

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
FAKULTETA ZA DRUŽBENE VEDE

Gorazd Vozel

"Termopile 19. stoletja"
Primeri neumičnih obramb v vojskovanju 19. stoletja

Diplomsko delo

Ljubljana, 2009

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
FAKULTETA ZA DRUŽBENE VEDE

Gorazd Vozel

Mentor: red. prof. dr. Walter Lukan

Somentor: doc. dr. Damijan Guštin

"Termopile 19. stoletja"

Primeri neumičnih obramb v vojskovanju 19. stoletja

Diplomsko delo

Ljubljana, 2009

Mentorjema – rednemu profesorju dr. Walterju Lukanu in docentu dr. Damijanu Guštinu – se zahvaljujem za usmeritve in predloge, domačim pa za med šolanjem izkazano podporo.

To diplomsko delo posvečam nedolžnim otroškim žrtvam agresij.

Diplomsko delo z naslovom
"Termopile 19. stoletja"
Primeri neumičnih obramb v vojskovanju 19. stoletja
je izdelano s soglasjem obeh fakultet
in urejeno po pravilniku matične
fakultete.

"TERMOPILE 19. STOLETJA"

Primeri neumičnih obramb v vojskovanju 19. stoletja

Diplomsko delo je študija štirih obramb: obrambe teksaške utrdbe Alamo pred glavnino mehiške vojske leta 1836, čete Francoske tajske legije v mehiški vasi Camarón pred brigado domačinov leta 1863, 7. konjeniškega polka na Reno Hillu v Montani pred okrog 1500 Indijanci leta 1876 in okrepljene britanske čete v južnoafriškem Rorke's Driftu pred štirimi polki Zulujev leta 1879. Namen raziskave je bil ugotoviti poteke bojev, strateške pomene za nadaljevanje vojn in zlasti skupne od njihovih značilnosti, med katerimi so karizmatični in z osebnim zgledom vodeči poveljniki branilcev, neizvedba množičnega naskoka napadalcev, ki bi "preplaval" obrambne položaje, odsotnost težke artilerije in požig kot pogosto uporabljana prva vojskovanja v 19. stoletju. Med ugotovljenimi razlogi za izvedbo teh "neumičnih obramb", kot sem jih poimenoval, sta bila tako v Alamu kot na Reno Hillu ključna grožnja usmrtnitve ob vdaji in pričakovanje okrepitev, v Camarónu je prevladala strateška koristnost vztrajanja v čimdlje trajajočem boju, branilci britanskega oporišča Rorke's Drift pa so branili nemočne paciente bolnišnice, ki jim je sicer grozil poboj.

Ključne besede: Alamo, Camarón, Little Bighorn, Reno Hill, Rorke's Drift

"THERMOPYLAE OF THE 19th CENTURY"

Examples of Nonretreating Defence in 19th Century Warfare

Graduation paper is a study of four defences: defence of Texan fort of the Alamo against the main body of mexican army in 1836, defence of a company of The French Foreign Legion in mexican village of Camerone against domestic brigade in 1863, defence of the 7th Cavalry Regiment on Reno Hill in Montana against around 1500 Indians in 1876, and defence of a reinforced British company in South African borderpost of Rorke's Drift against four regiments of Zulus in 1879. The goal of the research was to determine courses of combat, strategic impacts on continuation of wars, and their characteristics, especially shared ones, which are charismatic leaders, leading the defenders with personal example, unperformed massive assault that would overwhelm defensive positions, absence of heavy artillery, and arson as frequently utilized element of 19th century warfare. Among the ascertained reasons for making a last stand – or "nonretreating defence" as I have (re)named it in Slovene – were threat of being killed despite surrendering and expectation of reinforcements at the Alamo and on Reno Hill, strategic usefulness of a prolonged fight prevailed in Camerone and defenders of British post at Rorke's Drift wanted to prevent the slaughter of helpless hospital patients.

Key words: Alamo, Camerone, Little Bighorn, Reno Hill, Rorke's Drift

KAZALO

SEZNAM UPORABLJENIH KRATIC, OKRAJŠAV IN SIMBOLOV.....	7
UPORABLJENE OKRAJŠAVE ČINOV, HIERARHIČNI LESTVICI OMENJANIH ČINOV IN FORMACIJ TER TAKTIČNI SIMBOLI SLEDNJIH NA PRIKAZIH SPOPADOV.....	8
1. UVOD.....	9
2. METODOLOŠKI OKVIR.....	11
2.1. Namen, predmet in cilji preučevanja.....	11
2.2. Vsebinska struktura in poudarki.....	12
2.3. Uporabljena metodologija.....	13
3. OPREDELITEV TEMELJNIH POJMOV.....	14
3.1. NEUMIČNA OBRAMBA.....	14
3.2. Drugi izrazi, rabljeni z njihovim vojaškim pomenom.....	14
4. ALAMO, 23. februarja – 6. marca 1836.....	15
4.1. Osamosvajanje Teksasa in vojaško-politični vzpon mehiškega častnika Santa Anne ..	15
4.2. Oborožene sile Teksasa.....	18
4.3. Mesto Matamoros in utrdba Alamo v teksaški strategiji ..	19
4.4. Mehiška vojska in njen zimski pohod v Teksas.....	22
4.5. Alamo.....	25
4.6. Obleganje Alama ..	26
4.7. Odločilni pehotni napad na Alamo ..	29
4.8. Taktični izid spopada za Alamo in njegov strateški pomen.....	32
5. CAMARÓN, 30. aprila 1863.....	35
5.1. Začetek mehiške "intervencijske vojne" (1861-1867).....	35
5.2. Francoske invazijske sile ..	38
5.3. Tretja četa 1. bataljona 1. tajskega polka in njen pohod v Palo Verde.....	40
5.4. Mehiške (republikanske) oborožene sile ..	44
5.5. Spopad v Camarónu ..	46
5.6. Taktični izid spopada v Camarónu ..	55
5.7. Strateški pomen spopada v Camarónu in izid "intervencijske vojne".....	56

6. RENO HILL, 25.-26. junija 1876	58
6.1. Sujske vojne do leta 1876	58
6.2. Začetek vojnega pohoda Sheridanovih sil.....	61
6.3. "Custerjev" 7. konjeniški polk in njegov samostojni pohod k reki Little Bighorn	62
6.4. Indijanski bojevniki.....	67
6.5. Spopad pri Little Bighornu	69
6.6. Taktični izid spopada pri Little Bighornu in njegov pomen za razplet sujskih vojn....	77
7. RORKE'S DRIFT, 22. januarja 1879.....	79
7.1. Začetek zulujske vojne (1879).....	79
7.2. Rorke's Drift	81
7.3. Zulujski bojevniki	84
7.4. Britanski kolonialni južnoafriški vojaki.....	86
7.5. Branilci in njihove priprave na obrambo Rorke's Drifta	88
7.6. Spopad za Rorke's Drift	91
7.7. Trenutek odločitve in taktičen rezultat spopada za Rorke's Drift	96
7.8. Strateški pomen spopada za Rorke's Drift in izid zulujske vojne	99
8. SKLEPNE UGOTOVITVE	100
8.1. Alamo	100
8.2. Camarón.....	100
8.3. Reno Hill	101
8.4. Rorke's Drift.....	101
8.5. Skupne značilnosti analiziranih neumičnih obramb in preverba hipotez	102
9. VIRI IN LITERATURA	103
9.1. Samostojne publikacije.....	103
9.2. Članki v časnikih in revijah ter objave v glasilih	106
9.3. (Dokumentarni) Filmi.....	107
9.4. Internetni viri.....	107
10. PRILOGE.....	111
Priloga A: Fotografija dela vojaške skice poveljnika saperjev Ygnacia de Labastide »Zemljevid San Antonia de Béxar in trdnjave Alamo... « iz leta 1836.....	111
Priloga B: Črnobela fotografija skice Joséja J. Sánchez-Navarre iz leta 1836, naslovljene »Trdnjava San Antonio de Valero, navadno imenovana Alamo...«.....	112
Priloga C: Fotografija Chardove skice obrambnih položajev Rorke's Drifta z vrisanimi glavnimi smermi zulujskih napadov	113

SEZNAM UPORABLJENIH KRATIC, OKRAJŠAV IN SIMBOLOV

- angl.** – v angleščini / (po) angleško / angleški
- cm** – centimeter
- dr.** – doktor (kot zdravnik)
- g** – gram
- ha** – hektar, tj. 10.000 m²
- in** – *inch*, tj. inč(a)/angleški palec/angleška cola (2,54 cm)
- ipd.** – in podobnem
- kg** – kilogram
- km** – kilometer
- mm** – milimeter
- n.** – zaporedna stran neoštevilčenega besedila
- NNC** – *Natal Native Contingent* (tj. Začasna vojaška enota natalskih domorodcev)
- npr.** – na primer
- ods.** – odstavek
- oz.** – oziroma
- pogl.** – poglavje
- pr.a.** – prevedel avtor (tj. *Gorazd Vozel*)
- pr.n.š.** – pred našim štetjem
- stol.** – stoletje
- str.** – stran v tem diplomskem delu
- t.i.** – tako imenovan
- tj.** – to je
- ZDA** – Združene države Amerike
- (pr.)** – prevajalec/prevajalci
- (Prav tam) – ponovitev imena vira iz predhodnega navedka
- (ur.)** – urednik-a
- [...] – iz citata, ki potrjuje zapisano trditev je izpuščen del besedila, ki ni povezan z njo
- [?] – podatek (kraj oz. leto izida) ni naveden
- [črke/besede] – manjkajoče oz. nenavedne črke/besede
- 1-60' – zaporedna minuta (1' zajema prvih 60 sekund) predvajanja filma, ki je vir besedila

UPORABLJENE OKRAJŠAVE ČINOV, HIERARHIČNI LESTVICI OMENJANIH ČINOV IN FORMACIJ TER TAKTIČNI SIMBOLI SLEDNIH NA PRIKAZIH SPOPADOV

Okrajšava čina kot naziva nato vsaj s priimkom navedene osebe:	Čin oz. naziv njegovega nosilca:	Če ni bil štabni oficir ali poveljnik posebne oz. enote pomožnih sil, je bil nosilec tega čina najverjetneje poveljnik enote, imenovane:	Simbol enote na prikazu spopada:
---	---	--	--

(generalski čini:)

	maršal	armada	
gppk.	generalpodpolkovnik	korpus	

gmaj.	generalmajor	divizija	
brig.	brigadni general	brigada	

(častniški čini:)

pk.	polkovnik	polk	

ppk.	podpolkovnik	polk	
	major	bataljon/eskadron	

	stotnik	četa/baterija	

por.	poročnik	četa (tudi vod)	
ppor.	podporočnik	vod	

(podčastniški čini:)

prš.	praporščak	(štabni čin)
vvod.	višji vodnik	oddelek
	vodnik	oddelek

(vojaški čin:)

des.	desetnik	strelska skupina/oddelek
	poddesetnik	strelska skupina
	vojak (legionar)	-

osnovni simbol za štab:

notranjost simbola za pehoto:

notranjost simbola za konjenico:

notranjost simbola za izvidnico:

- (1) velikost enote (Glej zgoraj)
- (2) znak (+) pomeni okrepljenost enote, znak (-) pa njeno nepopolnjenost
- (3) oznaka enote oz. priimek poveljnika
- (4) oznaka višje enote/višjih enot (če so znane) ALI priimek poveljnika kot edina opisna oznaka enote
- (5) edina opisna oznaka enote

1. UVOD

Vztrajanja malih¹ enot v obrambi pred večkratno številčno močnejšimi napadalci vse do "zadnjega moža"² – v dobi strelnega orožja tudi "zadnjega naboja"³ – so nepogost pojav. Še posebej, če so branilci zaradi izpolnjevanja svoje dolžnosti zavračali ponujano vdajo, pa predstavljajo – neredko zaradi takojšnje propagandne (iz)rabe prirejeni v mite – navdihujoče zglede za prihodnja ravnanja v podobnih okoliščinah, če niso tudi slavljani z npr. spominskimi dnevi oz. v okviru vojaških tradicij. (Perrett 1998: 7; Švajncer 1998: 32)

Last stand je kratek angl. izraz, ki ga je v svojih študijah tovrstnih obrambnih bojev zanje uporabljal tudi Bryan Perrett. Kot pomensko najustreznejšo slovensko besedno zvezo predlagam in bom v nadaljevanju uporabljal izraz "neumična obramba". Izbiro tega izraza sem razložil in utemeljil v tretjem poglavju, v katerem so opredeljeni temeljni pojmi (Glej str. 14).

Prve neumične obrambe so bile dokumentirane že v antiki. Najbolj znana med njimi je obramba v srednji Grčiji ležečega obmorskega prelaza Termopile pred perzijsko vojsko spomladi leta 480 pred našim štetjem. Ob spartanskem kralju Leonidasu je v boju padlo vseh 300 spartiatov in okrog 700 njihovih zaveznikov. (Perrett 1998: 7; Švajncer 1998: 32, 74, 76)

V srednjem veku so bile neumične obrambe redke. Če spor ni bil zelo oseben, je bilo plemiča (in njegovega konja) zaradi odkupnine bolje zajeti kot ubiti. V izogib nasilja pa je predstojnik trdnjave na začetku obleganja lahko od gospoda(rja) dobil dovoljenje za predajo postojanke. Oblegancem je sicer ob porazu po dolgotrajnem obleganju grozilo maščevanje za nadloge, ki bi oblegovalce prizadele med obleganjem. (Nicolle 1996: 10, 47; Perrett 1998: 7)

Najmanj usmiljenja so bili deležni drugoverci. Med in še nekaj let po 1. križarski vojni (1095-1099) so zmagoviti križarji – kot nato v 13. stol. Mongoli – izvajali za Bližnji vzhod že neobičajne pokole, čeprav so hkrati jemali odkupljive in izmenljive vojne ujetnike. Šele templjarji⁴ muslimanskim sovražnikom niso izkazovali in zato od njih tudi ne pričakovali milosti. Skladno s takim odnosom je bilo po bitki pri Hattinu leta 1187 okrog 200 zajetih templjarjev in hospitalerjev⁵ – slednji so se zaradi solidarnosti do sovernikov tudi izrekli za templjarje – takoj obglavljenih. (Perrett 1998: 7; Nicolle 1996: 7-8, 18 in Nicolle 2001: 81)

¹ Pojem "male enote" (angl. *small units*) v tej raziskavi zajema vojaške formacije velikosti do vključno bataljona.

² Izraz "moža" v tej frazi izraža zgolj zgodovinsko prevladujočo vlogo moških v vojskovanju – tudi v preučenihih štirih primerih spopadov ženske, z izjemo nekaj Indijank, niso sodelovale – in seveda zajema tudi borke.

³ Pri tem ni vedno mišljena samo materialna nezmožnost za nadaljnji boj: Kadar zajetje borca ni bilo zaželeno zaradi npr. grožnje mučenja in nato usmrtilve, si je ta s kroglo svojega zadnjega naboja raje sam vzel življenje.

⁴ Uradno ime njihovega leta 1128 ustanovljenega reda izhaja iz verovanja, da je na jeruzalemskem Tempeljskem griču, na katerem je bil v mošeji Al Aksa sedež reda, stal tudi uničeni Salomonov tempelj. (Švajncer 1998: 125)

⁵ Ta sprva samo meniški red se je imenoval po svojem jeruzalemskem hospitalu sv. Janeza. (Nicolle 2001: 92)

V 15. stol. pa razlogov za neumično obrambo niso imele najemniške vojske, ki so se v pogodbenih službah italijanskih držav spopadale v bojih z redkimi žrtvami, in še to samo, če za sklenitev miru ni zadostovala že prej povzročena gospodarska škoda. (Wise 2000: 28, 30)

V neusmiljenih bojih za zaščito družbenopolitičnih interesov in veroizpovedi je v 17. stol. zopet prihajalo do uničenj celotnih enot, ker so možje zavračali vdajo preziranemu sovražniku. Vendar pa so bili v 18. stol. boji že manj ogorčeni in njihovi glavni udeleženci majhne, profesionalne vojske. Vdaja po junaškem odporu v tem času ni bila sramotna in ujetnikom so bile pogosto naklonjene vse vojaške časti. Tako je šele v 19. stoletju, z začetki moderne totalne vojne⁶, neumična obramba dokončno postala stalnica tako evropskega kot – zaradi kolonialnih osvajanj – tudi svetovnega vojskovanja. (Perrett 1998: 8) Štirje raznoliki primeri neumičnih obramb iz 19. stol. so tudi predmet preučevanja tega diplomskega dela.

Ob izvzemu branjenj (zaščitnic) poraženih vojsk pred preganjalci po bitki in dolgotrajnih – vmes zato neaktivnih – obleganj, so neumično obrambo vedno izvajale samo izjemno motivirane majhne enote, zlasti kadar se branilci niso hoteli vdati preziranemu sovražniku oz. jih je ta nameraval pobiti tudi, če bi se vdali. V tem ideološkem oziru so bili še med 2. svetovno vojno (1939-1945) v posebni kategoriji Japonci. Koncept vdaje je bil za številne vojake in oficirje nesprejemljiva bogoskrunska izdaja. Vzgojeni so bili namreč v veri, da njihova življenja pripadajo izključno božanskemu japonskemu cesarju. (Prav tam 7, 9)

Med okoliščinami in razlogi, zaradi katerih so se borci odločali za izvedbo neumične obrambe kljub sovražnikovi premoči in morda celo možnosti umika ali vdaje, so tudi osebnost poveljnika, jeza, strah, občutek medsebojne povezanosti v enoti in pripadnosti oboroženim silam (tj. kohezija), tradicija, disciplina, zvestoba, prepričanje v svoj prav, upanje na prihod okrepitev oz. reševalne odprave, žrtvovanje za dosego ciljev drugih sil, ki se v posameznih primerih pojavljajo tako z različno pogostostjo kot dejanskim vplivom. (Prav tam 9, 10)

Nezanemarljive so tudi iz lastnosti neumičnih obramb izhajajoče koristi. Bolj številni napadalci se ne morejo istočasno bojevati drugje in so za zmago, če že ne uničenje branilcev, pripravljeni utrpeti visoke izgube. Slednje jih takoj vsaj nekoliko oslabijo. Posredno pa zmaga strani napadalcev največkrat⁷ strateško samo škodi, ker običajno vzbudi pri rojakih pobitih branilcev željo po maščevanju in/ali okrepi naklonjenost javnosti strani branilcev. (Prav tam)

⁶ Totalna vojna zajame vso napadeno državo, vsa izdatno povečana industrijska proizvodnja je osredotočena na vojne potrebe, zaradi česar prihaja do pomanjkanja drugih dobrin, za financiranje vojnih operacij in izdelavo vojaške opreme se odvzema (žlahtne) kovine. Razlogi za vodenje take vojne so rasni in/ali verski in/ali politični fundamentalizmi, ki edini lahko opravičijo svojim nedvomljivo zvestim privržencem uporabo vseh sredstev ne glede na vojno pravo. Čeprav so se npr. množični poboji ali načrtno uničevanje sovražnikovih virov preživetja dogajali že prej, pa je šele napredek industrijske revolucije omogočil totalnost vojne v vseh njenih razsežnostih.

