhodu oziroma preko reke Sene (Weigley 1990: 134-57, Hart 2005: 13-15).

Medtem je Hitler skladno z vse bolj kritičnimi razmerami na zahodni fronti osebno prevzemal neposreden in vse večji nadzor nad operativnimi in taktičnimi odločitvami o premikih sil, koordinaciji napadov in posledično tudi o nadaljnji usodi še obstoječih enot. Pri tem ni mogel razumeti, da sta anglo-ameriška letalska premoč in stopnja mehanizacije sil omajali tradicionalno razumevanje sodobnih vojaških operacij in tako (so)oblikovali novo razumevanje prostora in časa, kot dveh temeljnih dejavnikov oboroženega boja (Earl 1952: 536, 544).⁸⁷ Tovrsten kaotičen in vse manj učinkovit sistem vodenja in poveljevanja nemški vojski se je v praksi uveljavil predvsem zaradi upravičene bojzani nemških poveljnikov, da bosta vsakršno črnogledno predstavljanje razmer na bojišču ali odkrita neposlušnost kaznovana z odslovitvijo in nemilostjo ter v obdobju po 20. juliju morda tudi s smrtjo.⁸⁸

Usodo nemških sil v Franciji je 15. avgusta dokončno zapečatilo še uspešno izkrcanje zavezniških sil na francoski mediteranski obali (operacija Anvil oziroma Dragoon), čemur je sledilo njihovo nezadržno napredovanje vzdolž doline reke Rone proti severu. Številčno šibkejšim in v veliki meri izčrpanim nemškim enotam v zahodni, jugozahodni, južni in osrednji Franciji je tako grozila obkolitev, zaradi česar jim ni preostalo drugega, kot da začnejo z bolj ali manj organiziranim umikom sil iz omenjenih območij.

ukaza odločno protestiral: "To bo zadalo smrtni udarec ne le 7. armadi, pač pa tudi celotni nemški vojski na zahodni fronti."

⁸⁷ Wilmot (1979b: 78) izpostavlja, da kolikor hitreje je bilo potrebno kakšno odločitev sprejeti, toliko bolj je Hitler zahteval, da samo on odloča in da mu morajo pošiljati vse podatke, na osnovi katerih je nameraval zasnovati svojo odločitev. Zato so izgubili veliko časa in priložnosti, njegovi ukazi pa velikokrat niso več ustrezali nenehno spreminjajočim se razmeram na bojišču.

⁸⁸ Celso Dietrich, ki ga je Hitler cenil bolj kot kateregakoli drugega poveljnika, se ni zganil, čeprav so ga mnogi nagovarjali, naj osebno posreduje pri Hitlerju in mu pove resnico. Dietrich jim je odgovoril: "Če bi želel biti ustreljen, bi bila to najkrajša pot (Schak v Wilmot 1979b: 79)."

11. ZAKLJUČEK

Operacije zavajanja in preusmerjanja sovražnikove pozornosti od območja Normandije so pod nadzorom zavezniških obveščevalnih služb intenzivno potekale že pol leta pred dejanskim začetkom operacije Overlord. Tako so Nemci na podlagi lastnih obveščevalnih podatkov, omenjenih namernih dezinformacij in poznavanju prostorskih lastnosti potencialnih bojevališč na t. i. zahodni fronti oblikovali napačno vojaškostrokovno oceno, da bo do odprtja druge velike fronte v Evropi prišlo med Le Havrejem in nizozemsko-belgijsko mejo oziroma natančneje na širšem območju Calaisa. Še več, tovrstno prepričanje so Rommel, von Rundstedt in kasneje tudi von Kluge nenehno poudarjali in izpostavljali vse do sredine avgusta 1944, ko je bila usoda nemških sil v Normandiji in v celotni Franciji dejansko že zapečaten. Takrat je namreč skoraj sočasno prišlo do dolgo pričakovanega zavezniškega preboja iz Normandije, dokončnega odločilnega poraza nemških oklepni enot oziroma njihove neuspešne protiofenzive proti Avranchesu in obsežnejšega desanta zavezniških sil v južni Franciji. Tako je do odpoklica štirih nemških pehotnih enot iz sestave sosednje 15. armade in njihovega vključevanja v spopade v Normandiji (kar tri so razporedili na območje Caena) enostavno prišlo prepozno.