⁷ Japoncem njihova neumična obramba Tarawe 20.-23. novembra 1943 dolgoročno ni koristila, ker so Američani po njej spremenili svojo taktiko in imeli v kasnejših amfibijskih desantih manj žrtev. (Perrett 1998: 9, 141)

Kljub uporabnostnim učinkom, ki presegajo bojišče, pa boj »do zadnjega moža« v doktrinarnih dokumentih običajno ni neposredno zapisan, ker bi s tem izkazoval pomanjkanje samozavesti oboroženih sil. (Perrett 1998: 10) Ga je pa mogoče razbrati iz njihovih načel. V prisegi pripadnikov Francoske tujske legije sta npr. izjavi o izpolnjevanju dobljene bojne naloge do njenega konca tudi ob ogrožanju lastnega življenja in o zavračanju predaje orožja (Glej Légion étrangère 2006), ki sta tudi prvini oz. predpogoja za izvedbo neumične obrambe. Upoštevati pa je potrebno še dejstvo, da je hiter tehnološki razvoj orožij oz. oborožitvenih sistemov že v drugi polovici 20. stol. zmanjšal verjetnost izvedbe uspešne neumične obrambe. Kadar imajo napadalci na voljo dovolj močne bombe ali rakete, da lahko z njimi razstrelijo (tudi podzemne) obrambne položaje (z branilci vred), je odpora in z njim boja hitro konec.

2. METODOLOŠKI OKVIR

2.1. Namen, predmet in cilji preučevanja

Z diplomskim delom sem želel obogatiti slovensko (vojaško) zgodovino pisje z dotlej najpodrobnejšo študijo štirih neumičnih obramb iz zunajevropskih spopadov in iz 19. stoletja. Obenem sem tudi nekoliko zmanjšal iz jezikovne ter kulturno-civilizacijske bližine izhajajočo prevlado slovenskih in srednjeevropskih tematik v raziskovanju tega zgodovinskega obdobja.

Za lažje razumevanje odnosov med udeleženci ter njihovih ravnanj v predstavljenih spopadih so v manjšem obsegu predmet preučevanja tudi predvsem predhodni poteki vojn, v katerih so se opisane neumične obrambe zgodile, značilnosti oboroženih sil sprtih strani in njihovi najpomembnejši predstavniki tako v celotnih vojnah kot v vsakem od štirih spopadov.

Cilji raziskave so ugotoviti dejavnike, ki so privedli do izvedbe neumičnih obramb, njihove poteke, strateške pomene, posamične in skupne značilnosti ter morebitne zanimivosti o vojskovanju v 19. stol. in – morda celo še uporabne – nauke o neumičnih obrambah.

V povezavi z naštetimi cilji so tudi sledeče tri delovne hipoteze:

- *Neumična obramba se v 19. stol. pojavlja v tistih oboroženih spopadih, v katerih vdaja zaradi izvajanja v ideološkem smislu totalne vojne ni predvidena.*
- *Za neumično obrambo so se v 19. stol. samostojno odločale majhne enote pod karizmatičnimi poveljniki.*
- *Neumična obramba je v 19. stol. strateško gledano vedno koristila strani branilcev.*

Izpeljane so iz trditev o *last stands*, ki jih je zapisal Perrett (1998: 8-10). Analiza izbranih štirih primerov neumičnih obramb iz 19. stol. bi jih torej morala potrditi kot pravilne.

2.2. Vsebinska struktura in poudarki

Vsebinsko sem diplomsko delo razdelil na osem poglavij oz. šest tematskih sklopov.

V uvodnem poglavju sem predstavil fenomen neumične obrambe, kot se je pojavljal v času od boja pri Termopilah do spopadov na prehodu drugega v tretje tisočletje našega štetja.

Drugo je to poglavje o vsebini diplomskega dela in metodologiji preučevanja.

Uvodni sklop sem zaključil s tretjim poglavjem, v katerem sem opredelil pojem "neumična obramba" in razložil še nekaj izrazov, uporabljenih z njihovimi vojaškimi pomeni.

Sledeča jedrna poglavja so razvrščena po časovnem zaporedju. V četrtem poglavju je tako predstavljen najstarejši od preučevanih štirih primerov neumičnih obramb. Na začetku leta 1836 je ob mestu San Antonio v severovzhodni mehiški pokrajini Teksas ležečo utrdbo Alamo okrog 200 domačih upornikov in prostovoljcev iz ZDA 11 dni branilo pred delom vojske mehiškega diktatorja Santa Anne. Slednji je zatiral upor dela prebivalcev pokrajine, ki je iz boja za ukinjeno mehiško ustavo prerasel v prizadevanje za osamosvojitve Teksasa. Zaradi ključnih vplivov na boj za Alamo sem predstavil še predhodni vojaško-politični vzpon Santa Anne, težave mehiške vojske od leta 1824 do zimskega pohoda v prvih mesecih leta 1836 in neenotnost tako tekasaških oborožencev kot tudi njihovih interesov in zato strategije.

Tudi vojna, opisana v petem poglavju, se je dogajala v Mehiki. Francoski osvajalski pohod je februarja 1863 zastal na dobri polovici poti od atlantskega pristanišča Vera Cruz proti mehiškemu glavnemu mestu. Da bi zaščitili za obnovo ofenzive ključen konvoj, so se pripadniki 3. čete 1. bataljona 1. tujskega polka v 65 km od Vera Cruza oddaljeni vasi Camarón 30. aprila 1863 dobesedno do zadnjega naboja upirali mehiški brigadi, ki je nameravala napasti omenjeni konvoj. Za dojem vseh razsežnosti boja sem opisal tudi vlogo in delovanje pripadnikov Tujske legije na tej t.i. konvojski cesti pred pohodom in bojem 3. čete.

Spopad pri reki Little Bighorn na severozahodnem delu Velikih planjav, opisan v šestem poglavju, je bil spodleteli napad 7. konjeniškega polka kopenske vojske ZDA na veliko vas Indijancev, ki niso želeli oditi v rezervat. 25. junija 1876 popoldne je bil v nekaj urah bataljon ppk. Georgea A. Custerja popolnoma uničen. Na južnem delu bojišča pa so se možje preostale polovice polka zatekli na Reno Hill. Tam so se vkopani branili pred napadi Indijancev, dokler se slednji 26. junija popoldne niso umaknili zaradi bližanja močnih vojaških okrepitev. Za boljše razumevanje odnosov med naseljenci in prvotnimi prebivalci ozemelj ZDA sem predstavil tudi ključno vlogo konj in orožja belcev na indijansko življenje.

V sedmem poglavju sem opisal obrambo misijonske postaje Rorke's Drift, stoječe ob ob reki Buffalo kot meji med britansko južnoafriško kolonijo Natal in kraljestvom Zulujev. Za potrebe britanske invazije na kraljestvo Zulujev je bila na začetku leta 1879 postaja zasežena.

Njena poslopja so postala začasno obmejno oskrbovalno oporišče britanske vojske, v katerem se je nato dobrih 130 mož 21. januarja 1879 uspelo obraniti pred napadi do 4000 Zulujev. Uporabljen za ublažitev šoka sočasnega padca britanskega vojaškega tabora pod Isandlwano, planotastim osamelcem, od Rorke's Drifta oddaljenim 12 km proti severovzhodu oz. v kraljestvo Zulujev, je boj za oporišče kmalu postal svetovno znan primer uspešne neumične obrambe. Ob predstavljenih političnih razlogih za začetek te zulujske vojne in njenih takistih posledic sem navedel še nekaj zanimivih dejstev o siceršnjem življenju britanskih vojakov.

V zaključnem osmem poglavju so predstavljene ugotovitve študije naštetih štirih bojev. Najprej so navedene in pojasnjene posebnosti vsakega od preučenih spopadov, nato pa še njihove skupne lastnosti. Med slednjimi jih je večina nadčasovnih, torej niso značilnosti neumičnih obramb v vojskovanju samo 19. stoletja, ampak v vsej zgodovini vojskovanja.

2.3. Uporabljena metodologija

Pri izdelavi tega diplomskega dela so bile uporabljene naslednje raziskovalne metode:

- **Zbiranje gradiva**, kar pomeni, da sem pred začetkom pisanja sistematično poiskal domnevno primerne domače in tuje pisne, slikovne in filmske vire. Nato sem jih preučil in izločil za nadaljnjo analizo neustrezno gradivo. Tuji pisni viri so se izkazali za vsebinsko veliko boljše od skromne slovenske literature, slike in filmi pa so bili najlažje dostopni.

- **Historiografska metoda kritike virov** je bila zaradi rabe večinoma literarnih sekundarnih virov, katerih avtorji so bili zlasti dolgoletni raziskovalci in/ali uveljavljeni zgodovinarji, pravzaprav dvojna: za primarne vire so jo pri ugotavljanju materialne in vsebinske avtentičnosti ter resničnosti najprej uporabili omenjeni avtorji, katerih dela sem nato primerjal med seboj in iz nasprotujočih si opisov, trditev in analiz zlasti oseb in dogodkov izločil nepravilnosti, ki so bile posledice napak, zmot in/ali pristranskosti avtorjev.

- **Analiza in interpretacija primarnih in sekundarnih virov** sta bili ob že omenjenem še glavni metodi za ugotovitev lastnosti neumičnih obramb ter (dejanj) njihovih udeležencev.

- Tudi **primerjalna metoda** je že bila omenjena pri kritiki virov, hkrati pa sem jo uporabljal tako v kakovostnem kot količinskem analiziranju npr. oboroženih sil sprtih strani.

- **Deskriptivna metoda** je uporabljena pri vseh podrobnih opisih, še posebej pa v sledečem, torej tretjem poglavju, v katerem sem opredelil temeljne pojme.

- **Analitična logična metoda** je najopaznejša v izpeljavi končnih sklepov v zaključnem poglavju, ključna pa je bila tudi pri ugotavljanju prave različice iz nasprotujočih si navedb o npr. poteku neumičnih obramb v primarnih virih oz. njihovih povzetkih v sekundarnih virih.

3. OPREDELITEV TEMELJNIH POJMOV

3.1. NEUMIČNA OBRAMBA

Angl. izraz *last stand* se uporablja za poimenovanje obrambnega boja majhnega števila borcev pred številčno večkratno močnejšimi napadalci. Opredeljujoča prvina tega boja je, da se branilci ne umaknejo z območja, ki ga branijo. Njihov umik namreč ni mogoč ali pa se nočejo umakniti. Dokler so še zmožni nadaljevati svoj boj, tudi zavračajo vdajo. Če pa jih želi sovražnik na vsak način pobiti, pa mu skušajo pred tem prizadejati kar največje izgube.

Tak boj bi bilo mogoče opredeliti kot različico t.i. odločilne obrambe. Slednja temelji na čimboljši pripravljenosti obrambnih položajev in ognjeni moči, za cilj pa ima protinapad po dokončni zaustavitvi in zlomu sovražnika ali pa zgolj umik po zanesljivi umičnici čez vnaprej določen čas (Glej Unger in drugi 2004: 133-134). Še bolje pa ga je obravnavati kot drug pojav in ga ustrezno poimenovati. Dobeseden prevod angleškega imena v slovenščino je "zadnji/poslednji odpor". Vendar pa bi bila njegova raba zavajajoča. Ne le ob zmagi, že zgolj ob preživetju branilcev namreč to ni nujno njihov zadnji tak boj, kar potrjuje življenjska zgodba Francoza Louisa P. Maineja, ki je sodeloval v dveh tovrstnih spopadih (Glej str. 56). Veliko boljše poimenovanje je "neumična obramba", saj tako kot angl. izvirnik jasno sporoča, da se obramba, kar *stand* oz. odpor tudi je, izvaja na danem/začetnem mestu do konca boja. Torej brez umika branilcev še kam drugam, zaradi česar je torej *last* oz. zadnja/poslednja.

3.2. Drugi izrazi, rabljeni z njihovim vojaškim pomenom

(BOJNA) MORALA je »psihična pripravljenost, zavzetost koga za izvršitev določenega dejanja, doseg določenega cilja« (SSKJ 1994: 573) oz. za (nadaljnji) boj.

(BOJNI) METEŽ je poimenovanje bližinskega boja – zavajajoče imenovanega tudi boj "mož na moža" – dveh sovražnih skupin, pri čemer so njuni borci pomešani med seboj in se zato bojujejo vsak zase, ne oziraje se na taktiko enot (Razširjeno po SSKJ 1994: 547).

IZPAD je »akcija, pri kateri se obkoljena vojaška enota prebije iz [svojih] utrjenih [in obkoljenih] položajev.« (SSKJ 1994: 333)

OGENJ je »močnejše obstreljevanje določenega cilja«. **NAVZKRIŽNI** je »obstreljevanje z več strani [...]«. **ZAPORNI** pa je »ogenj, s katerim se pri obrambi prepreči napad, prodor nasprotnikovih enot [...]«. (SSKJ 1994: 752, 637, 1615) V diplomskem delu je izraz ogenj uporabljen s svojim osnovnim pomenom, torej kot gorenje s plamenom, samo na strani 98.

PASTI pomeni »biti osvojen« za kraj oz. »biti ubit v boju« za borca. (SSKJ 1994: 823)

SILE so ljudje, sposobni z orožjem nastopati proti nasprotniku. (SSKJ 1994: 1218)

4. ALAMO, 23. februarja – 6. marca 1836

4.1. Osamosvajanje Teksasa in vojaško-politični vzpon mehiškega častnika Santa Anne

Iz španskih kolonialnih ozemelj med rekama Nueces in Natchitoches je bila leta 1727 ustanovljena provinca Tejas. Med leta 1810 začetim bojem za mehiško neodvisnost je postala samostojna, vendar le do poraza vstajnikov pri reki Medini leta 1813. Sledečemu poboju vstajnikov je bil priča tudi 19-letni por. Antonio L. de Santa Anna, ki se je leta 1821 pridružil upornikom, marca 1823 pa je dosegel odstop njihovega vodje – takrat že cesarja neodvisne Mehike – Agustína de Inturbideja. (Hardin 2001: 10; Huffines 2005: 13, 19; slika 4.1.1)

Slika 4.1.1: Prikaz ozemeljskega obsega Tejasa in smeri vdora mehiške vojske v – s centralistično diktaturo sicer odpravljeno – mehiško zvezno državo Coahuilo in Teksas do odločilnega poraza pri San Jacintu 21. aprila 1836 (Izdelano po Board of Regents 1976; Hardin 2001: 23; Huffines 2005: 7).

Novo, republikanske mehiške oblasti so nato z brezplačnim razdeljevanjem zemlje dovolile organizirano priseljevanje družin in nato tudi zgolj posameznikov iz ZDA v Tejas. Ob svobodnih Indijancih na severnih in zahodnih območjih, ki se za mehiške oblasti tako kot že prej za kolonialne španske niso zmenili, je bila namreč pokrajina na jugu in vzhodu redko poseljena s potomci zlasti španskih naseljencev, ki so se po deželi sami imenovali za Tejane.

Da bi zasedli ponujana posestva, so se morali angloameriški prišleki zgolj opredeliti za katolike in sprejeti mehiško državljanstvo. Nadaljnje priseljence iz ZDA, ki so se po deželi novega domovanja nato poimenovali za Teksačane, sta privabljala še odloženo obdavčenje in pravica posedovati temnopolte sužnje. Slednji so se prebivalci drugih delov Mehike večinoma že odpovedali. (Haythornthwaithe 1985: 5; Hardin 1991: 3; Perrett 1998: 26; Hardin 2001: 7)

Z leta 1824 sprejeto mehiško federalno ustavo, spisano po zgledu ustave ZDA, je bil Tejas združen s sosednjo Coahuilo v skupno zvezno državo, imenovano Coahuila in Teksas. Ob povečanju prebivalstva bi bila mogoča njena razdružitev, vendar so se prej pojavili pomembni zadržki. Teksačani so na ozemlju nekdanjega Tejasa številčno prevladali⁸ in kulturno sorodnemu območju je želela zagospodariti vlada ZDA. Mehiske zvezne oblasti, ki so vztrajno zavračale tako prodajo kot menjavo ozemelj⁹, so zaradi strahu pred izgubo Teksasa leta 1830 prepovedale priseljevanje tujcev v pokrajino in odpravile suženjstvo. V letu 1833 – ko je bil Santa Anna 31. marca izvoljen za predsednika Mehike – je Stephen F. Austin, organizator priselitev prvih Teksačanov in zato njihov vodja, v Ciudadu de México, mehiškem glavnem mestu, ob več ugodnostih za Teksačane dosegel tudi umik prepovedi priseljevanja. Zaradi nadaljnjih zavzevanj za zavrnjeno razdružitev Coahuile in Teksasa pa je bil še pred vrnitvijo domov aretiran in v zaporu je moral preživeti dobro leto in pol. S pismi je Austin iz ječe vztrajno pozival vse bolj nezadovoljne rojake, naj si za želeno avtonomijo prizadevajo nenasilno. (Williams 1933c: 112; Haythornthwaithe 1985: 5-6; Huffines 2005: 14, 20-25)

So se pa v letu 1835 z orožjem uprli odpravi ustave in Santa Annini diktaturi federalisti v osmih mehiških zveznih državah. Diktatorski predsednik Santa Anna je v uporno Coahuilo in Teksas najprej napotil svojega svaka, gmaj. Martína P. de Cós. Junija 1835 pa mu je pisno sporočil, da bo osebno vodil vojaški obračun z neposlušnimi Teksačani. Čeprav so slednji depešo prestregli, so z vstajo odlašali, dokler je ni podprl tudi iz zapora izpuščen Austin. (Haythornthwaithe 1985: 6; Perrett 1998: 27; Hardin 2001: 7, 9; Huffines 2005: 25)

Cós, ki je z vojsko prispel v Teksas 21. septembra 1835 (Huffines 2005: 14), je že 2. oktobra dobil želen povod za spopad s Teksačani. Med zbiranjem razpoložljivega orožja mu namreč prebivalci osrednjeteksaškega mesta Gonzales niso želeli izročiti starega topiča.

⁸ Haythornthwaithe (1985: 5) je ocenil, da se je h okrog 4.000 Tejanom do leta 1835 priselilo skoraj 28.000 naseljencev iz ZDA. Slednje je povzel tudi Perrett (1998: 26, 219). S to oceno je skladna najmlajša in tudi najpodrobnejša ocena, da naj bi leta 1835 živelo v Teksasu približno 30.000 Teksačanov, 14.000 Indijancev, 5.000 temnopolnih sužnjev in 4.000 Tejanov. (Provost Beller 2007: 21) Zelo pa od obeh odstopa najstarejša ocena o zgolj okrog 3.000 Tejanih od skupaj približno 20.000 prebivalcev Teksasa leta 1835, ki jo je navedel Howe (1857: 38). Od kasnejših avtorjev se ji je med uporabljenimi viri približal samo Huffines (2005: 19-20) z navedbo približno 2.500 Tejanov pred letom 1820 in okrog 20.000 Teksačanov in njihovih sužnjev v letu 1831.

⁹ Eden od razlogov, zaradi katerih je predsednik ZDA Andrew Jackson podpiral priključitev Teksasa k ZDA, je bilo predvideno posledično povečanje števila suženjstvo zagovarjajočih kongresnikov. (O'Neal 1969: 67-70)

Ker je bil top pokrajinska in ne zvezna last so oboroženi še z drugim orožjem pregnali¹⁰ četo Cósovih vojakov, ki jim je top poskusila zapleniti. (Perrett 1998: 27-28; Hardin 2001: 9)

Po tem spopadu so se v Gonzalesu tri tedne zbirali oboroženci. Najmanj 300¹¹ jih je nato krenilo nad oporišče Cósovih sil, ki je bilo na vzhodu San Antonia de Béxar, tejanskega mesta, ležečega 100 km od Gonzalesa proti zahodu. Preden so z nepopolno obkolutivijo začeli oblegati San Antonio, pa je 28. oktobra 1835 predhodnica osemindvetdesetih mož pregnala okrog 400 mehiških vojakov iz 3 km južno od San Antonia ležeče misijonske postaje Concepción. V kratkotrajnem boju je padla desetina mehiških vojakov, prav toliko je bilo tudi ranjenih. Bolje motivirani napadalci so izgubili enega samega borca, še sedem pa jih je bilo ranjenih. (Barnes 1913: 42; Haythornthwaithe 1985: 6-7; Perrett 1998: 29; Hardin 2001: 9)

V času obleganja San Antonia so se delegati tekasaških volilnih okrajev zbrali v 135 km vzhodno od Gonzalesa ležečem mestu San Felipe. Čeprav so za guvernerja novoustanovljene začasne tekasaške vlade izvolili vodjo zagovornikov neodvisnosti Teksasa, Henryja Smitha, so tudi potrdili svojo zvestobo mehiški ustavi iz leta 1824. Tako so še naprej sodelovali z mehiškimi federalisti, iz posledično še vedno nevtralnih ZDA pa so dobivali izključno zasebno organizirano pomoč v denarju, opremi in prostovoljcih. Prav slednji so med uporniki še utrdili prevlado podpornikov neodvisnosti Teksasa, zaradi katere se je del tejanskih zagovornikov ozemeljske celovitosti Mehike odločil preiti k Santa Anni. (Howe 1857: 339; Haythornthwaithe 1985: 5, 7-8; Williams 1933a: 251-255; Perrett 1998: 28)

Z bližanjem zime so oblegovalci San Antonia že začeli odhajati domov, ko so jih vendarle okrepili prostovoljci iz ZDA. V Kentuckyu rojeni Benjamin R. Milam je nato uspel 300 od več kot 500 zbranih mož¹² 5. novembra navdušiti za napad na mesto. Čeprav je bil Milam ubit tretjega dne bojov in je Mehičane vmes okrepil še kazenski bataljon, je gmaj. Cós 10. novembra napadalce zaprosil za pogajanja o vdaji. Po obljubi, da se ne bodo nikoli več borili zoper federalistično ustavo iz leta 1824, je lahko okrog 1.100 preživelih¹³ mehiških vojakov odkorakalo iz Teksasa z dovolj orožja in streliva, da so bili varni pred Indijanci. (Howe 1857: 339-340; Haythornthwaithe 1985: 8; Perrett 1998: 29; Huffines 2005: 16, 35-36)

¹⁰ Mehiške vojake so oboroženi možje iz Gonzalesa pričakali zbrani pod transparentom, na katerem je bil nad sliko topovske cevi napis »Come and take it!«, tj. "Pridi(te) in ga vzemi(te)!" Zapisana angl. fraza je približek starogrški »Molen labe!«, tj. "Prišedši vzemi!", kar naj bi bil pred bitko pri Termopilah odgovor spartanskega kralja Leonidasa na zahtevo perzijskega kralja Kserksesa – in ne Dareja, kot je napačno napisal Huffines –, naj mu izroči svoje orožje, torej naj se grška vojska vda. (Huffines 2005: 33-34)

¹¹ Ocene o številu zbranih mož so v uporabljenih virih v razponu od približno 300 (Haythornthwaithe 1985: 8) do okrog 500 (Huffines 2005: 34).

¹² Ocene o številu oblegovalcev oz. napadalcev so v virih v razponu od okrog 300 (Haythornthwaithe 1985: 8; Perrett 1998: 29; Huffines 2005: 35) do največ dvakrat toliko (Robinson 1847: 167; Barnes 1913: 42).

¹³ Toliko preživelih ob upoštevanju izgub dosega oceno o skupaj 1.400 Cósovih možeh v San Antoniu (Haythornthwaithe 1985: 8; Perrett 1998: 27), ni pa mogoče, da bi jih bilo kar 3.000 (Barnes 1913: 41).

4.2. Oborožene sile Teksasa

Kot so bili tega vajeni že v ZDA, so se teksačanski odrasli moški ob varnostnih grožnjah skupnostim zbirali v t.i. milice. Oboroženi z lastnim orožjem so se pod izvoljenimi poveljniki in v skladu s soglasnimi odločitvami bojevali do razhoda ob koncu nevarnosti. Zaradi s preživljanjem povezanih obveznosti njihovih pripadnikov milice niso bile primerne za dolgotrajno bojevanje. Začasna teksaška vlada je zato novembra 1835 ustanovila redno, poklicno vojsko, podrejeno gmaj. Samu Houstonu, nekdanjemu guvernerju ameriške zvezne države Tennessee, ki ga je kot zagovornika teksaške neodvisnosti guverner Smith izbral za vrhovnega poveljnika. (Haythornthwaithe 1985: 37; Reid 2003: 14; Williams 1933a: 254-255)

Poklic vojaka, podrejenega disciplini in oficirjem, pa je bil v tem času tako neugleden, da v teksaški vojski ni bilo več kot 100 navadnih vojakov. (Hardin 2001: 19; Reid 2003: 14) Ne le, da siceršnji prostovoljci niso želeli vstopiti v redno teksaško vojsko, tudi Houstona niso priznavali za nadrejenega, ker ga niso izvolili sami. Teksaška vlada si jih je zato skušala podrediti z organiziranjem še dveh vrst pomožnih enot. Vsak njihov pripadnik je prisegel, da bo služil pol leta oz. do konca sovražnosti. Za to mu je bila v manj priljubljenih stalnih prostovoljskih enotah, kjer so bili oficirji Houstonovi imenovanci, obljubljena 260 ha velika posest. V bolj številnih pomožnih prostovoljskih enotah pa so pripadniki lahko izvolili svoje oficirje, vendar bili zato upravičeni do zgolj 130 ha teksaške zemlje po osebi. (Reid 2003: 14)

V letih 1835-1836 je v oboroženih silah Teksasa skupaj sodelovalo do 3.700 mož. Dejansko število razpoložljivih borcev je bilo seveda nižje. 2. februarja 1836 npr. je bilo za boj pripravljenih 790 mož in sicer v dveh zgostitvah: V San Antoniu je bilo 150 prostovoljcev in vojakov pod poveljstvom polkovnika rednih sil Jamesa C. Neilla. V priobalnem pasu Mehikiškega zaliva – od mesta San Patricio na jugu preko pristaniškega Refugia in ustja reke Lavace vse do izliva Brazosa na severu (Glej sliko 4.1.1 na str. 15) – pa je bilo razkropljenih po skupinah vsaj šestdesetih mož 640 prostovoljcev. (Hardin 2001: 19-20; Huffines 2006: 16)

Mnogi med temi možmi so bili zaradi svoje pobudnosti in poguma izvrstni borci. Še posebej lastniki risanocevnih¹⁴ pušk kremenjač¹⁵ *kentucky* so bili tudi zelo natančni strelci. Nediscipliniranost, zaradi katere so bili slabi vojaki, pa so izkazovali že s svojo raznoliko obleko: pripadniki prostovoljskih enot iz ZDA so prvi skušali doseči poenotenost vsaj med seboj z npr. enakimi suknjiči in pokrivali, posamezni domačini pa so se bojevali oblečeni v svoja lovska oz. delovna oblačila, narejena iz trpežnega usnja, lanu, klobučevine in krzna. (Haythornthwaithe 1985: 37-38; Hardin 2001: 20; Reid 2003: 15; DRT 2008c: n. 14)

¹⁴ Žlebovi v cevi z zavrtanjem naboja okrog vzdolžne osi povečajo natančnost streljanja. (Evans 2005: 27')

¹⁵ Smodnik v cevi teh orožij prižge snop isker, ki jih povzroči podrgnjenje kremenca. (Hartman 2004: 14)

4.3. Mesto Matamoros in utrdba Alamo v teksaški strategiji

Že med obleganjem San Antonia se je pojavila zamisel o pohodu Teksačanov na mehiško mesto Matamoros, ležeče južno od Teksasa ob delti v Mehiki zaliv izlivajočega se Ria Grande. Cósove sile so se namreč oskrbovale preko mestnega pristanišča. Med okrog 12.000 meščani je bilo veliko za vojsko koristnih čevljarjev, kovačev in tesarjev. S prihodki iz mestnega carinskega urada pa bi Teksačani lahko financirali nadaljnji boj proti Santa Anni. Osvojitvi Matamorosa, ki ga je še novembra 1835 varovalo največ 200 rekrutov, bi po željah teksaških zagovornikov mehiške ustave iz leta 1824 sledil še prodor upornikov v notranjost Mehike za združitev s federalističnimi silami. (Williams 1933a: 258; Roell 2008: 7. ods.) Tako vojskovanje Teksasa ne bi več neposredno prizadelo. Del teksaških upornikov pa je to strategijo podpiral še zaradi osebnega razloga. Svoje posesti so imeli tudi v Coahuili in jih niso želeli izgubiti z razlastitvijo, ki bi zagotovo sledila teksaški osamosvojitvi. Med takimi posestniki je bil tudi dr. James Grant, ki je svojega prijatelja Francisa W. Johnsona, tudi coahuilskega posestnika in po Cósovi vdaji poveljnika teksaških sil v San Antoniu, pregovoril v izvedbo vojnega pohoda na Matamoros. (Williams 1933a: 259-260; Roell 2008: 8-9. ods.)

Johnson je tako 3. januarja 1836 prišel v San Felipe prosit začasno teksaško vlado za podporo že začetemu pohodu. Guverner Smith mu denarja, streliva in zalog ni želel priskrbeti, ker je prav tak pohod že ukazal pripraviti gmaj. Houstonu. Johnson se je razočaran zato odpovedal vodenju svojega pohoda, ki pa so ga guvernerjevemu neodobravanju navkljub preostali člani teksaške vlade, zbrani v posvetovalno-zakonodajnem Svetu, nato podprli. Za novega vodjo pohodnikov so imenovali Jamesa W. Fannina. Ta je v svoji službi, bil je polkovnik teksaške vojske, takoj vzel dopust in začel zbirati dodatne prostovoljce za pohod. Johnson si je zaradi podpore članov Sveta nato premislil in dosegel potrditev svoje vloge vodje pohoda, čeprav Fannin ni bil razrešen. (Williams 1933a: 261; Roell 2008: 8-14. ods.)

V San Antoniu so z odhodom večine Johnsonovih mož ostali le sto štirje oboroženci pk. Neilla (Haythornthwaithe 1985: 8-9; Perrett 1998: 29; Reid 2003: 21), ki se je zaradi pomanjkanja mož, zalog in denarja začel pritoževati tako nadrejenemu gmaj. Houstonu kot tudi guvernerju Smithu. Slednjega je podpora članov Sveta z neodgovornim odhodom začetemu pohodu na Matamoros tako razjezila, da je 10. januarja Svet razpustil. Zaradi pravne neosnovanosti pa člani Sveta niso samo zavrnilo razpust, ampak so Smithu tudi odvzeli vse guvernerske pristojnosti. Zaradi nedoseganja sklepčnosti pa se nato niso več sestajali in Teksas je ostal brez vlade. (Williams 1933a: 263; Hardin 2001: 23; Roell 2008: 14. ods.)

Gmaj. Houston, ki je ostal zvest guvernerju Smithu, je odšel v Refugio na jugozahodu Teksasa pregovarjat Johnsonove može, naj prekinejo svoj že nesmiselni pohod na Matamoros.

Ker so neuspehi mehiških federalistov onemogočili izvedbo skupne ofenzive, se je večina pohodnikov odločila vsaj počakati na Fanninove okrepiteve, če že ne podrediti Houstonovi želji po bolj obrambnem boju. (Williams 1933a: 264; Reid 2003: 21-22; Roell 2008: 15. ods.)

Gmaj. Houston se je namreč zavedal, da Cósov poraz Santa Anne ni odvrnil od nasilne podreditve Teksasa. Mehiška vojska je bila močnejši nasprotnik in Houston se je posledično odločil za obrambno¹⁶ strategijo: Teksačani bi se branili v preostali Mehiki bližjih delih Teksasa, poseljenih s Tejani. Posadki v San Antoniu in v Fort Defiance preimenovani utrdbi La Bahía pri mestu Goliad, ležečem slabih 140 km jugovzhodno od San Antonia, bi naj vzdržali obleganje mehiške vojske do prihoda preostalih za zmago potrebnih teksaških sil. (Haythornthwaithe 1985: 11; Roell 2005: 18) Pomembna ugodnost te strategije je bilo še dejstvo, da bi bilo oskrbovanje mehiške vojske tako na(d)loga tamkajšnjih Tejanov. Slednjim vojska rojakov iz drugih delov Mehike tudi ni predstavljala tako hude grožnje, kot jo je angloameriškim prebivalcem teksačanskih naselij drugod po Teksasu. (Williams 1933a: 267)

Ker je bilo v San Antoniu in vzhodno od mesta oz. na levem bregu reke San Antonio ležeči trdnjavi Alamo 15. januarja 1836 od zelenih 300 samo še 80 mož, je Houston tja napotil pk. Jamesa Bowieja s tridesetimi prostovoljci. Bowie je dobil samo eno dokončno povelje, da naj se vsi oboroženci namestijo v Alamo. Druge ukaze je moral prej odobriti še guverner Smith, ki pa jih je zavrnil. Naj umika borcev, topov in streliva v Gonzales ter razstrelitve Alama ne odobri, je guvernerja že 2. februarja iz Alama pozval tudi Bowie. V pismu mu je tudi zatrdil, da s pk. Neillom, poveljnikom vseh sil v Alamu, utrdbe živa ne bosta predala sovražniku. (Prav tam 267-268, 276; Hardin 2001: 28-29; DRT 2008c: 6)

Že naslednji dan je v Alamo prijezdila edina konjeniška enota rednih teksaški sil. Do tridesetim¹⁷ možem polka je poveljeval 26-letni ppk.¹⁸ William B. Travis (Hardin 2001: 29), v Južni Karolini rojeni odvetnik. (Perrett 1998: 31) 8. februarja pa je s prvimi od skupaj vsaj šestnajstih pripadnikov čete konjeniških prostovoljcev iz Tennesseeja prispel David Crockett. Ta 49-letni znameniti lovec medvedov in borec proti Indijancem je odšel v Teksas, ker ni bil še četrtič izvoljen za kongresnika Tennesseeja. Njegov prihod so v Alamu proslavili z veselico, ni pa Crockett hotel sprejeti nobenega čina. Za uveljavljanje svoje volje ga kot vzornik večine prisotnih Teksačanov tudi ni potreboval. (Haythornthwaithe 1985: 12; Hardin 2001: 29-30)

¹⁶ »...obrambna oblika vojskovanja je na sebi močnejša kot napadalna.« (Clausewitz 2004: 184)

¹⁷ Haythornthwaithe (1985: 8) je pisal o tridesetih možeh, Reid (2003: 17) pa je zapisal, da je Travis zbral skupaj samo 20 mož. *Daughters of the Republic of Texas* (DRT 2008c: n. 19) so pisale o prihodu šestindvajsetih konjenikov od tridesetih rekrutiranih, pri čemer naj bi Travis želel zbrati 100 mož, kolikor jih je – sodeč po pismu, ki mu ga je podpolkovnik poslal 29. januarja 1836 (Glej Williams 1933a: 273-274) – guverner Smith želel napotiti v Alamo. Wood (1999č: 4. ods.) pa je omenil 9 dezerterjev od skupaj enainštiridesetih jezdecev.

¹⁸ Švajncer (1998: 251) je Travisu napačno pripisal leto manj in za stopnjo višji čin. Ker je bilo vodenje polka dejansko polkovniška naloga, se mu ta čin sicer pogosto pripisuje (Glej npr. DRT 2008c).