Posledice omenjenih napačnih strateških ocen je moč opaziti vzdolž celotne nemške obrambne črte v Normandiji, kot tudi na širšem območju okoli Caena. Kljub zaporednem prerazporejanju posameznih divizij iz osrednje in južne Francije, Nizozemske, Norveške, Poljske in celo Sovjetske zveze⁸⁹ Nemci niti v začetnih niti v nadaljevalnih fazah spopadov v Normandiji niso uspeli oblikovati zadostne kritične mase sil in sredstev za popolno zaustavitev napredovanja nasprotnikovih sil in/ali organizirati večje ofenzivne operacije, s katero bi bilo moč doseči vojaško zmago nad britansko-kanadskimi ali ameriškimi enotami. Omenjene enote nemške 15. armade so namreč na svojih položajih ostale vse do sredine avgusta. Medtem pa so nemške oklepne divizije, ki so do tedaj tvorile jedro obrambnih sil na območju Caena, postajale vse manj mobilne, psihološko izčrpane ter bojno vse manj učinkovite. Zato je moč trditi, da so razvoj spopadov na območju Caena poleti 1944 v največji meri narekovali prav zahodni zavezniki oziroma njihovi najvišji vojaški poveljniki. S tem se je v celoti potrdila prva delovna hipoteza, skladno s katero je: **Uspešno zavajanje in**

⁸⁹ Iz vzhodne fronte so odpoklicali enote 2. SS oklepnega korpusa, ki so zaustavile sovjetsko spomladansko ofenzivo. Zato je ob odsotnosti te strateške rezerve nemških sil sovjetska poletna ofenziva hitro dosegla začrtane cilje.

preusmerjanje sovražnikove pozornosti zaveznikom omogočilo, da v spopadih v Normandiji prevzamejo in v veliki meri tudi ohranijo pobudo.

Četudi so glavno udarno moč nemške vojske na območju Caena predstavljale številne oklepne divizije, pa zaradi specifičnih lastnosti terena, neobstoja enotnega in jasnega obrambnega načrta ter nedorečenosti in težav v sistemu vodenja in poveljevanja ni prišlo do njihovega časovno in prostorsko koordiniranega bojnega (so)delovanja, ki je omenjene nemške enote odlikoval v dotedanjih ofenzivnih in defenzivnih operacijah. Prve težave zaradi sočasnega obstoja dveh vzporednih linij vodenja in poveljevanja je moč zaznati že na dan D, ko so kljub uspešnemu protinapadu enote 21. oklepne divizije končale na atlantski obali, medtem ko so njihovi boki ostali nevarovani. Zato je bil ukazani njihov umik oziroma prerazporeditev na druge položaje. Težave s poveljniškimi pristojnostmi, (ne)obstojem poveljstev in neenotnostjo delovanja na območju odgovornosti nemške 7. armade (v Normandiji) so se nadaljevale tudi po tem, ko je Hitler osebno odobril uporabo operativne rezerve sil (oklepne divizije SS nameščene v zaledju Caena).

Do prvega koordiniranega, a razmeroma neuspešnega napada nemških oklepnih sil na območju Caena je tako prišlo šele 29. junija (spopad na območju reke Odon). Temu je sledilo obdobje bolj ali manj načrtnega organiziranja nemške obrambne črte oziroma predvsem reagiranje na vse pogostejše in vse močnejše zaporedne ofenzive zavezniških sil. Težave, ki so izhajale iz neurejenega oziroma neučinkovitega sistema vodenja in poveljevanja, pa so se začele ponovno stopnjevati po menjavi nekaterih najvišjih nemških poveljnikov na zahodni fronti in po neuspešnem atentatu na Hitlerja. Takrat je namreč Hitler osebno vse bolj posegal v pristojnosti in vojaške odločitve ne vseh ravneh in pri tem zahteval brezpogojno poslušnost, četudi so njegove odločitve postajale vse manj racionalne, njegovi ukazi pa vse bolj neizvedljivi in za nemško vojsko celo usodni.⁹⁰ Zato lahko na osnovi dejstev in spoznanj, ki so podrobneje predstavljena v samem diplomskem delu brez večjih zadržkov potrdim tudi veljavnost druge delovne hipoteze, ki se glasi: **Nemško vojsko je oviral zapleten in neučinkovit sistem poveljevanja v vrhovnem poveljstvu.**

⁹⁰ Med tovrstna najbolj tipična primera je moč uvrstiti: njegovo zavračanje možnosti umika sil iz Normandije na novo obrambno črto za Loaro, kar je že junija predlagal von Rundstedt in njegovo slepo vztrajanje, da se mora nemška ofenziva proti Avranchesu nadaljevati, četudi je velika večina poveljnikov na terenu menila, da to zaradi izgub in možnosti obkolitve nemških sil ni več izvedljivo in smotno.