Vzdušje v garniziji se je poslabšalo že 11. februarja 1836, ko je pk. Neill zaradi bolezni v družini odšel na dopust. Za poveljujočega¹⁹ je določil ppk. Trvisa kot naslednjega po činu med vojaki. Prostovoljci ga za poveljnika vseeno niso priznali. Izrabili so pravico do izvolitve svojega poveljnika in si izbrali 39-letnega pk. Bowieja, ki pa se nato zaradi višjega osebnega čina Travisu ni želel podrediti. (Williams 1933a: 281-283; Hardin 2001: 30-31)

James Bowie je leta 1827 na jugu ZDA zaslovel zaradi samoobrambe s svojim lovskim nožem. Sicer pa je bil uspešen poslovnež, ki se je med drugim ukvarjal s proizvodnjo sladkorja ter preprodajo zemljišč in sužnjev. Ko je prišel v Teksas iskat srebro v že opuščene rudnike, se je leta 1831 poročil v zelo ugledno sanantonijsko rodbino.²⁰ Izguba družine²¹ v epidemiji kolere leta 1833 ga je zelo potrla, vendar je svoje življenje znova osmisli z bojem za neodvisni Teksas. Prav Bowie je vodil uspešen napad Teksačanov na Concepción. (Williams 1933c: 91-97; Perrett 1998: 29; Hardin 2001: 28; DRT 2008c: n. 23-24)

Izvolitev je Bowie v povolilni noči proslavil s pijanskim razgrajanjem po San Antoniu. Po streznitvi pa je skesan zaradi svojega vedenja Travisu 14. februarja ponudil kompromisno rešitev spora o poveljevanju. Enako željan pomiritve jo je podpolkovnik sprejel. Do Neillove vrnitve sta tako nameravala sopedpisovati vse ukaze in poročila kot enakovredna poveljnika – Travis rednih vojakov, Bowie pa prostovoljcev. (Williams 1933a: 281-285; Hardin 2001: 32)

Slika 4.3.1: Od leve proti desni si sledijo upodobitve treh najpomembnejših branilcev Alama: Jamesa Bowieja, Williama Trvisa in Davida Crocketta. Samo Crockettova podoba iz leta 1834 je bila zagotovo narejena z opazovanjem upodobljenca²² (Prirejeno po Hardin 2001: 28-30; Cova 2006a).

¹⁹ Neill je bil stotnik prostovoljcev, ki je sprejel še funkcijo polkovnika redne teksaške vojske. (Hardin 2008)

²⁰ Bowiejev tast Don Juan Martin Veramendi je bil najprej guverner Tejasa, nato pa viceguverner zvezne države Coahuila in Teksas. (Wood 1999c: 3. ods.)

²¹ Bowieju naj bi žena Urshula rodila največ (Wood 1999c: 5. ods.) dva otroka (Williams 1933c: 97). Vendar pa Douglas (1944: 214) ni našel ne krstnih listov in ne zaznamkov o pokopu otrok(a), zgolj kasnejše poročilo teksaškega vrhovnega sodišča, po katerem naj Urshula ob svoji smrti ne bi zapustila nobenih otrok.

²² Tudi za nadaljnje upodobitve/fotografije velja, da avtor in datacija nista zapisana v virih, če nista navedena.

4.4. Mehiška vojska in njen zimski pohod v Teksas

Mehiške oborožene sile so nastale leta 1821 z združitvijo španskih kolonialnih enot z uporniškimi silami. Čez 4 leta jih je vojni minister Gomez Pedraza želel povečati na skupaj 67.700 mož. Zanje je kupil 90.000 mušket²³, 14.000 karabink²⁴, 20.000 sabelj in uniform, 5.000 parov pištol in 2.000 risanocevnih pušk. Politično nestabilna država pa v naslednjem desetletju ni zmogla namenjati dovolj denarja za razvoj, ki ga je predvideval Pedraza. (Chartrand 2004: 6-7, 44) Obenem so se mnoge enote "urile" in izčrpavale v protivladnih uporih oz. državljanskih vojnah. Santa Anna je bil v njih pogosto udeležen in pred porazom v takem spopadu ga je leta 1833 rešilo imenovanje za vodjo države. (Robinson 1847: 155-164)

Pomanjkanje denarja je leta 1836 vplivalo tudi na pohod 6.019 mož Santa Annine vojske v Teksas: Nezdostnih 280 g tortilj ali prepečenca na vojaka dnevno je skupaj s pomanjkanjem pitne vode v (pol)puščavi že sicer nepopolnjene enote tako razredčilo, da več pehotnih čet ni imelo niti polovice od običajnih osemdesetih pripadnikov. (Hardin 2001: 15)

Decembra 1835 je imela zvezna vojska 10 pehotnih bataljonov, poimenovanih po herojih mehiškega boja za neodvisnost. Glavnino bataljona je tvorilo 6 čet linijskih vojakov, oboroženih z britanskimi kremenjačami "*brown bess*"²⁵. Učinkovitost teh mušket kalibra 0,75 in (19 mm) je bila v mehiški vojski nekoliko zmanjšana zaradi uporabe nekakovostnega smodnika, so pa imele bajonete za bližinski boj. Enako so bili oboroženi še v veteranski četi grenadirjev, ki je predstavljala rezervo. Pripadniki čete lahke pehote pa so pred spopadom vznemirjali sovražnika kot strelci²⁶, nato pa so ga napadali v bok(a). Zaradi večletne aktivne službe so bile tudi mnoge enote teritorialnih milic, poimenovanih po mestih oz. pokrajinah ustanovitve (Hardin 2001: 15-16), del rednih sil. Vojaki so bili tako ali prostovoljci v 8-letni vojaški službi ali pa naborniki, služeči 10-letni vojaški rok. (Haythornthwaithe 1985: 23)

Skupaj samo 185 saperjev²⁷ je bilo v tem času elita mehiške vojske. (Hardin 2001: 16)

6 zveznih konjeniških polkov je bilo sestavljenih iz poveljstva, dveh eskadronov težkih, enega lahkih konjenikov in eskadrona dragoncev²⁸. (Chartrand 2004: 13) Konjeniki so bili oboroženi z britanskimi karabinkami *paget*, za bližinski boj pa so imeli sablje in/ali sulice.

²³ Sprva so se strelna orožja polnila s smodniško polnitvijo in vsaj enim izstrelkom na ustju cevi. Iz tega "nabijanja" izhaja izraz "naboj", mušketa pa je krajše poimenovanje take puške sprednjače. (Švanjcer 1998: 153)

²⁴ Te nekoliko krajše in lažje različice pušk so bile med konjeniki zelo priljubljene. Zaradi daljših cevi so bile namreč veliko bolj natančne od sicer priročnejših pištol. (Ulčar 1995: 109)

²⁵ To je vzdevek za mušketo *land pattern* iz leta 1722 in njene izvedenke. (Hardin 2001: 15; Shideler 2008: 418)

²⁶ Z opustitvijo zgoščenih formacij se je še pred začetkom 20. stol. končalo razlikovanje med linijsko pehoto, bojujočo se iz zaporednih strelskih črt oz. linij, in temi svobodnejše in zato tudi hitreje premikajočimi se borci.

²⁷ Saper je inženirec, ki koplje ozke in globoke jarke proti nasprotnikovim položajem. (SSKJ 1994: 1198-1199)

²⁸ Eskadron je krajše poimenovanje za konjeniški bataljon. (Chun 2004: 39) Dragonci pa so bili v 19. stol. že pravi konjeniki in po prihodu na bojišče niso več razjahali s svojih konj in se bojevali peš. (Švajncer 1998: 289)

V Teksasu so jih okrepile posadke oporišč na indijanskih obmejnih območjih in kot pomožni konjeniki Santa Anninemu centralizmu naklonjeni rančarji²⁹. Oboji so si bojne izkušnje nabrali v bojih z Indijanci, ker pa so kot domačini najbolj poznali zemljepisne značilnosti dežele, so dobili še zadolžitve vodnikov, izvidnikov in preskrbovalcev. (Hardin 2001: 16-17)

Razpust celotne konjeniške artilerijske brigade leta 1833 je bil vrhunec nezavidljivih razmer v mehiškem topništvu. Diktatorskemu predsedniku Santa Anni pa je bilo leta 1835 za pohod v Teksas na voljo le 17 topov in 4 havbice³⁰. Zanje bi po predpisih morale skrbeti 285 mož, vendar so imele 3 baterije³¹ skupaj zgolj 183 pripadnikov. (Chartrand 2004: 17-18, 44)

Gmaj. Vincente Filisola v svojem popisu Santa Annine vojske ni omenil *soldaderas*. Te žene, ljubice, matere, tete in sestre vojakov ter perice, prostitutke in ljudske zdravilke so bile od začetkov boja za mehiško neodvisnost dalje stalne spremljevalke mehiških vojsk. Na tekšaškem pohodu so se izkazale kot preskrbovalke, kuharice in bolničarke. Še posebej po zlomu uradne logistike (Hardin 2001: 17), ki je bila prežeta s korupcijo. Santa Annin svak, pk. Ricardo Dromundo, je npr. po oderuških cenah vojakom prodajal ležišča. Ranjenci in bolniki pa nato niso bili strokovno zdravljeni, ker na pohodu ni bilo nikogar iz leta 1829 ustanovljene vojaške sanitetne službe. Takih protislovij je bilo še več: Oficirji so bili ob domačih in profesionalcih iz tujine – med slednjimi sta bila Italijan Filisola in Napoleonov³² veteran Adrian Woll – tudi nesposobni politični imenovanci. (Haythornthwaithe 1985: 24, 33; Chartrand 2004: 48, 50) Vojaki rednih enot so se dobro bojevali in bili zmožni izvajati hitre pohode, v pokrajinskih pa je bilo preveč neprostovoljcev, ki jim je bilo vseeno za od doma oddaljeni Teksas. Na dolgi poti vanj so nato še obolevali za grižo zaradi pitja vode iz kali, medtem ko so generali iz kristalnih kozarcev pili izbrana francoska vina. (Hardin 2001: 17)

V notranjost Teksasa sta vodili dve za artilerijo prevozni poti – El Camino Real, ki so jo Teksačani nadzirali iz San Antonia, in Ataskositska cesta, ki so jo Teksačani nadzirali iz Goliada (Glej sliko 4.1.1 na str. 15). S smerjo jih zato Santa Annina vojska ni mogla presenetiti, s hitrostjo prihoda pa jih je. Skromne zaloge hrane so namreč Santa Anno vzpodbudile v začetek pohoda že pozimi. Mile zime, v katerih je sneg jug Teksasa pobelil kvečjemu enkrat na desetletje, ga niso odvrnile od te namere in upal je, da bo odločilno zmago dosegel še pred poletno vročino. Teksačani pa so predvidevali, da bo mehiška vojska prišla v Teksas šele aprila 1836, ko bi ozelenela trava omogočala pašo. (Hardin 2001: 21, 24)

²⁹ Rančar je »(v ameriškem okolju) lastnik ranča ali delavec na njem«. (SSKJ 1994: 1107)

³⁰ Havbice so artilerijska orožja, namenjena posrednemu streljanju na cilje v zaklonu. (SSKJ 1994: 269)

³¹ Baterija je skupina nekaj artilerijskih orožij s pripadajočim moštvom (posadko) in ekvivalent čete v pehoti.

³² Napoleon Bonaparte je bil eden največjih vojskovodij. Kot francoski cesar Napoleon I. je na začetku drugega desetletja 19. stol. – skupaj z zavezniki – obvladoval večino celinske Evrope. (Rothenberg 2001: 138-139)

24. januarja 1836 so prve enote Santa Annine vojske iz mesta Saltillo na skrajnem jugovzhodu Coahuile krenile proti Teksasu. V (pol)puščavi so pohodniki, zlasti ženske in otroci, kmalu začeli trpeti lakoto in žejo, kar pa ni ganilo kolone motrečih Komančev in Apačev. Ker jih enote mehiške konjenice niso uspele pregnati, je bil v roparskih napadih teh Indijancev ubit in skalpiran marskateri zaostali pohodnik ali dezerters³³. (Hardin 2001: 24-25)

Santa Anna je s štabom na El Caminu Real prečkal Rio Grande 16. februarja in nadaljeval pot proti San Antoniu. 500 mož generala Joséja C. de Urre pa je isto reko prešlo naslednji dan pri Matamorosu in krenilo proti Goliadu. Slednji je bil strateško pomembnejši cilj, ker je omogočal nadzor nad vso obalo Teksasa. (Hardin 2001: 21, 25; Huffines 2005: 17)

Brigada generala Joaquína Ramireza y Sesme je kot predhodnica na El Caminu Real prva občutila "modrorepi severnik"³⁴: mrzel veter je najprej prinesel sodro, nato pa je v dveh dneh zapadlo pol metra snega. Oficirji, vojaki, ženske in otroci so se gnetli ob zaradi premočenega lesa skromnih ognjih, po umiritvi snežnega viharja pa se je pohod nadaljeval z zmanjšanima številom pohodnikov in bojno moralo borcev. Santa Anna je s štabom dohitel predhodnico in se 21. februarja ustavil ob narasli Medini. Reko je lahko prečkal šele 23. februarja.³⁵ Še isti dan si je z varne razdalje sanantonjskega mestnega pokopališča ogledal urejen umik osovraženih upornikov iz San Antonia v Alamo. (Hardin 2001: 25-27)

Slika 4.4.1: Izsek slike Charlesa Parisa »Bitka pri Tampicu, 1829«, končane še pred letom 1836, kaže raznolikost mehiških uniform. Modra prepasnica ločuje gmaj. Santa Anno (1) od štabnih častnikov za njim. Spredaj bobnar (2) nudi prvo pomoč ranjencu. Desno je prikazan dragonec (3) v rumenem usnju, sicer pa so ob značilnih čeladah konjenike (4) od pripadnikov artilerije in pehote ločevali sukničji sive oz. rdeče barve, saj so imeli topničarji in pešaki (5) večinoma modre (Prirejeno po Huffines 2005: 23).

³³ Dezerters je, »kdor pobegne od vojakov ali iz boja, vojaški begunec«. (SSKJ 1994: 134)

³⁴Tako sem prevedel "*blue-tailed norther*", torej opisno ime za hladno fronto, ki z značilnim mrzlim severnim vetrom prinaša padavine (Glej Hardin 2001: 25).

³⁵ 22. februarja zvečer torej Santa Anna še ni mogel biti v San Antoniu, kot je zapisal Barnes (1913: 46).

4.5. Alamo

Streha nad 1,3 m debelimi zidovi cerkve misijonske postaje San Antonio de Valero ni bila dokončana niti ob odhodu misijonarjev leta 1793. Od cerkve je tekel proti zahodu 4 m visok zid do dvonastropnega samostana, kasnejše »dolge vojašnice«. S severne stene te stavbe je 34 m proti vzhodu in nato 62 m do cerkve tekel zid, obdajajoč notranje dvorišče. Na zahodu pa se je raztezalo 140 m dolgo in 50 m široko dvorišče, obdano z enonadstropnicami in zidom med njimi. (Williams 1933b: 17-18; Perrett 1998: 27; Schoelwer v Tarin 2005; slika 4.5.1)

V propadajoče stavbe se je leta 1803 vselila konjenski enota španskih kolonialnih sil. Ime čete, San José y Santiago del Alamo de Parras, se je po skrajšanju v "El Alamo" začelo uporabljati kot poimenovanje njenega novega stalnega domovanja. (Hardin v Tarin 2005)

Utrjevanje Alama se je začelo še preden je dal gmaj. Cós zgraditi topovske položaje, saj je vhod na jugu večjega dvorišča takrat že varoval nasip in suhi jarek pred njim. Cós je dal branik okrepiti s topovoma in palisado – če tudi ta ni bila postavljena že prej. (Tarin 2005) Teksačani pa so pod vodstvom inženirca, prš. Greena B. Jamesona³⁶, neograjen prostor med cerkvijo in jugovzhodnim kotom velikega dvorišča zaprli z nasipom. Na nasipu so zgradili zid iz ruše, nasute med vzporedni palisadi, in ga zavarovali z enim od Cósovih topov ter z zaseko³⁷. (Williams 1933a: 286; Haythornthwaithe 1985: 9; Seavey 1995: 11'-12'; slika 4.5.1)

Slika 4.5.1: Tloris Alama, kot naj bi izgledal 6. marca 1836 (Prirejeno po Haythornthwaithe 1985: 10, Hardin 2001: 38-39, Huffines 2005: 43). Najbolj vprašljiva sta točno število in razporeditev topov.

³⁶ Hardin (2001: 28) mu je pripisal čin majorja, vendar je bil kot inženirec le praporščak. (Williams 1934b: 266)

³⁷ Zaseka je ovira iz podrhtih dreves – navadno tudi s priostrenimi vejami – z vrhovi obrnjenimi proti sovražniku.

4.6. Obleganje Alama

Santa Anna se je 23. februarja 1836 popoldne vselil v hišo v San Antoniu in dal na najvišji zvonik v mestu izobesiti rdečo zastavo, simbol odrekanja milosti. Ppk. Travis je proti njej³⁸ kmalu izstrelil 9 kg težko kroglo iz najtežjega topa v Alamu. Verjel je, da bi garnizija obleganje lahko vzdržala do prihoda okrepitev. (Hardin 2001: 27, 33) Za slednje je prosil v pismih, s katerima sta kurirja že hitela v Gonzales oz. v Goliad. (Haythornthwaithe 1985: 12)

Ob omenjenem topovskem strelu je bilo v Alamu iz San Antonia mogoče slišati glasbeni poziv na pogajanja in menda videti belo zastavo.³⁹ Pk. Bowie je zato v mesto napotil sla s hitro spisanim pismom, v katerem je v španščini poveljniku oblegovalcev razložil, da je bil strel prenačljjen in ga zaprosil za pogajanja. Santa Anna je pogajanja zavrnil. Obenem je »uporniškim tujcem«, kot jih je imenoval, sporočil, da je edina možnost, s katero si morda še rešijo življenje, takojšnja⁴⁰ brezpogojna vdaja. (Williams 1933b: 15-16, 28; Seavey 1995: 4)

Branilci Alama so se zato odločili nadaljevati z odporom, kar mehiških oficirjev ni zaskrbelo. Prepričani so bili v vdajo upornikov, ko bi ti ostali brez hrane ali brez kritja zidov. (Hardin 2001: 33) Vnos hrane v postojanko so preprečevala stražarska mesta okrog Alama in patroljiranje med njimi. (Perrett 1998: 31) Za uničenje obzidja pa so bili pristojni topničarji, vendar so imeli na razpolago samo lahko, poljsko topništvo. To je moralo biti za povzročanje resne škode nameščeno zelo blizu zidovom. Postavitve ognjenih položajev na ustrezni razdalji pa podnevi ni bila mogoča. Natančen pehotni ogenj iz postojanke je namreč preprečeval Mehičanom orožja postaviti na manj kot 300 m od zidov. Od še varnih razdalj so zato ponoči mehiški saperji začeli proti obzidju kopati cikcakaste jarke, v katerih so bili nato topničarji med napredovanjem proti Alamu zavarovani pred obstreljevanjem. (Hardin 2001: 33-34)

Hudo bolni⁴¹ Bowie od 24. februarja ni več zapustil postelje in je prostovoljce podredil Travisu. Ta je nato kot edini poveljnik Alama s prvim v nizu odprtih pisem obvestil »ljudstvo Teksasa in vse Američane« o obleganju. Po obljubi, da se ne bo »nikoli vdal ali umaknil«, jih je prosil, naj mu kar najhitreje napotijo potrebno pomoč. (Williams 1933b: 14; Haythornthwaithe 1985: 12; Seavey 1995: 17; Perrett 1998: 32; Hardin 2001: 34)

³⁸ Uporabljeni viri, ki omenjajo topovski strel, poudarjajo njegov simbolni pomen. Noben ne potrjuje Barnesovega pisanja, da je Travis z njim sestrelil mehiško državno zastavo, ki jo je jezni Santa Anna dal nato zamenjati s črno (Barnes 1913: 47). Sestrelitev zastave, sploh z enim samim strelom, bi Travis zagotovo omenil v svojih pisnih prošnjah po pomoči. Z njo bi dokazoval "božjo podporo", kot jo je z odkritjem zaloga koruze in prigonom desetih glav goveda v Alamo po prihodu Mehičanov (Glej Williams 1933b: 14).

³⁹ Mehiško belo zastavo je omenil Tejan Juan N. Seguin. Santa Anna pa je v uradnem poročilu trdil, da so jo po topovskem strelu izobesili v Alamu, čemur naj bi sledil prihod mirovnega odposlanca z nato zavrnjenim predlogom, da se uporniki umaknejo iz Alama s samo svojim osebnim orožjem. (Williams 1933b: 15)

⁴⁰ Ali pa v naslednjih šestih urah (Glej Barnes 1913: 47), torej do nočnega počitka oz. morda že celo polnoči.

⁴¹ Avtorji uporabljenih virov so si enotni, da je Bowie zbolel za pljučno boleznijo. Razhajajo pa se v mnenjih, ali je bila to jetika (tuberkuloza) ali pa po simptomih tifusni podobna pljučna mrzlica (Glej Williams 1933b: 17).

Ker je artilerijsko obstreljevanje dotlej od zidov Alama odkrušilo samo nekaj kamnov, je Santa Anna 25. februarja 1836 povečal pritisk na branilce z ostrostrelci. Skupina najboljših mehiških strelcev je zasedla vas La Villita pred postojanko, vendar južnih branikov Alama niso dolgo obstreljevali. K umiku jih je prisilil združen ogenj iz cerkve in nasipa pred njo. Crockettovi strelci so Mehičane onemogočili že samo s svojimi t.i. dolgimi puškami, ki so bile še na razdalji 275 m tako natančne kot gladkocevne muškete Mehičanov na stotih metrih. S sledečim bliskovitim izpadom pa so branilci še zažgali bližnje od lesenih kmečkih koč. S požigom so mehiškim strelcem odvzeli kritje in jim tako preprečili, da bi jih v prihodnje spet ogrozili z juga. (Haythornthwaithe 1985: 12-13; Seavey 1995: 20'-21'; Perrett 1998: 32)

Zvečer je sanantonjski Tejan, stotnik Juan N. Seguin, odjezdil iz Alama s pismom, v katerem je ppk. Travis gmaj. Houstona prosil za hitro pomoč, češ da bodo Mehičani kmalu izvedli odločilni naskok na postojanko. (Williams 1933b: 28-29; Haythornthwaithe 1985: 13)

V noči na 26. februar so Mehičani postavili topovsko baterijo dobrih 300 m južno od Alama. Branilci, ki so podnevi odšli po vodo in les, so uspeli ubežati mehiški patrolji. Brez žrtev pa se 27. februarja ni umaknila skupina Mehičanov, ki se je preprečevanja pritoka vode k Alamu lotila preblizu utrdbi. Ker sta bila v njej še vodnjaka, je bilo za nadaljnje obleganje tako pomembnejše, da so Mehičani še z nočnim obstreljevanjem začeli branilcem onemogočati spanje. Tudi stotnik James B. Bonham, pravnik iz Južne Karoline, ponoči ni počival. Ker še ni dočakal ne okrepitev in ne odgovorov na svoja pisma, ga je namreč ppk. Travis napotil v Gonzales in nato k pk. Fanninu. (Williams 1933b: 29; Perrett 1998: 32; Huffines 2005: 43-44)

Slednji je bil edini, ki bi morda lahko osvobodil Alamo že pred izvolitvijo nove teksaške vlade na marčevskem zborovanju okrajnih delegatov v Washingtonu-on-the-Brazos. (Haythornthwaithe 1985: 11-12; Hardin 2001: 34) V to 60 km severno od San Felipeja ležečo vas so kot delegati San Antonia že odšli štirje Tejani, od katerih je dr. Amos Pollard, zdravnik bolnišnice v Alamu, zahteval podporo razglasitvi neodvisnosti.⁴² (Yates 2002: 10. ods.)

Že po prejemu prvega Travisovega pisma je Fannin s tristodvajsetimi možmi in štirimi topovi 26. februarja krenil proti Alamu, vendar je zaradi okvar vozov že kmalu ukazal prenočitev. Naslednji dan pa je po večurnem iskanju ponoči pobeglih volov odpravo opustil. Zaradi obvestil o približevanju Urrerine kolone se je nato odločil utrditi v Fortu Defiance. (Haythornthwaithe 1985: 13; Seavey 1995: 22'-23'; Hardin 2001: 58-60; Perrett 1998: 32)

⁴² Možje v Alamu se niso (več) borili za federalizem. Mehiška zastava z letnico 1824 namesto državnega grba (Perrett 1998: 32) torej ni bila njihov bojni prapor. Lahko pa bi to bila zastava ZDA, vendar z eno samo zvezdo, kar je bila takrat dejansko narodna zastava Teksasa (Glej Hardin 2001: 52). V postojanki naj bi bila tudi zastava stotnika Robinsona – od zastavnega droga vzdolžno po tretjinah rdeča, bela in modra z belo zvezdo sredi rdečega polja (Glej Reid 2003: 5). Pk. Juan N. Almonte pa je videl v mestu izobešeno in nato v Alamo umaknjeno zastavo Coahuile in Teksasa – mehiško državno zastavo z zvezdama namesto grba. (Asbury 1944: 16-17)

28. februarja 1836 je jutranje rosenje samo še poslabšalo vzdušje v Alamu. Nato pa naj bi Crockett branilce razvedril ne z zanj značilnim navdihujočim govorom, temveč z igranjem na gosli. John McGregor iz teksaškega mesta Nacogdoches, ležečega 200 km severovzhodno od Washingtona, pa je zaigral na škotske dude. (Haythornthwaithe 1985: 13; Perrett 1998: 33)

Naslednji dan so Mehičani izvedeli, da je Fanninova kolona 26. februarja krenila proti San Antoniu. General Sesma jo je s konjeniki in bataljonom pehote odšel napast. Zaradi zmanjšanja sil je Santa Anna počitka željnim oblegancem ponudil premirje, ki so ga slednji sprejeli. Med premirjem je Alamo zapustila večina tejanskih branilcev. (Huffines 2005: 44)

1. marca je po 01:00 v Alamo neovirano prijezdilo 33 rangerjev⁴³ iz Gonzalesa. (Perrett 1998: 33; Hardin 2001: 34; Huffines 2005: 44) Ppk. Travis je prihod okrepitev proslavil s topovskima streloma, ki sta predčasno končala tridnevno premirje, ena od krogel pa je zadela – prazno – Santa Annino poveljstvo. (Williams 1933b: 30; Seavey 1995: 29'-30')

Obzidje popravljajoči obleganci niso vedeli, da je bila 2. marca sprejeta deklaracija o teksaški neodvisnosti. Naslednji dan pa se je vrnil stotnik Bonham z vestjo, da sta se s svojimi možmi stotnik Seguin in pk. Fannin namenila v Alamo, vendar je slednji odhod prestavil za nedoločen čas. Zaradi tega zastoja in vrnitve Sesmovih sil je Travis s pismom prosil za pomoč še teksaške delegate. (Williams 1933b: 23-25; Haythornthwaithe 1985: 13; Perrett 1998: 33)

Z razdalje slabih 300 m je mehiška topovska baterija 4. marca že vidno uničevala severni zid Alama. (Hardin 2001: 35) Za dokončno zmago bi torej zadostovalo samo še nekaj dni takega obstreljevanja. Napoved naskoka na utrdbo v nedeljo, 6. marca, je mehiške častnike zato presenetila, vendar Santa Anna kraja svakovega poraza ni hotel osvojiti z vdajo nemočnih upornikov, ampak z bolj junaškim bojem – žrtvam navkljub. (Hardin 2001: 35-36)

Med nočnim utrjevanjem severnega zidu z lesenimi oporniki (Prav tam 35), so še zadnji od omahljivih Tejanov odšli iz Alama. S tem so 5. marca branilcem potrdili, da je umik mogoč, vendar so bili slednji odločeni ostati.⁴⁴ (Haythornthwaithe 1985: 13; Perrett 1998: 34)

Zvečer so mehiški topničarji prenehali z obstreljevanjem. Santa Anna je upal, da bodo obleganci zato pozaspali in prihod njegovih vojakov zaznali šele, ko bi ti že preplezali zidove. Branilci so najprej na razrušenem delu severnega zidu postavili z rušo napolnjeno leseno pregrado, nato pa so izčrpani kmalu res zaspali. (Perrett 1998: 34) Tudi po obzidju razporejeni stražarji so v sumljivo mirni noči počasi vse manj zbrano zrl v temo. (Hardin 2001: 36)

⁴³ Rangerji so bili v Teksasu plačanci za preganjanje razbojnikov in Indijancev. 24. novembra 1835 pa je začasna vlada (Hardin 1991: 4-6) organizirala bataljon teksaških rangerjev kot pomožne konjeniške sile. (Reid 2003: 17)

⁴⁴ William P. Zuber naj bi leta 1873 to dejstvo olepšal z zgodbo, da so branilci – razen Louisa Rosa, ki je nato tudi pobegnil in zato lahko Zuberjevemu staršem pripovedoval o tem – s prestopom v tla začrtane črte pokazali pripravljenost umreti v obrambi Alama. Iz Travisovih pisem vidna teatralnost tak obred sicer dopušča, vendar pa naj bi bila zgodba o črti le vnos tega Milamovega dejanja pred San Antoniom. (Roberts in Olson 2001: 155-156)

4.7. Odločilni pehotni napad na Alamo

Po polnoči so se mehiški vojaki v San Antoniu znova razživel. Razdelitvi lestev in lomilk⁴⁵ je sledil pregled orožja in opreme s poudarkom na brezhibnosti bajonetov. Ob 03:00 so vsi vojaki že zasedli svoje izhodiščne položaje, začetek premika pa je Santa Anna ukazal šele po uri in pol tihega čakanja na mrazu. Da napredovanje po bojišču ne bi zastalo, so bili napadalci razporejeni v široke kolone omahljivih rekrutov, obdanih z bolj odločnimi veterani. Mehški poveljnik je pri tem vzel v zakup dejstvo, da so bili tako strnjeni možje lažja tarča za teksaške topove (Hardin 2001: 36-37), kot če bi napredovali v standardnih zaporednih linijah.

Gmaj. Cós je s 100 pripadniki lahke pehote, 200 linijskimi vojaki bataljona Aldama ter 100 pripadniki bataljona San Louis odkorakal proti severozahodnemu kotu Alama. Severni zid je bil cilj čete lahke pehote bataljona Toluca, šestih čet linijskih vojakov iste enote in še treh iz sanluiske. Tem tristopetindevetdesetim možem je poveljeval pk. Francisco Duque. Vzhodna je bila smer pk. Joséja Maríe⁴⁶ Romera in okrog 300 linijskih vojakov iz bataljonov Jimenez in Matamoros. Okrog 100 mož, izločenih iz bataljonov Jimenez, San Louis in Matamoros je pod vostvom pk. Juana Moralesa krenilo proti braniku med t.i. nizko vojašnico in cerkvijo (Glej sliko 4.5.1 na str. 25). General Sesma pa je razporedil 369 konjenikov iz polka Dolores, čet Coahuila ter Presidio Rio Grande in voda Vera Cruz okrog bojišča z nalogo prestrezanja sovražnikovih ubežnikov. (Haythornthwaithe 1985: 15; Hardin 2001: 37)

Mehiške kolone so v temi prikorakale v strelsko bližino Alama. Takrat pa je vojak, ki ni zdržal napetosti tišine, z bojnim krikom »*Viva Santa Anna!*« sprožil vsesplošno vzklikanje. Presenečenje je bilo s tem izgubljeno in ogorčeni Santa Anna je ukazal proti Alamu izstreliti še rakete. Prebujeni in le kratek čas zmedeni topničarji so na mehiške vojake kmalu izpraznili cevi topov, napolnjene kot s kartečami – razpršeni žebliji, členki verig, deli razsekanih podkev in drugih kovinskih predmetov so razdejali kolone. En sam strel naj bi izločil iz boja kar polovico lahke pehotne čete Toluca. Topovske krogle so imele ob večji prebojnosti ožje območje delovanja, vendar pa so s kosi razdrobljenih kosti zadetih mož kot s šrapneli ranile in ubijale tudi ob svoji neposredni poti skozi kolone. (Hardin 2001: 37, 40)

Napadalci so na topovski in pehotni ogenj odgovorili s streljanjem proti obzidju. Vsak dolgo merjen strel branilcev iznad zaklonov je zato postal smrtno nevarno izpostavljanje: Z zaporednima streloma iz dvocevne šibrovke se je ppk. Travis predolgo nastavljal Mehčanom; zadet v čelo je mrtev⁴⁷ omahnil med prvimi padlimi branilci. (Prav tam 40)

⁴⁵ Tako sem prevedel *crowbars*, čeprav je v SSKJ (1994: 504) lomilka »...drog za lomljenje, zlasti kamenja«.

⁴⁶ Poimenovanje otrok z imenom staršev začetnika krščanstva ni bilo takrat med Mehčani nič nenavadnega.

⁴⁷ Po drugi različici pa naj bi smrtno ranjeni Travis še s sabljo zabodel svojega morilca (Glej Howe 1857: 340).

Na jugu Moralesovi moške niso uspeli prečkati niti zaseke. Pred ognjem topov in Crockettovih strelcev so se umaknili v kritje ruševin pod jugozahodnim vogalom postojanke. Višje proti severu je gmaj. Cós zaradi močnega zapornega ognja svoje moške preusmeril proti zahodnemu zidu. Del jih je vseeno zabil okrog severozahodnega oglja. Pri tem so butnili v Duqueine moške, nagnetene pod severnim zidom. Ti so v naletu proti Alamu skoraj do smrti poteptali svojega poveljnika, ko se je ranjen v nogo zgrudil po tleh. S pomočjo bolj pozornih vojakov, ki so ga pobrali s tal, se je pk. Duque umaknil z bojišča⁴⁸, poveljstvo nad njegovo kolono pa je prevzel gmaj. Manuel F. Castrillón. Tudi z vzhoda prodirajoči pk. Romero se je zaradi nevarnosti topovskega ognja iz cerkve odločil preusmeriti svojo kolono proti severu. Prihod njegovih moških je še povečal zmedo tam pomešanih vojakov. (Hardin 2001: 36, 40)

Ker so bili Mehičani že pod balističnimi krivuljami topov, so Teksačani nanje lahko streljali samo še s pehotnim orožjem. Pri streljanju z višine in preko kritja so prej namerili na od zidu bolj oddaljene vojake, kot na tiste bližje pod sabo. Zato so si mehiški vojaki prizadevali priti čim bližje k zidu. Vseh je bilo preveč za ozek pas "varnejšega ozemlja" in sledilo je prerivanje moških z obrobja proti zidu. Pri tem so bili manj uspešni šibkejši in manjši vojaki. Tistim na sredi pa je izhod iz zadržljivega pritiska soborcev predstavljalo zgolj najočitnejše izpostavljanje sovražniku – preplezanje severnega zidu Alama. (Prav tam 40-41)

Prav to je od njih pričakoval Santa Anna, ki je zaradi zastoja na severu Alama v boj poslal rezervo iz saperjev.⁴⁹ Ti pa so merjeno mušketno salvo, namenjeno peščici branilcev, ki je še bila na vrhu zidu, izstrelili iz prevelike razdalje. Zaradi slabe smodniške polnitve so krogle poletele po skrajšani balistični krivulji in zadele mehiške vojake pod zidom. To je bila še zadnja vzpodbuda ob zid stisnjenim vojakom, da so začeli s plezanjem. (Prav tam 41)

Na vzpon se je med prvimi podal tudi general Juan V. Amador. (Williams 1933b: 35) Njegovemu pozivu in še posebej zgledu sledeči vojaki izgubljenih lestev niso potrebovali, saj jim je lesena opora popravljenemu delu zidu nudila dovolj oprijemališč. Prvi plezalci so na severovzhodu dvorišča našli majhna vrata in jih na stežaj odprli zunaj čakajočim vojakom. Branilci so se pod vodstvom stotnika Johna B. Baugha medtem umaknili s severnega dela Alama in sledil je hitrejši razplet spopada. (Haythornthwaithe 1985: 15; Hardin 2001: 44-45)

⁴⁸ Duque je za posledicami rane kasneje tudi umrl. (Haythornthwaithe 1985: 15, Williams 1933b: 35).

⁴⁹ To je bil – kakor je pisal Haythornthwaithe (1985: 15) – najverjetnejši čas, ko bi mehiška godba lahko zaigrala *Degüello*. Glasbena spremljava premiku sil takrat ni bila nič nenavadnega, zanimiva pa je izbira skladbe. Izvira namreč iz trobentanja, s katerim so v času španske rekonkviste, tj. 770 let trajajočega boja za vrnitev pirenejskega polotoka pod oblast krščanskih vladarjev, naznanjali boj do smrti. (Perrett 1998: 35) Dobesedni naslov skladbe je »rezanje vratov«. (Huffines 2005: 44) Med uporabljenimi viri je igranje navedel v opisu boja že Barnes (1913: 48). V letih pred nastankom tega diplomskega dela pa so številni zgodovinarji (po)dvomili v igranje in ga v svoje predstavitve spopada niso več vključevali. (DRT 2008b) Tudi Stephen L. Hardin, zgodovinar in dolgoletni preučevalec dogodkov v letu 1836, skladbe – kot že "Travisove črte" – niti ne omenja.