Kljub temu so zavezniki za osvojitve vsakega kosa ozemlja na območju Caena porabili veliko časa in utrpeli visoke izgube. Pri tem je bila njihova ključna strateška prednost poleg skorajda neovirane logistične oskrbe tudi popolna prevlada v zračnem prostoru in premoč v obsegu, dosegu in moči artilerijskega ognja. Še več, ognjena moč zavezniškega vojaškega letalstva ter artilerije iz sestave kopenske vojske in vojne mornarice je predstavljala odločilno sredstvo, ki je zaveznikom zagotovilo prevlado na bojnem polju v defenzivnih operacijah (primer obramba levega brega reke Odon), kot tudi v vseh ofenzivnih operacijah (od operacije Overlord do vključno operacije Totalize).

Nemški obrambni položaji in njihovo zaledje so bili tako pred, med in po zaključku večjih ofenzivnih operacij zavezniških kopenskih sil nenehno pod ognjenimi zavezniškimi udari. Najbolj silovite pa so bile t. i. sistematične priprave terena za začetek večjih kopenskih ofenziv (primer operacij Jupiter in Goodwood). Pri tem pa se je izkazalo, da so nemški branilci zaradi vkopavanja in uspešnega maskiranja svojih položajev, kljub silovitosti sovražnikovega ognja, največkrat uspeli organizirati močan odpor. V nasprotju s pričakovanji številnih zavezniških vojakov, tako nikoli ni prišlo do hitrega oziroma lahkega zaključka spopadov in izvedbe velikega preboja proti jugovzhodu, jugu ali jugozahodu. Tako je imelo zavezniško strateško in taktično letalstvo v kombinaciji z artilerijskim ognjem najbolj uničujoč neposreden učinek prav na sovražnikove enote v fazi njihovega premikanja vzdolž glavnih komunikacij in pri njihovem poskusu koncentriranja sil za načrtovane (proti)napade ter posreden učinek na celotno nemško vojsko zaradi onemogočanja (dnevne) oskrbe in dotoka okrepitev.

Potrebno je izpostaviti, da so se nemškim enotam na območju Caena junija in julija priključile dodatne oklepne divizije in nekatere pehotne enote, a je bilo njihovo vključevanje slabo načrtovano, nekoordinirano in neučakano, zaradi česar so posamezne bojne skupine zavezniki uspeli uničiti še preden je na območje spopadov prišla glavnina divizije oziroma njen manj mobilen deli (pehota in težko topništvo). Nemška neučakanost je bila v prvi vrsti prav posledica skoraj nevzdržnih razmer na celotnem bojevališču, saj so nemške enote pod udari zavezniškega letalstva in artilerije dobesedno kopnele. Če so nemški poveljniki želeli vsaj za silo popolnjevati nastale vrzeli v svoji obrambni črti, jim ni preostalo drugega, kot da to storijo kar se le da hitro, saj je v nasprotnem primeru obstajala realna možnost, da bodo tudi

sveže okrepitev zdesetkane še preden se bodo sploh uspele vključiti v spopade na bojni črti.⁹¹ Zato je bila prava bojna vrednost številnih večjih formacij (npr. elitne oklepne divizije SS), kot funkcionalno zaokroženih celot, dejansko neučinkovito izkoriščena. To je tudi najbolj logičen odgovor na vprašanje: Zakaj na papirju močna koncentracija nemških oklepnih enot na območju Caena nikoli ni uspela oblikovati kritične mase sil za močnejšo protiofenzivo? Tako se je v celoti potrdila tudi veljavnost tretje delovne hipoteze, skladno s katero je: **Zavezniška premoč v artileriji in letalstvu (ognjeni moči) omogočila hitrejši zlom nemškega odpora.**