Možje pk. Moralesa so v tem času postrelili tako topničarje najtežjega topa v postojanki, ki je stal na ploščadi na jugovzhodnem kotu Alama, kot tudi vse tamkajšnje branilce. Nato so preplezali obzidje in Teksačani so se bili pred navzkrižnim mehiškim ognjem prisiljeni umakniti z večjega od dvorišč. Do 75 jih je planilo iz Alama v kritje okoliškega grmovja, kjer jih je napadla mehiška konjenica. Odpor obupanih beguncev je bil tako silovit, da so jih Mehičani pobili šele po prihodu okrepitev. Zadnjega od Teksačanov so ustrelili čepečega globoko v grmovju, kjer ga sulice jezdecev niso dosegle. (Hardin 2001: 45)

Stotnik Baugh se je z delom branilcev umaknil v "dolgo vojašnico" (Perrett 1998: 35), Crockett pa s svojimi strelci proti cerkvi. Streljanje iz "dolge vojašnice" je povzročilo Cósovim možem hude izgube. Vojaki so si kritje poiskali v vodovodnem kanalu in njihovo napredovanje se je začasno ustavilo. Zastoj je bil odpravljen s pomočjo topov, ki jih Teksačani niso utegnili zagozditi⁵⁰. Mehičani so topove zvelikli na dvorišče in z njimi razstrelili vrata v "dolgo vojašnico". Skoznje vpadli vojaki so se z bajoneti podali v bližinski boj proti nožem branilcem. Moralesovi možje so vdrli tudi v sobo "nizke vojašnice", kjer je na postelji ležal pk. Bowie. Morda je bil slednji že tako oslabel in vročičen, da se neusmiljenim napadalcem niti ni zoperstavil⁵¹ s sicer pripravljenima pištolama in nožem. (Hardin 2001: 45)

S pomočjo topov so mehiški vojaki nato vdrli še v cerkev. Zaradi številčne premoči so hitro obvladali njene branilce, ki sta jih vodila stotnik Bonham in prvi topničar Alama, Almaron Dickerson⁵². Med zadnjimi so Mehičani ustrelili majorja Roberta Evansa, ko se je namenil stavbo razstreliti s prižigom v njej uskladičenega smodnika. (Howe 1857: 841; Haythornthwaithe 1985: 16; Seavey 1995: 43'; Perrett 1998: 36) Gmaj. Castrillon je nato v želji po končanju nepotrebnega pobijanja v že odločenem boju ukazal zajeti še živeče branilce "dolge vojašnice". S prošnjo, naj jih sprejme za vojne ujetnike, jih je nato pokazal Santa Anni, ki pa je ogorčen zaradi nespoštovanja svojega povelja o neizkazovanju milosti upornikom ukazal njihovo usmrnitev. Do 6 jih je bilo ob vidnem neodobravanju najmanj Castrillona takoj ubitih.⁵³ Prizanešeno je bilo samo Tejanu Brigidu Guerreru, ki je Mehičane uspel prepričati, da sam ni bil upornik, ampak ujetnik Teksačanov. (Perrett 1998: 36; Hardin 2001: 48)

⁵⁰ Pri takratnih topovih se je smodniško polnitev vžgalo preko prižigalne odprtine na zadnjem delu cevi. Dokler se vanjo zabitega kovinskega klina ni odstranilo (ali naredilo nove luknje), s topom ni bilo več mogoče streljati.

⁵¹ Tako tudi razumem »...*while on his bed unable to move.*« (Robinson 1847: 169) Vseeno je Barnes (1913: 49) pisal, da je Bowie padel z nožem v rokah, potem ko je že ustrelil iz obeh pištol v Mehičane, ki so vpadli v sobo.

⁵² To naj bi bil pravilen zapis stotnikovega priimka, ki ga sicer zgodovinarji zapisujejo kot Dickinson oz. Dickenson. (Williams 1934b: 256)

⁵³ Pred objavo zlasti za ljubitelje "Davya" Crocketta spornega dnevnika mehiškega častnika Joséja E. de la Peña v letu 1955 – ki pa je kot zgodovinski vir uporabljen tako v *The Battle of the Alamo* (Seavey 1995) kot v Hardinovih študijah – je prevladovalo mnenje, da so vsi branilci Alama padli v boju. (npr. Robinson 1847: 168) Čeprav je že Santa Annin tajnik Ramón M. Caro leta 1837 pisal o petih ujetnikih (Williams 1933b: 36), Howe (1857: 340) pa 20 let kasneje o enem samem preživelem branilcu, ki naj bi nato zaman prosil za milost.

4.8. Taktični izid spopada za Alamo in njegov strateški pomen

Ker neborci v Alamu niso bili tarče napadalcev, jih je večina spopad preživela. Tejanske ženske in otroke so sprejeli znanci v San Antoniu, za teksačanske ženske, otroke in dva sužnja pa so poskrbeli mehiški častniki. Santa Anna je Dickersovo vdovo in hčer po nekaj dneh v spremstvu svojega temnopoltega služabnika Bena poslal v Gonzales, kamor je gmaj. Houston prispel 8. marca 1836 z vojsko okrog 500 mož, ki naj bi osvobodili branilce Alama. Še isti dan je bil Houston obveščen, da je utrdba že padla. (Williams 1934a: 169-172)

Mehičani so s pomočjo prebivalcev San Antonia pokopali večino⁵⁴ padlih soborcev, trupla branilcev pa so sežgali. Z izjemo Tejana Gregoria Esparze, ki ga je njegov brat, nekdanji Cósov vojak, lahko pokopal. (Wood 1999a) Najverjetneje so bile sežgane tudi zasežene zastave. Izjema pa je bil prapor 1. čete teksaških prostovoljcev iz New Orleansa, ki ga je Santa Anna poslal v Ciudad de México kot dokaz, da so izdajalskim priseljencem v njihovem protivladnem uporuh pomagali tujci, državljani ZDA. (Hardin 2001: 48; DRT 2008a)

Santa Anna je pravilno ocenil, da je bil spopad »le majhna zadeva«. Pri obleganju in zavzetju topovske utrdbe na stranski poti proti teksačanskim naselbinam, branjene z najmanj 189 branilci⁵⁵, je umrlo do 600 mehiških vojakov⁵⁶ – vključno s tistimi, ki so še v naslednjih mesecih podlegli posledicam dobljenih ran. (Hardin 2001: 48-49) Se je pa Santa Anna zaradi lastnega prestiža v uradnem poročilu zlagal, da je padlo vseh več kot 600 Teksačanov, mehiške žrtve pa naj bi bile zgolj okrog 70 mrtvih in 300 ranjenih mož. (Williams 1933b: 38)

Z osvojitvijo Alama se je Santa Annini koloni odprla pot do teksačanskih naselbin, ki jih Houston ni nameraval braniti. Z umikanjem se je odločil izogibati neposrednemu spopadu glavnin vojsk, dokler ne bi – zaradi vsaj lastnosti bojišča⁵⁷, če ne tudi razdelitve⁵⁸ mehiških sil – dosegel premoči. To pa bi izkoristil za zmago v sledeči bitki, ki bi spremenila razmerje moči v teksaško korist ali pa bi bila celo dokončna. (Haythornthwaithe 1985: 11)

Kakor poboj oz. zajetje pohodnikov na Matamoros tudi usoda v Goliadu ostalih mož tej strategiji ni koristila. Deli Urrerine kolone, v kateri je bilo vsaj 1.600 vojakov, so dohiteli k Houstonovi vojski hodeče Faninnove može in jih po obkolitvi na prostem prisilili v vdajo.

⁵⁴ Nekaj trupel naj bi odvrkli v San Antonio, ki pa jih ni mogel odplaviti. Iz reke naj bi se zaradi razkrajjanja trupel še tedne po spopadu širile neprijetne vonjave. (Barnes 1913: 52)

⁵⁵ Hardin (2001: 49) je omenil raziskovanje, ki bi število branilcev lahko povečalo na največ 257 mož. To bi lahko bili v Travisovih pismih neomenjani Tejani ali pa Pollardovi pacienti v bolnišnici (Glej Wood 1999b).

⁵⁶ Starejše ocene so se gibale med 1.000 (Robinson 1847: 168) in 1.500 (Howe 1857: 841) padlimi Mehličani. Barnes (1913: 52) je navedel celo 2.000 mrtvih v boju in za njegovimi posledicami. Omenil pa je tudi oceno santantonijskega župana Ruiza, odgovornega za odstranitev mehiških trupel. Bilo naj bi jih več kot 2.000.

⁵⁷ V gostem gozdu npr. bi bil ogenj nestrnjenih mehiških vojakov neučinkovit, konji in topovi pa neuporabni.

⁵⁸ Mehličke sile so se res razdelile, ne pa tudi drobile za varovanje vse daljših preskrbovalnih poti. Slednjih niso imele, ker so vse razpoložljive, skromne zaloge že potovale skupaj z vojaki. (Hardin 2001: 14)

Skupaj 370 vojnih ujetnikov so morali na Santa Annino zahtevo 27. marca 1836 mehiški vojaki postreliti, čeprav je bilo to v nasprotju s pogoji vdaje, takratnimi vojnimi običaji in verskimi čustvi večine Mehičanov, ki kot katoliki na verski praznik cvetne nedelje niso želeli ubijati. Ta »pokol v Goliadu« je poleg – za Mehičane še kako potrebnih – dveh tekasačanskih zdravnikov preživelo samo 28 pobeglih Teksačanov. (Perrett 1998: 37; Hardin 2001: 61-69)

Medtem so prepisi Travisovih pisem vzpodbudili v boj proti Santa Anni prebivalce tako Teksasa kot ZDA. Ko je postala znana še tragična usoda zapuščenih, vendar neomajnih branilcev tekasaške svobode, se je že začelo ustvarjati nacionalno-opredelitveni mit o Alamu. Crockettova smrt je neprijetno presenetila njegove rojake, vest o kasnejšem vojnem zločinu v Goliadu pa je v njih prebudila željo po zadoščenju. (Perrett 1998: 37; Hardin 2001: 49-52, 67)

Slika 4.8.1: Vodoravno si od Cósove upodobitve (Prirejeno po Hardin 2001: 8) v levem zgornjem kotu do idealizirane, saj ga je Samuel F. B. Morse naslikal preveč podobnega prikazom Benjamin Milama in Williama Trvisa, Fanninove v spodnjem desnem kotu (Prirejeno po Huffines 2005: 51) sledijo upodobitve Santa Anne (Prirejeno po Cova 2006b), Juana N. Seguina, kot ga je v 1830-ih letih upodobil Jefferson Wright (Prirejeno po Huffines 2005: 51), neuniformiranega Henryja Smitha (Prirejeno po Hardin 2001: 23) in Sama Houstona. Slednja je iz leta 1838 (Prirejeno po Reid 2003: 3).

Gmaj. Houston se je s svojo vojsko iz Gonzalesa vrnil v San Felipe, od koder se je teksaška vlada že umaknila proti 80 km vzhodnje ležečemu mestu Harrisburg. Nato je krenil proti severu, da bi po El Caminu Real dosegel ZDA. Vendar so se njegovi možje 16. aprila 1836 samovoljno preusmerili proti vzhodu oz. Harrisburgu (Glej sliko 4.1.1 na str. 15). Tja je, da bi zajel vlado upornikov, s petstotimi možmi hitel tudi Santa Anna, ki je za lažje iskanje teksaške vojske in lažjo preskrbo svojo kolono že razdelil na 4 dele. (Hardin 2001: 72-73)

18. aprila je Houston iz zajete mehiške vojne pošte razbral, da lahko prestreže šibkejšo Santa Annino skupino, ki ji je teksaška vlada ušla. Do srečanja obeh vojsk je prišlo 20. aprila pri reki San Jacinto, vendar prvi dan omejenih bojov ni prinesel odločitve. (Hardin 2001: 79)

Po hitrem pohodu se je naslednje jutro svaku pridružil še gmaj. Cós s svojimi možmi. Santa Anna je vsem šele popoldne dovolil počitek, prepričan, da bi Teksačani že napadli, če bi kljub izgubi številčne premoči to še nameravali storiti. Mehičane je tako ob 16:30 začeti naskok devetstodesetih Houstonovih mož popolnoma presenetil. »Remember the Alamo!« in »Remember Goliad!«⁵⁹ vpijočim napadalcem so se upirali 18 minut, nato pa so si življenja rešili izključno z begom. Može, ki so se vdali, so namreč besni Teksačani vseeno pobili, moledovanju »Me no Alamo, me no Goliad!«⁶⁰ navkljub. Skupaj je bilo ubitih več kot 600 Mehičanov, okrog 700 pa jih je bilo nato še zajetih. Med njimi sta bila tudi Santa Anna in Cós. Zmagovalci so imeli samo 9 mrtvih in 30 ranjenih mož. Med slednjimi je bil tudi Houston, ki mu je topovska krogla zdrobila gleženj. (Perrett 1998: 37; Hardin 2001: 79-83)

Grožnje z usmrtitvijo so Santa Anno vzpodbudile v pristanek na premirje, med katerim se je mehiška vojska umaknila preko Ria Grande. Teksas je bil tako za Mehičane, ki so leta 1842 sicer uspeli izvesti še dva roparska vpada vanj, izgubljen. Njegovo neodvisnost sta poleg ZDA priznala tudi Francija in Združeno kraljestvo Velike Britanije in Irske. Pridružitvev Teksasa k ZDA leta 1845 pa je povzročila vojno ZDA z Mehiko, ki se je leta 1848 končala s prepustitvijo kar polovice vsega mehiškega ozemlja ZDA. (Hardin 2001: 84, 86)

Alamo je tako postal »Pirova zmaga«⁶¹: Sledeča večja vlaganja Američanov Teksasa in ZDA v boj so botrovala zmagi pri San Jacintu, tako da so mehiški vojaki v Alamu padli zaman. Je pa izguba Teksasa samo popestrila kariero samoimenovanega »Napoleona Zahoda« (Hardin 2001) oz. Santa Anni ni škodila v enaki meri, kot je koristila Samu Houstonu, ki je 22. oktobra 1836 postal kot predsednik republike prvi mož Teksasa. (Reid 2003: 5)

⁵⁹ »Spomni(te) se Alama!« in »Spomni(te) se Goliada!« (Po navedenih virih pr.a.)

⁶⁰ Z »Jaz ne Alamo, jaz ne Goliad!« so želeli povedati, da sami niso sodelovali v boju za Alamo in poboj u Goliadu, kar pa ni držalo za prisotne pripadnike bataljonov Aldama, Matamoros in Toluca. (Perrett 1998: 37)

⁶¹ Zmaga, ki ne prinese koristi, je poimenovana po epijskem kralju Piru, ki je v letu 279 pr.n.š. po doseženi že drugi zmagi končal vojni pohod. Ker so Rimljani svoje, sicer višje, izgube lahko nadomestili, sam pa jih ni mogel, je bil namreč prepričan, da bi bila njegova vojska ob še tretji taki zmagi pogubljena. (Švanjcer 1998: 88)

5. CAMARÓN, 30. aprila 1863

5.1. Začetek mehiške "intervencijske vojne" (1861-1867)

V drugem letu vladanja leta 1855 izvoljene liberalne mehiške vlade je bila sprejeta nova ustava Mehike. Nasprotovanje klera in konservativcev zlasti njenim določbam o ločitvi cerkve in države, ukinitvi privilegijev rimskokatoliški cerkvi in razlastitvi ter prodaji njenih posesti v Mehiki je še v istem letu preraslo v državljansko vojno, imenovano "vojna reform", ki se je končala decembra 1860 z zmago liberalne, torej vladne, strani. (Chartrand 1994: 6, 8)

Del konservativcev je v povojnem izgnanstvu v Parizu še naprej nasprotoval uresničevanju omenjenih ustavnih določil. Razdeljevanje tako cerkvenih kot posvetnih veleposestev so uspeli francoski cesarici Eugénie predstaviti kot začetek preoblikovanja Mehike v socialistično posvetno državo. Ta globoko verna španska plemkinja si slednjega ni želela in obljubila jim je, da bo moža navdušila za vojaški poseg v Mehiko. (Ryan 1996: XVI)

Slika 5.1.1: Mehika pred začetkom t.i. intervencijske vojne (1861-1867). Na karti so označeni tudi nekateri v poglavju o Alamu omenjeni kraji (Izdelano po Hardin 2001: 11; Jordan 2005: 30; Todd).

Povod zanj je ponudil mehiški predsednik Benito P. Juárez, ko je za hitrejše okrevanje v vojni prizadetega gospodarstva ustavil odplačevanje že tako zgolj obresti zunanjega dolga.

Upniki iz Francije, Španije ter Združenega kraljestva Velike Britanije in Irske so od svojih političnih predstavnikov uspešno zahtevali izvedbo povračilnih ukrepov. Skladno s takratnimi običaji so se vlade omenjenih držav 31. oktobra 1861 dogovorile, da bodo vrnitev posojenega denarja od Mehičanov izsilile z vojaškim posredovanjem. V ta namen so se odločile z vojsko začasno zasesti največje mehiško pristanišče, na atlantski obali ležeči Vera Cruz⁶², ter trdnjave v Córdobi, Orizabi in Tehuacanu (Glej sliko 5.1.1 na str. 35), krajih ob polovici poti iz Vera Cruza v Ciudad de México. (Chartrand 1994: 6; Ryan 1996: XVI; Jordan 2005: 27)

Tako je 17. decembra najprej s Kube, največjega otoka v Mehiškem zalivu, priplulo v Mehiko 7.000 španskih vojakov, ki se jim je kmalu pridružilo še 700 mož britanske mornariške pehote. 8. januarja 1862 pa je eskadra osemstotih mornarjev pripeljala 2.000 mož francoske mornariške pehote in 600 pripadnikov 2. zouavskega⁶³ polka. Te združene evropske sile so nato skladno s sporazumom z mehiškim državnim vodstvom zasedle mesto Vera Cruz. Okupacija pristanišča s tamkajšnjim carinskim uradom pa zelenega denarja ni prinesla. Zato in zaradi nevšečnosti z boleznimi in sovražnimi domačini so se britanske in španske enote aprila 1862 umaknile, pri čemer pa so jim mehiške oblasti obljubile obnovo izplačevanja obresti dolga. (Ryan 1996: XIX-XX, Jordan 2005: 29; Menuge-Crepeaux: 20)

Francoski cesar Napoleon III. je z odhodom zaveznikov lahko začel uresničevati svoj mehiški načrt. Pri tem ga Monrojeva doktrina⁶⁴ ni ovirala, ker so bile vlada in oborožene sile ZDA od leta 1861 prezasedene z državljansko vojno. Iz osvojene Mehike je želel ustvariti marionetno cesarstvo z avstrijskim nadvojvodo Ferdinandom Maksimiljanom kot cesarjem. Biti vladar Mehičanov bi bila pomembnejša funkcija kot vse, ki jih je Maksimiljan do takrat opravljal, zato ga od te namere ni mogel pregovoriti niti brat Franc Jožef, cesar habsburške monarhije. O vseh podrobnostih pa se je nato pogajal kar 3 leta. Tako je dosegel tudi, da mu je Napoleon III. za 10 let posodil Francosko tujsko legijo. Njene pripadnike je Maksimiljan občudoval zaradi junaštev v bitki pri Magenti (kraju v Lombardiji, ležečem 25 km zahodno od Milana) leta 1859. Verjel je, da si bo z njihovo pomočjo v desetih letih utrdil cesarsko oblast v Mehiki. Napoleonu III. pa je ta posoda legionarjev predstavljala razmeroma majhno ceno za pridobitev vazalnega cesarstva kot novega tržišča za francosko gospodarstvo. Hkrati pa bi še zaslovel kot vreden naslednik svojega strica, Napoleona I., kar bi mu dokončno legitimiralo cesarsko oblast v Franciji. (Chartrand 1994: 3; Ryan 1996: XVII-XVII; Perrett 1998: 39)

⁶² Za hitrejše razlikovanje mesta od istoimenske zvezne države Veracruz, za prvega uporabljam ta starejši zapis.