Pri tem je mesto Caen, kot strateško pomembno prometno vozlišče, za obe strani igralo ključno vlogo kot operativno izhodišče za: koncentriranje nemških sil in njihovo množično vključevanje v spopade na območju celotne Normandije ali zelen veliki britansko-kanadski preboj proti Seni (proti vzhodu) in Loari (proti jugu). Zato ne preseneča navidezna nemška obsedenost s kopičenjem (oklepnih) sil na širšem območju Caena. Slednje naj bi skladno z načrti vseh višjih nemških poveljnikov (od Rommla, preko von Schweppenburga, von Rundstedta, von Klugeja do Hitlerja) prav na širšem območju Caena izvedle odločilno protiofenzivo. V ta namen so načrtno zapostavili prošnje po dodatnih enotah, ki so prihajale iz vzhodne Normandije. Ko pa se je razmerje sil pričelo prevešati na zavezniško stran, je do ukaza o premiku dela nemških oklepnih sil proti zahodu in njihovo nadomeščanje s pehotnimi divizijami prišlo nekoliko prepozno. K temu je potrebno dodati tudi dejstvo, da so bile takrat številne nemške oklepne divizije že tako nemobilne in oslABLJENE, da je bilo za boj sposobno le še nekaj bataljonov njihove (mirnodobne) sestave.

Potrebno je izpostaviti tudi nekatere težave v zavezniškem poveljniškem vrhu oziroma nejasnosti glede načrtov in ciljev posameznih zavezniških ofenzivnih operacij.⁹² Tako je npr.

⁹¹ Tako je npr. Günter von Kluge 22. julija po posvetovanju z Hienrichom Eberbachom in Josephom Dietrichom pri Falaisu v pismu Hitlerju zapisal: "Vse oklepne formacije, ki smo jih uporabili v protinapadu (kot odgovor na operacijo Goodwood), so se znašle v preprogi bomb največje moči, tako da so se lahko iz preoranega zemljišča izvlekle le s skrajnim naporom in v nekaterih primerih samo s plazenjem. Zaradi tega so prispele prepozno. Posebno resno pozornost moramo posvetiti psihološkemu učinku, ki ga je izzvala ta gmota bomb, ki je na bojne čete, še posebej na pehoto, padala kot dež. Popolnoma vseeno je ali ta preproga zadane elitne ali slabe enote, saj so oboje več ali manj izgubljene. Če se bo to dogajalo pogosteje, bo odpornost čet izpostavljenih najhujši preizkušnji povzročila resnično otopelost in omrtvičenje... Ko bo sovražnik prodrl v odprto pokrajino (južno in jugovzhodno od Caena), bomo komaj mogli vzpostaviti urejeno poveljevanje zaradi nezadostne gibljivosti naših sil" (Wilmot 1979a: 495-496).

⁹² Dwight D. Eisenhower je govoril, da se Bradleyjeve enote (ameriška 1. armada) "borijo kot sam hudič," da bi britanskim oklepnim silam (v operaciji Goodwood) omogočile preboj nemške obrambne črte pri Caenu (Maule 1976: 86). To je v popolnem nasprotju z Montgomeryjevo strategijo, v skladno s katero naj bi Američani proti občutno šibkejšim nemškim silam izvedli odločilen preboj iz Normandije, medtem ko naj bi britansko-kanadske

Montgomery nenehno izpostavljaj, da je temeljno poslanstvo britansko-kanadskih sil, da nase (na območju Caena) vežejo levji delež nemških oklepni enot in da na ta način Američanom (v zahodni Normandiji) zagotovijo čim boljše pogoje za preboj vse tanjše nemške obrambne črte. Tovrstna načrtna ali nenačrtna strategija, ki je po prepričanju avtorja tega dela v prvi vrsti predmet (re)interpretacije različnih percepcij razvoja zgodovinskih dogodkov, je svoje prave oziroma realne sadove obrodila šele ob začetku ameriške operacije Cobra (preboja iz Normandije), ki jo nemške sile, skoncentrirane na območju Caena niso več mogle pravočasno zaustaviti. Na ta način se je posredno potrdila tudi veljavnost četrte delovne hipoteze, skladno s katero je: **Prekomerna koncentracija nemških sil pri Caenu omogočila lažje napredovanje ameriške vojske.**

sile nase vezale večino nemških enot na čelu z elitnimi oklepnimi divizijami. Svoje spremembe načrta operacije Goodwood, ki je tako postala le operacija z omejenim ciljem (brez velikega preboja iz Normandije), je namreč Montgomery sporočil svojemu podrejenemu (Dempseyu), ne pa tudi svojemu nadrejenemu (Eisenhowerju) (Wilmot 1979a: 482, Daglish 2004: 30-32).

12. VIRI

12. 1 SAMOSTOJNE PUBLIKACIJE

1. Ambrose, Stephen (1998): *The Climactic Battles of World War II*. London: Simon and Schuster.
2. Anić, Nikola (1980): *Druga svetovna vojna*. 3. knjiga. Ljubljana: Mladinska knjiga.
3. Badsey, Stephen (1990): *Normandy 1944: Allied Landings and Breakout, Campaign Series 1*. London: Osprey Publishing Ltd.
4. Bauer, E. (1984): *The History of World War II*. New York: The Military Press.
5. Bedürftig, Friedmann (1993): *Das Große Lexikon des Zweiten Weltkriegs*. München: Südwest Verlag GmbH.
6. Clark, Lloyd in Stephen Hart (2004): *The Drive on Caen: Northern France, 7. June – 9. July 1944*. Second World War 60th Anniversary. London: COI Communications.
7. Daghish, Ian (2004): *Operation Goodwood: The Great Tank Charge July 1944, Battleground Europe Normandy*. Barnsley: Pen & Sword Books Ltd.
8. Earle, Edward M. (1952): *Tvorci moderne strategije*. Beograd: Kultura: Redakcija Vojno delo.
9. Edwards, Roger (1995): *Panzer: A Revolution in Warfare. 1939-1945*. London: Arms and Armour Press.
10. English, John A. (1991): *The Canadian Army and the Normandy Campaign: A Study of Failure in High Command*. Westport: Praeger Publishers.
11. Essame, H. (1976): *Normandijski mostobran*. Zagreb, Alfa.
12. Ford, Ken (2002a): *Campaign: D-day 1944 (3): Sword Beach and British Airborn Landings*. Oxford: Osprey Publishing Ltd.
13. Ford, Ken (2002b): *Campaign: D-day 1944 (4): Gold and Juno Beaches*. Oxford: Osprey Publishing Ltd.
14. Ford, Ken (2004): *Caen 1944: Montgomery's Break-out Attempt, Campaign 143*. Oxford: Osprey Publishing Ltd.
15. Hart, Stephen (2005): *The Final Battle for Normandy Northern France, 9. July – 30. August 1944*. Second World War 60th Anniversary. London: COI Communications.
16. Howarth, David (1959): *Down of D-Day*. London: Collins Clear-Type Press.

17. Keegan, John (1994): *Six Armies in Normandy: From D-Day to the Liberation of Paris*. New York: Penguin Books.
18. Keegan, John (2003): *Atlas of the Second World War*. Ann Arbor: Borders Press.
19. Lubi, Darko (2002): *Teorija strategije, študijsko gradivo*. Ljubljana: Fakulteta za družbene vede.
20. Luther, Craig W. H. (1987): *Blood and Honor: The History of the 12th SS Panzer Division "Hitler Youth": 1943-1945*. San Jose: Bender Publishing.
21. Maule, Hanry (1976): *Caen: The Brutal Battle and Break-out from Normandy*. London: Newton Abbot.
22. McKee, Alexander (1966): *Last Round against Rommel: Battle of the Normandy Beachhead*. New York: The American Library.
23. McKee, Alexander (1976): *Caen: Anvil of Victory*. Toronto: White Lion Publishers Limited.
24. Meyer, Hubert (1982): *Kriegsgeschichte der 12. SS-Panzerdivision "Hitlerjugend"*. Osnabrück: Munich Verlag.
25. Natkiel, Richard (2000): *Atlas of World War II*. New York: Barnes & Noble Books.
26. Ninković, Jovo (1984): *Nastanak i razvoj ratne operacije*. Beograd: Vojnoizdavački zavod.
27. Piekalkiewicz, Janusz (1979): *Invasion*. München: Südwest Verlag GmbH & Co.
28. Pitt, Barrie (1994): *The Military History of World War II*. London: Chanchellor Press.
29. Quarrie, Bruce (2002): *Warrior: Waffen SS 1940-45*. Oxford: Osprey Publishing Ltd.
30. Ryan, Cornelius (1959): *Der Längste Tag*. Klagenfurt: Neuen Keiser Verlag.
31. Simić, Mirko (1967): *Drugi svetski rat: Pregled ratnih operacija*. Beograd: Vojnoistorijski institut.
32. *Strategija oboroženega boja* (1985) Beograd: Zvezni sekretariat za ljudsko obrambo.
33. Trew, Simon in Stephen Badsey (2004): *Battle for Caen: Battle Zone Normandy*. Sparkford: J. H. Haynes & Co. Ltd.
34. *Vojna enciklopedija* (1974): 1. knjiga, 622-628. Beograd: Vojnoizdavački zavod Vojne enciklopedije.
35. *Vojna enciklopedija* (1974): 6. knjiga, 129-133. Beograd: Vojnoizdavački zavod Vojne enciklopedije.
36. *Vojni leksikon* (1981): Beograd: Vojnoizdavački zavod.
37. Wilmot, Chester (1979a): *Boj za Evropo*. 1 del. Maribor: Založba obzorja.
38. Wilmot, Chester (1979b): *Boj za Evropo*. 2 del. Maribor: Založba obzorja.