⁶³ 1. oktobra 1830 je general Clauzel ustanovil t.i. *Zouave*, tj. domorodske lovce. Ime te francoske lahke pehote je zavajajoče tudi zato, ker je bil del enot tudi konjeniških. (Menuge-Crepeaux: 7)

⁶⁴ Predsednik ZDA, James Monroe, je v kongresnem govoru 2. decembra 1823 ob nadaljnjem nevmešavanju ZDA v evropske zadeve napovedal, da bodo ZDA vsak poskus širitve političnega vpliva evropskih držav v obeh Amerikah izven kolonij razumele kot grožnjo miru in svoji varnosti. (*The Avalon Project at Yale Law School*)

Večina Mehičanov pa si tujega gospodarja ni želela. Prodor 6.000 francoskih vojakov generala Charlesa F. Latrille de Lorenceza proti Ciudadu de México je 4.000 mehiških vojakov ustavilo pred trdnjavama Toledo in Guadalupe pri Puebli, 110 km jugovzhodno od mehiškega glavnega mesta. Brez potrebnega predhodnega topovskega obstreljevanja je Lorencez ukazal svojim vojakom z bajonetnim naskokom osvojiti sovražni postojanki. Po treh juriših, v katerih je bilo ubitih in ranjenih več kot 1.000 francoskih borcev, pa je ukazal umik. Ta nepričakovana mehiška zmaga, dosežena 5. maja 1862, je postala mehiški državni praznik, po datumu imenovan *Cinco de Mayo*. (Chartrand 1994: 6; Ryan 1996: XX)

Napoleon III. je jezen zaradi zastoja ter izgub življenj, časa in denarja zamenjal Lorenceza z manj zaletavim Elie-Frédéricom Foreyem in se odločil v Mehiko napotiti še za korpus okrepitev. Prve enote so v Vera Cruz priplule septembra 1862. (Ryan 1996: XXI-XXII)

Enote Francoske tujske legije, namenjene prav delovanju v prekomorskih vojaških operacijah, tudi leta 1862 niso bile poslane v Mehiko kot okrepitev. Podčastniki, ki niso vedeli ničesar o predvidenem 10-letnem službovanju pod Maksimiljanovim poveljstvom, so zato s peticijo zaprosili Napoleona III., naj jih napoti v Mehiko. Cesar je njihovi prošnji ugodil. Hkrati pa je oštel podpisnike peticije in po činu najvišje je doletel tudi polmesečni zapor. Predlog bi namreč morali pobudniki najprej podati neposredno nadrejenim častnikom in ti nato dalje po hierarhični lestvici, ne pa, da je bil zaradi peticije izločen ves častniški zbor. 1. tujski polk – tako je bilo v tem času uradno poimenovanje celotne Francoske tujske legije – pk. Pierra J. Jeanningrosa je iz pristanišča alžirskega mesta Mers el-Kébir v Vera Cruz priplul 28. marca 1863. Sestavljalo ga je samo 1.480 mož dveh bataljonov in poveljniške čete. Polk je namreč imel tudi tretji bataljon, ki pa je – na veliko razočaranje njegovih pripadnikov – moral ostati na svojih dotedanjih dolžnostih v domači severni Afriki. (Chartrand 1994: 19; Ryan 1996: 1-2; Perrett 1998: 40; Cellamare 2006: 123; Menuge-Crepeaux, 21)

Mesec prej je francoska vojska s soparne obalne nižine znova prodrla na hladnejšo, zdravju prijaznejšo planoto notranje Mehike. Napad pa je spet zastal pred Pueblo, ki jo je s stopetdesetimi topovi branilo že 30.000 mehiških vojakov. Forey se je odločil zadnjo oviro pred Ciudadom de México osvojiti z obleganjem. Trajanje le-tega je ocenil na najmanj dva meseca. Ves ta čas so morali Francozi pred napadi mehiških gverilcev varovati svojo 240 km dolgo oskrbovalno pot do Mehiškega zaliva. Pripadniki Francoske tujske legije – legionarji – so v tednu po prihodu v Mehiko odšli zamenjat posadke enot iz Francije v postojankah močvirnatega področja te t.i. konvojske ceste, med Vera Cruzom in 100 km proti zahodu ležečim mestom Córdoba. Kot spremljevalci konvojev so tam nato umirali večinoma zaradi bolezni – rumene mrzlice, kolere, tifusa in malarije. (Ryan 1996: X, XXII; Perrett 1998: 40)

5.2. Francoske invazijske sile

V letih 1862 in 1863 je odšlo v Mehiko skupaj 38.000 francoskih vojakov, ki so imeli s seboj 6.000 konj in mul ter 26.000 ton različnih zalog. Podporo jim je nudilo več ladij francoske mornarice s tisoči mornarjev. V Mehiki se niso bile sposobne same vzdrževati niti skromnejše začetne sile, tako da je postala ta vojaška operacija hudo breme za francosko državno blagajno. Hkrati je slednja financirala še novoustanovljeno mehiško cesarsko vojsko, ki naj bi po neizbežnem umiku francoskih sil sama nadzirala državo. V aprilu 1864 sta se Napoleon III. in Ferdinand Maksimiljan, takrat že mehiški cesar Maksimiljan I., dogovorila, da bodo francoske enote – z izjemo posojenih legionarjev – Mehiko zapustile po preteku treh let. Čeprav bi po uspešni podreditvi Mehike dobički sčasoma lahko izdatno presegli takratne visoke finančne vložke, si jih Francozi niso več želeli. Izgube vojakov v zasedah in manjših spopadih z mehiškimi republikanskimi silami ter zaradi bolezní so bile po mnenju javnosti že previsoke. Zaradi tega odpora in ker do velikih bitk ni več prihajalo, je francoska vlada že do leta 1865 zmanjšala svoje sile v Mehiki za petino oz. na 31.000 mož. (Chartrand 1994: 18-19)

V Mehiko poslani pehotni polki iz Francije – 7., 51., 62., 81., 95. in 99. – niso bili sestavljeni iz običajnih treh bataljonov s po šestimi četami, ampak iz dveh bataljonov s po sedemstopenetdesetimi možmi. Slednji so bili razdeljeni med 5 čet linijskih vojakov, grenadirsko in pa četo lahke pehote. Pehotni so bili še trije zouavski polki in štiri bataljoni francoske lahke pehote ter kolonialne enote, ki so jih predstavljali 2. bataljon afriške pehote, po dve četi iz treh alžirskih polkov, martiniški prostovoljci in 1. tujski polk. (Prav tam 19)

Čez Atlantik je bila napotena tudi lahka konjenica. Predstavljali so jo konjeniki štirih eskadronov 12. polka francoske lahke konjenice, dveh eskadronov 5. polka huzarjev⁶⁵ in sedmih eskadronov iz 1., 2. in 3. polka afriške lahke konjenice. Noben polk lahke konjenice torej ni bil v Mehiko poslan kot celota, z vsemi šestimi eskadroni. (Prav tam)

Ob petih četah inženircev je bilo v Mehiko napotenih tudi 6 artilerijskih baterij. Poleg gardne so bile 3 baterije opremljene s poljskim topništvo, ena baterija z velikokalibrskim za obleganje in ena z lažjim, prvotno namenjenim delovanju v gorskem svetu. (Prav tam)

Za logistično podporo francoskih sil je v notranjosti Mehike skrbel en sam francoski eskadron, bojevanje v priobalnem pasu pa je bilo v domeni znatno več vojakov. Izvajali so ga bataljon mornarjev in polk ter artilerijska baterija mornariške pehote.⁶⁶ (Prav tam)

⁶⁵ Huzarji so bili elita lahke konjenice, namenjeni torej zlasti izvidništvu in vznemirjanju sovražnika z nenadnimi napadi. V urejeni bitki so napadali predvsem izpostavljene dele sovražnika in mu v primeru zmage v bitki z zasledovanjem z bojišča bežečih vojakov lahko zadali celo glavnino izgub (Razširjeno po Švajncer 1998: 204).

⁶⁶ Mornarji se kot posadka vojne ladje praviloma bojujejo s streljanjem z nje. Za bojevanje na zlasti priobalnem pasu kpnega po izkrcanju z ladje pa so izurjeni marinci, tj. pripadniki mornariške pehote. (Švajncer 1998: 349)

Kot Napoleon I. je bil tudi Napoleon III. topniški strokovnjak in je artileriji posvečal še posebno pozornost. Leta 1853 je dal v francosko vojsko uvesti gladkocevne poljske topove, ki so izstreljevali 6 kg težke krogle. Ta orožja so se izkazala za zelo zanesljiva in po njihovem zgledu v ZDA narejeni ter v tamkajšnji državljanski vojni (1861-1865) uporabljani topovi so nosili ime *napoleon*. Še bolj izpopolnjeni so bili leta 1858 v francosko vojsko uvedeni risanocevni topovi. 6 vzdolž cevi zavrtih žlebov je bilo namenjenih zatičem valjaste topovske granate, ki je z vrtenjem okrog svoje vzdolžne osi dosegla od običajnih topovskih krogel večjo natančnost in prvič tudi ustaljenost⁶⁷ zadevanja. Pehotno strelivo je bilo v tem času še sodobnejše, vendar v francoskih oboroženih silah tulčnega streliva in repetirnega⁶⁸ dolgocevne orožja, ki ga je slednje omogočalo, še niso uporabljali. (Chartrand 1994: 20)

Najnovejše osnovno orožje vojakov in podčastnikov v Mehiko poslanih francoskih pehotnih enot so bile muškete M1857 in karabinke M1859. Te risanocevne puške so s perkusijskim vžigom⁶⁹ izstreljevale valjaste krogle kalibra 17,8 mm, ki jih je izumil stotnik Claude-Etienne Minié. Krogle so imele spredaj skorajda polkrožno konico, na narebričenem zadnjem delu pa stožčasto vboklino. Zaradi slednje so se robovi lahko ob potisku, ki ga je ustvarila eksplozija 4,5 g težke smodniške polnitve, vtisnili v žlebove cevi in z vrtenjem izstrelku zagotovili natančnejši let proti tarči. Hkrati je razširitev krogle prizadejala zadeti žrtvi večjo in s tem hujšo rano. Velika kinetična energija naboja je omogočala uspešno streljanje na 600 m oddaljene tarče, za bližinski boj pa so imeli vojaki še natične bajonete. V uporabi so ostale tudi starejše, gladkocevne puške, ki pa so jim ožlebili cevi in jih preimenovali, tako da so jim na konec stare oznake dodali črko T – npr. M1822T in M1853T. (Chartrand 1994: 19-20; Ryan 1996: 20; Downing 2007: 14'-15'; Shideler 2008: 477-478)

Pehotni oficirji so bili oboroženi s sabljami M1845, od leta 1858 pa so se lahko oborožili še s 6-strelnimi revolverji *lefauchaux*. Hladno orožje težkih in lahkih konjenikov pa je bila sablja M1822, ki so jo posnemali tudi tuji izdelovalci sabelj. (Chartrand 1994: 20)

Zastarelost francoske oborožitve se je najbolj odražala pri strelnem orožju konjenikov. Ti ne samo, da niso imeli na voljo karabink, celo z revolverji so bili oboroženi izključno samo oficirji, vojaki pa so imeli enostrelne perkusijske pištole sprednjače. (Prav tam 20)

⁶⁷ Kakor so med dotedanjimi oblegovalnimi napravami že srednjeveški trebušaji (angl. *trebuchet*) ob brezvetrju oz. stalnem vetru enako težke krogle z istega mesta in ob uporabi enake protiuteži izstreljevali vedno na skorajda isto mesto v obzidju in ga tako sčasoma uspešno poškodovali (in razrušili), so te granate z istega strelskega položaja ob enaki smodniški polnitvi in vetru zadevale približno isto območje oz. je imel top majhen "raztros".

⁶⁸ Z repetiranjem po strelu strelec potisne iz nabojišča orožja v izpraznjeno cev nov naboj, kar omogoča hitrejše streljanje, kot če bi moral neposredno v cev – kot pri enostrelnem orožju – vstavljati vedno vsak naboj posebej.

⁶⁹ Perkusijski vžigalni mehanizem, naslednik kremenskega celina, je omogočil izdelavo zanesljivih pištol in izum revolverja. Smodnik v cevi je prižgal plamen, nastal ob udarcu klavdivca na fulminatni prah. Ta(k) vžig je bil že leta 1820 izboljššan še z uvedbo bakrene netilne kapice s fulminatnim prahom. (Hartman 2004: 4, 7, 14-15)

5.3. Tretja četa 1. bataljona 1. tujskega polka in njen pohod v Palo Verde

15. aprila 1863 je Vera Cruz zapustil dotlej največji konvoj. V Pueblo je 64 konjskih vpreg tovorilo težke topove ter strelivo in druge zaloge, 150 mul pa je nosilo vreče z zlatom za vojaške plače, vrednim skupaj 3 milijone francoskih frankov. Legionarji 1. bataljona naj bi konvoj v varovanje pripadnikom 7. pehotnega polka predali v Chiquihuiteju, mestu 12 km vzhodno od Córdobe. Tam je bilo tudi legijsko poveljstvo, od koder je pk. Jeanningros 27. aprila poslal kot okrepitev konvojskemu spremstvu še dve četi. Počasno napredovanje za osvojitve Pueble ključnega konvoja je namreč še povečalo verjetnost, da bi krajevni gverilci organizirali in tudi uspešno izvedli napad nanj. (Ryan 1996: 4, 7, 11-12; Perrett 1998: 40-41)

29. aprila je stotnik Jean Danjou tik pred večerjo sprejel indijansko ovaduhinjo⁷⁰, ki je nato še Jeanningrosu razložila, da nameravajo konvoj naslednji dan pri vasi Palo Verde, ležeči 36 km vzhodno od Chiquihuiteja, napasti sile 36-letnega pk. Francisca de Paulo-Milana⁷¹. Ta veteran zadnjih dveh mehiških vojn⁷² je kot guverner mehiške zvezne države Veracruz poveljeval brigadi, v kateri je bilo ob treh pehotnih bataljonih še nekaj eskadronov konjenice rednih in pomožnih sil. Jeanningros je Indijanko za povedano poplačal z mošnjo denarja, nato pa je z Danjoujem mirno odšel na večerjo. (Ryan 1996: 10-14; Couttolenc v *Massieu*: n. 2)

Po dobri uri se je Jeanningros odločil konvoju naproti poslati še eno četo. Na vrsti za izvedbo naloge je bila tretja. (Ryan 1996: 14) Med njenimi pripadniki je bilo ob več Poljakih, Nemcih, Belgijcih, Italijanih in Špancih največ Francozov.⁷³ (Menuge-Crepeaux: 22) Ob tej narodni raznolikosti je bila 3. četa pestra tudi po izkušnjah njenih pripadnikov. Ob sivolasih podoficirskih veteranih v svojih srednjih letih sta namreč v enoti služila tudi komaj 17-letna rekruta. (Perrett 1998: 41) Vključujoč bolnike in odsotnega poveljnika čete, stotnika Cazes, so izgube zmanjšale število razpoložljivih pripadnikov čete z običajnih stodvajsetih na samo 62 mož, med katerimi je bil po činu najvišji vvod. Henri Tonel. (Couttolenc v *Massieu*: n. 4) Bolj kot številčnost mož pa je Jeanningrosa zmotilo dejstvo, da med njimi ni bilo častnika. Vendar se je po zapisu povelja za 3. četo Danjou ponudil, da bi vodil odpravo. Za pomočnika pa sta se nato Jeanningrosu ponudila poleg sedeča štabna podporočnika. (Ryan 1996: 15-17)

⁷⁰ Ovaduhinja naj bi bila – ker se je zbala za svojega moža, ki je bil skrbnik tovornih živali konvoja – hči nekdanjega vodnika Nacionalne garde, v čigar krčmi je pk. Milan med večerjo razpravljaval o napadu na konvoj. (Couttolenc v *Massieu*: n. 2)

⁷¹ Jordan ga je zmotno poimenoval Marian C. Milan, ker ga je pomešal s pk. Joséjem Marianom Camachom. (Couttolenc v *Massieu*: n. 11; Silva: 12. ods.) Slednjemu je Ryan (1996: 96) sicer pripisal čin stotnika.

⁷² Pred "vojno reform" je bil Milan udeležen v za Mehiko leta 1848 neugodno končani vojni proti ZDA. Mehičani, ki so želeli preprečiti pridružitve Teksasa k ZDA, so izgubili polovico državnega ozemlja. (Str. 34)

⁷³ O nacionalni sestavi 3. čete je Louis P. Maine pripovedoval v intervjuju za časnik *Revue des Deux Mondes*, datiranjem s 15. julijem 1872. (Ryan 1996: 14) Ker francoski državljani razen kot častniki v Tujsko legijo legalno niso mogli vstopiti (Ryan 1996: 16; Windrow 1971: 13), so se ob rekrutacijah v tem času razglašali za francosko govoreče prebivalce npr. Belgije ali Švice (Glej Koehler 2005: 59).