39. Žabkar, Anton (2003): *Marsova dediščina, Temelji vojaških ved*. 1. knjiga. Ljubljana: Fakulteta za družbene vede.
40. Zaloga, Steven J. in George Balin (1994): *D-Day Tank Warfare: Armored Combat in Normandy Campaign June-August 1944*. Hong Kong: Concord Publications Company.

12. 2 ČLANKI V REVIJAH OZIROMA ZBORNIKIH

1. Millar, C. J. in R. G. Coyle (1990): A Mission Oriented Analysis of Operation Goodwood. *British Army Review* 94 (April), 15-24.
2. Orlov A. S. (2004): Second Front: Coalition Strategy (60 Years of the Second Front Opening in 1944). *Military Thought* (April), 197-204.
3. Samuels, Martin (1990): Operation Goodwood: The Caen Carve-Up. *British Army Review* 96, (December), 4-11.
4. Semyonovich, Alexander O. (2003): Tehran 1943: Military Strategy and Military Policy (On the 60th Anniversary of the Tehran Conference). *Military Thought* (July), 112-121.
5. Weigley, Russel F. (1990): From Normandy Beaches to the Falaise-Argentan Pocket. *Military Review* 70, 45-64.

13. PRILOGE

Priloga A: Razporeditev zavezniških in nemških sil na zahodni fronti spomladi leta 1944

Vir: Piekalkiewicz 1979: 131.

Priloga B: Prostorska razporeditev zaporednih zavezniških operacij (Overlord, Epsom, Charnwood in Goodwood) na širšem območju Caena

Legenda:

— načrtovana zavezniška razmejitvena črta na dan D ob polnoči
(po Pittu 1994: 226-227 in Natkielu 2000: 172-173)

Vir: Prirejeno po Ford 2002a: 86, Pitt 1994: 226-227, Natkiel 2000: 172-173.

Priloga C: Spopadi na širšem območju Caena in razmejitvena črta ob polnoči na dan D

Vir: Ford 2004: 6.

Priloga Č: Zavezniški zahodni obhodni manever okoli Caena (12. - 15. junij 1944)

Vir: Maule 1976: 16.

Priloga D: Zavezniška operacija Epsom in t. i. nemška protiofenziva na reki Odon (24. - 30. julij 1944)

Vir: Ford 2004: 39.

Priloga E: Nasprotujoča si načrta nemške protiofenzive jugozahodno od Caena in zavezniške operacije Epsom

Vir: Wilmot v Dalgligh 2004: 21.

Priloga F: Zavezniška operacija Charnwood (7. - 10. julij 1944)

Legenda:

■ območje intenzivnega bombardiranja zavezniškega letalstva ob začetku operacije

Vir: Ford 2004: 51.

Priloga G: Načrt in izvedba zavezniške operacije Goodwood (16. - 20. julij 1944)

Legenda: - - - - - nemška izhodiščna frontna črta

→ → → načrtovan prodor zaveznikov

→ → → dejanski prodor zaveznikov

Vir: Maule 1976: 81.

Priloga H: Načrt zavezniških letalskih napadov v okviru ognjene predpriprave ozemlja v operaciji Goodwood

Legenda:

- območja bombanridanja ameriških strateških bombnikov
- območja bombanridanja britanskih strateških bombnikov
- območja bombandiranja zavezniških srednje težkih bombnikov

Vir: Hart 2005: 6.

Priloga I: Zavezniška operacija Totalize (7. - 10. avgust 1944)

Vir: Wilmot 1979b: 77.

Priloga J: Nezadržen preboj zavezniških sil iz Normandije in možnost obkolitve nemških sil v žepu med Falaisom in Argentanom (1. - 16. avgust 1944)

Vir: Natkiel 2000: 177.