Jean Danjou je bil kot diplomant pariške vojaške akademije Saint-Cyr karierni častnik. Svojo odločnost je pokazal, ko mu je na jugu Alžirije⁷⁴ leta 1853 ob strelu razneslo puškino cev in je izgubil levo dlan. Z leseno protezo z gibljivimi prsti, ki si jo je dal izdelati, se je namreč naučil zanesljivo voditi konja med ježo in lahko je ostal v vojski, kjer je veljal za sposobnega in hladnokrvnega častnika. V krimski vojni (1854-56) si je prislužil čin stotnika in odlikovanje Legije časti. Kot njegova rojaka sta se Napoléon Vilain in Clément Maudet legijskim rekrutom pridružila ilegalno, vendar sta nato tudi lažje napredovala v častnika⁷⁵. 35-letni bataljonski zastavonoša Maudet je zaradi rane med krimsko vojno prejel britansko *Crimean Medal*, tj. Krimsko odlikovanje. Oba z 8 let mlajšim blagajnikom 1. bataljona pa sta bila odlikovana za hrabrost pri Magenti leta 1859. V tej bitki je bil Vilain tudi ranjen in je zato postal vitez Legije časti. (Windrow 1971: 13; Ryan 1996: 15-17; Perrett 1998: 41; Jordan 2005: 30-34; Guyot v *Downing* 2007: 12; Couttolenc v *Massieu*: n. 3-4)

Ob okrog 01:00 je lahko opremljena 3. četa krenila na pot. Za legionarje, vajene s tridesetimi kilogrami opreme na sebi prehoditi tudi 50 km, je bil pohod do Pala Verde zgolj šesturni nočni sprehod. (Ryan 1996: 23-26, 29) Prvič so se ustavili v 13 km od Chiquihuiteja⁷⁶ oddaljenem prelazu, imenovanem Paso del Macho⁷⁷, kjer je stal garnizon grenadirske čete stotnika Gustava Saussiera. Vod njegovih mož kot okrepitev je Danjou zavrnil. Palo Verde je nameraval doseči še v hladu noči in tako ni želel počakati, da bi se grenadirji pripravili za pohod. Hkrati tudi ni imel pooblastil za odvzem sploh tako velikega dela branilcev edinega mostu čez bližnjo rečno sotesko. (Windrow 1971: 13; Ryan 1996: 10, 32; Perrett 1998: 41-42)

Po počitku so pohodniki po mostu prečkali hudournik in krenili dalje po cesti. Krajši počitek so si privoščili vsako uro. Čeprav je bilo v gostem rastju ob poti več mest, primernih za zasedo, Mehičanov ni bilo nikjer. Ob okrog 05:00 se je začelo svitati in legionarji so lažje pregledovali okolico. Po sončnem vzhodu pa so se tudi vse bolj potili, vendar so že prišli iz senčne gozdnate tesni in na široki savanski ravnici so kmalu dosegli prve stavbe opuščene vasi Camarón, od Pala Verde oddaljene 6 km⁷⁸ proti zahodu. (Ryan 1996: XXIII, 8, 32-33)

Tudi v Camarónu Mehičanov ni bilo in Danjou je lahko svojo četo ob 05:45 mirno povedel počivat k 300 m od vasi odmaknjeni veleposestniški domačiji, po sveti Trojici poimenovani *Hacienda de la Trinidad*. (Ryan 1996: 34-37; Couttolenc v *Massieu*: n. 5)

⁷⁴ Windrow (1971: 13) je napačno zapisal, da je Danjou roko izgubil v bitki pri Magenti.

⁷⁵ Po Mainejevem pripovedovanju sodeč je Windrow (1971: 13) Vilainu napačno pripisal čin poročnika, Cellamare (2006: 123) pa Maudetu vodniškega. Prav tako ni z drugimi uporabljenimi viri skladno, da sta bila Vilain in Maudet povišana v podporočnika prav zaradi pridružitve 3. četi, kar je zapisal Jordan (2005: 30).

⁷⁶ Windrow (1971: 13) in Koehler (2005: 15) sta napačno pisala, da je bila 3. četa konvojska predhodnica.

⁷⁷ Prevod imena prelaza v slovenščino je "Mulji prelaz".

⁷⁸ Perrett (1998: 42) se je očitno zmotil z oceno o največ dveh milijah.

Po domačiji se je nato razgledal tudi stotnik Danjou. Za njenimi zidovi iz na soncu posušene opeke, visokimi 3 m in postavljenimi kot na 50 m dolge stranice kvadrata, je bilo prostora za cel bataljon vojakov. Glavna vhoda sta na dvorišče vodila z zahoda in oba sta bila že brez vrat. Še vedno pa sta bili na notranjo stran zidu prislonjeni dve lopi. Manjša je stala med obema vhodoma, večja pa južneje. Slednja se ni stikala s hlevom, ki se je raztezal ob dveh tretjinah južnega dela zidu, vključujoč njegov jugozahodni kot. Majavo streho hleva so proti notranjosti dvorišča podpirali trije leseni stebri, opečnati zidovi pa so dosegali povečini le še pol metra od prvotnega 1,5 m višine. Sredi preostale tretjine južnega zidu je zevala tako široka vrzel, da bi lahko skoznjo pojezdil konjenik. Ob vzhodni del zidu so bile od juga proti severu prislonjene manjša in dve večji lopi. Tudi v teh ni bilo mogoče najti nobene uporabne reči. Na celotni dolžini severne, pricestne strani dvorišča je stala enonadstropna kmečka hiša. Njena luknjasta opečnata streha se je s slemena le blago spuščala do 2 m nižjega zidu, je pa bila na več mestih že močno povešena. (Ryan 1996: 36-37; Perrett 1998: 43; slika 5.3.1)

Po ogledu je Danjou napotil oddelek des. Louisa P. Maineja na polurno izvidnico po severni poti proti 10 km oddaljeni vasi La Joya. V njej je bilo namreč Milanovo poveljstvo, v katerem pa se slednji ni veliko zadrževal. Patrulja naj bi nato krenila nazaj in proti vzhodu, ter se ob okrog 07:00 pridružila Danjou in preostali četi v Palu Verde. Tako se je tudi zgodilo in 3. četa je pohod zaključila v predvidenem času. (Ryan 1996: 12, 37-39; Perrett 1998: 42)

Slika 5.3.1: Tloris haciende Trinidad. Z modro so označene lokacije začetne razporeditve oddelkov 3. čete 1. bataljona 1. tujskega polka pred njihovo neumično obrambo (Prirejeno po Ryan 1996: 65).

Po razpostavitvi oglednikov so si legionarji začeli pripravljati zajtrk. Pri tem pa jih je zmotil oblak prahu, nastal izpod kopit s severozahoda bližajočih se konj. Konvoj naj bi prišel z vzhoda, tako da so možje lahko sklepali, da se jim približuje mehiška konjenica⁷⁹, kar je stotnik Danjou s svojim daljnogledom kmalu tudi potrdil. (Ryan 1996: 41; Perrett 1998: 42)

Vajeni nenadnih napadov so se legionarji hitro zbrali v dveh obrambnih strelskih linijah. Do spopada pa ni prišlo, saj so medtem še vedno zelo oddaljeni Mehičani preusmerili svoje konje proti jugu, prečkali cesto in izginili v gozdu. Danjou, ki ni želel tvegati morebitne⁸⁰ obkolitve v precej omejenem kritju ruševin, se je odločil zapustiti Palo Verde. Nevarnost, da bi hodeče legionarje mehiški konjeniki opazili, dohiteli in na odprtem prostoru premagali, je bila prevelika za pohod proti vzhodu, konvoju naproti.⁸¹ Legionarji so se zato namenili v haciendo Trinidad, ki je bila za obrambo najugodnejši kraj v okolici. Možje so se v Camarón odpravili skozi gozd na severni strani poti, da jih je visoko rastje skrivalo pred pogledi mehiških konjenikov, gosto grmovje pa je bilo hkrati tudi večja ovira za premikajoče se strnjene vrste konjenikov kot pa pešake. (Ryan 1996: 39-42, 47-48; Perrett 1998: 42-43)

Slika 5.3.2: Začetek boja 3. čete z Milanovimi silami v Camarónu (Izdelano po Ryan 1996: 45, 53).

⁷⁹ Razen vprežnih konj so bili vsi konji francoskih sil na "konvojski poti" v tem času v dveh eskadronih pk. Charlesa L. Dupina, ki pa sta večinoma delovala na območju med Córdoba in Pueblo. (Ryan 1996: 31)

⁸⁰ Samo neposreden naskok mehiških konjenikov na Palo Verde bi Danjouju dokazal, da so Mehičani vedeli, kje so legionarji. Ker se to ni zgodilo, stotnik še ni mogel biti povsem prepričan, da je bila njegova četa odkrita in v vasici torej res nepremična tarča, ki je hkrati Mehičanom še prepuščala pobudo v začetem spopadu.

⁸¹ Perrett (1998: 42) je zmotno menil, da je Danjou jezdil. Zato je njegovim izbiram dodal še ježo enega od mož 3. čete konvoju naproti. Poveljnik konvoja, stotnik Jacques Cabossel, je bil o nevarnosti vseeno še pravočasno obveščen. V mestu Soledad, oddaljenem od Pala Verde dobrih 20 km proti vzhodu, je zato počakal na dodatne okrepitve. (Ryan 1996: 11, 65)

5.4. Mehiške (republikanske)⁸² oborožene sile

Vlada mehiških liberalcev je leta 1856 z znatnimi organizacijskimi spremembami zmanjšala število pripadnikov rednih sil. To in naraščajoči profesionalizem častnikov sta začela počasno zmanjševanje moči vojske kot politične institucije. (Chartrand 1994: 8-9)

Vojakom je sicer zaradi premalo denarja še vedno primanjkovalo – sploh sodobnega – orožja in opreme. Tudi "vojna reform" s posledičnim gospodarskim razsulum v tem pogledu ni bila koristna, so pa v njej udeleženi oficirji in vojaki postali izkušeni veterani. (Prav tam 9)

Pehoto redne, zvezne mehiške vojske je leta 1861 sestavljalo 10 bataljonov s po osmimi četami, konjenico pa 6 polkov s po dvema eskadronoma. Vsak eskadron se je delil na dve četi. Inženirski oficirji so razpolagali z enim samim bataljonom saperjev, najbolj raznoliko pa je bila organizirana artilerija. Ob samostojnih trdnjavijskih četah so bili namreč še bataljon s šestimi, garnizijska brigada s štirimi in divizion z dvema baterijama. V vsaki od baterij je bilo po šest orožij s posadkami. Za orožarne so skrbele 3 čete, dve pa sta bili zadolženi za prevoze streliva. S sanitetno službo, generalštabom in invalidi je mehiško kopensko vojsko v tem času sestavljalo skupaj med 10.000 in 12.000 pripadnikov. (Prav tam)

Leta 1861 so bile za preganjanje podeželskih razbojnikov v Mehiki ustanovljene še enote t.i. *rurales*. Teh skupaj 2.200 orožnikov⁸³ se je v bojih s francoskimi invazijskimi in nato okupacijskimi silami izkazalo v vlogah, sicer namenjenih lahki konjenici. (Prav tam)

Pomožne sile so predstavljale milice in nacionalne garde posameznih zveznih držav. Načeloma je bil lahko zaradi t.i. ureditve oboroženega ljudstva vsak Mehičan, ki ni bil že pripadnik rednih sil, za kratek čas vpoklican v svojo milico. Daljše služenje pa je opravil v bataljonu nacionalne garde. Vseh pomožnih sil je bilo leta 1862 za najmanj 25 bataljonov in 25 eskadronov. V nekaterih mestih so bile še rezervne posadke in baterije poljskega topništva. Nadaljnje enote so nastale tudi zaradi francoskega prodora v notranjost države. 25. maja 1862 je mehiška vlada omogočila ustanovitev neomejenega števila gverilskih oz. partizanskih⁸⁴ enot. Nad njimi je imela nato sicer zelo omejen nadzor, vendar je veljalo, da imajo take enote vsaj 25 pripadnikov, ki v njih služijo 6 mesecev, prostovoljno pa lahko tudi dlje. S francosko invazijo si je zvezna vojska pripojila del takrat aktivnih bataljonov nacionalne garde, ki so bili nato posledično nadomeščeni z novoustanovljenimi enotami zveznih držav. (Prav tam 9-10)

⁸² Maksimiljan je po prevzemu oblasti nad zasedeno osrednjo Mehiko ustanovil svoje, cesarske oborožene sile. Ker so legitimnost njegove oblasti priznavale mnoge evropske države, je bila njegova vojska torej prav tako mehiška. Nenazadnje so bili tudi v njej najbolj številni pripadniki prav rojeni Mehičani. (Chartrand 1994)

⁸³ Vojaško organizirani orožniki so skrbeli za javno varnost na podeželju. (SSKJ 1994: 788)

⁸⁴ Z izrazom "partizanski" želim poudariti dejstvo, da so odporniške gverilske skupine dosegle visoko stopnjo notranje organiziranosti, številčnosti in sodelovanja s podobnimi silami in redno mehiško republikansko vojsko. V njih so imeli pomembno vlogo tudi predvojni politični voditelji, boj na okupiranem mehiškem ozemlju pa je bil del najprej obrambe države, po razglasitvi mehiškega cesarstva pa pravzaprav narodnoosvobodilnega boja.

Mehiške oborožene sile so bile med francosko okupacijo operativno razdeljene na 4 vojske⁸⁵, in sicer Sever, Center, Zahod in Vzhod. Njihove divizije in brigade so bile v večini sestavljene tako iz rednih kot pomožnih enot. Vsaka od vojsk je imela še artilerijske baterije, enote saperjev, sanitete in prateža⁸⁶ ter elitno, poveljniško brigado. (Chartrand 1994: 10-11)

Enote rednih, zveznih sil so bile poimenovane "linijske" in z zaporednimi vrstilnimi števnikami, enote pomožnih pa so ohranjale poimenovanja po mestih oz. zveznih državah ustanovitve. Pomožne enote, ki so bile zaradi vojne pridružene rednim silam, so dobile še linijsko poimenovanje ali zgolj pridevnik "stalne". Tako so npr. leta 1863 v obrambi oblegane Pueble sodelovali 1., 2. in 6. guanajuantski bataljon, poimenovani tudi kot 19., 20. in 22. linijski bataljon ter stalni bataljoni iz Veracruz in Ciudad de México. (Prav tam 11)

Večina vojakov rednih sil je izhajala iz podeželskih družin. Kmečki fantje so bili navadno nanovačeni na silo in le redki so se bili nato zmožni odkupiti od vojaške službe. To surovo rekrutiranje je priskrbelo čvrste in zanesljive vojake, zato so bili poskusi, da bi ga reformirali, neuspešni vse do 20. stoletja. Seveda so se med francosko invazijo mehiškim oboroženim silam nekateri možje prostovoljno pridružili tudi iz domoljubja, vendar pa je bila večina takih vstopov vendarle v enote nacionalnih gard in milic zveznih držav. (Prav tam 10)

Za razliko od nepismene večine vojakov so oficirji prihajali iz šolanih družbenih slojev. Mnogi so na presenečenje osvajalcev tekoče govorili francosko. Manj razumevanja pa so Francozi pokazali do mehiške vojaške posebnosti. Splošno razširjeno sledenje žensk vojskam na pohodu (Glej str. 23) se je namreč izoblikovalo v poslovni odnos. Spremljevalki je vojak odstopil svoj zaslužek, da mu je služila. Ljubezensko razmerje med njima ni bila nujno in vojaka je lahko *soldadera* kadarkoli zapustila, saj nista bila v zakonski zvezi. Na vojnem pohodu so *soldaderas* postavljale šotore na kraju za prenočitveni tabor, gospodinjile in pazile na otroke. Med bojem pa so z bojišč odnašale ranjence in jih negovale, pri čemer so včasih tudi same postale žrtve, nekatere pa so se že tudi bojevale. (Chartrand 1994: 10)

Vojaki rednih sil so bili leta 1862 oboroženi večinoma s puškami *enfield* in M1857, posamezniki pa z *mississippi* iz sosednjih ZDA. Za nekatere enote pomožnih sil oborožitev s strelnim orožjem sploh ni bila predvidena, pripadniki nacionalne garde pa so imeli večinoma nenatančne muškete, vendar z bajoneti za bližinski boj. Med njihovimi orožji je bilo mogoče najti tudi zastarele kremenjače. Nekatere stare muškete so bile zaradi možnosti, da jim bo ob uporabi preveč smodnika razneslo cev, bolj nevarne strelcu kot pa njegovi tarči. (Prav tam 11)

⁸⁵ Chartrandove *armies* so bile po sestavi zgolj korpusi, zato sem se jih odločil enoznačno prevesti v slovenščino kot vojske in ne armade. Slednje so namreč lahko razumljene tudi kot vojaške formacije, sestavljene iz korpusov.

⁸⁶ Pratež je oskrboval bojne enote s sredstvi za življenje in boj kot predhodnik logističnih enot. (SSKJ 1994: 967)

5.5. Spopad v Camarónu

3. četa se je iz Pala Verde umaknila pred eskadronom Cotaxtla – dvestopetdesetimi rančarji stotnika Tomasa Algonzanas, ki so se ob francoski invaziji pridružil Milanovi brigadi. Kot pripadniki pomožnih sil so bili ti jezdeci oblečeni v usnjene jahalne hlače in obuti v visokopete škornje z velikimi ostrogami, na glavah pa imeli čez rute še širokokrajne klobuke. Oboroženi so bili z revolverji in karabinkami iz ZDA ter s sulicami. (Ryan 1996: 43)

Kljub številnim oglednikom je Milan zanesljiva poročila o pohodu 3. čete dobil šele, ko so legionarji že zapuščali Paso del Macho. Ni mu bilo težko pravilno sklepati, da je četa okrepitev spremstvu konvoja, ki ga je nameraval napasti. Ga je pa prav zato nato vznemirila vest, da je iz Camaróna del čete odšel proti La Joyi in nato kmalu odhitel nazaj, čeprav ni prišel v stik z Mehičani. Zaskrbljen, da je bila katera od enot njegove brigade vendarle opažena, je takoj sklical štabni posvet. Možem eskadrona Cotaxtla pa je ukazal, naj odjezdijo zasledovat legionarje in ga obveščajo o njihovih nadaljnjih aktivnostih. (Prav tam 44-45)

Mehiški izvidnik, ki so ga srečali blizu Camaróna, je legionarje iščoče jezdece iz Cotaxtle usmeril proti Palu Verde. Med ježo po cesti, ki je povezovala obe vasi, pa jih je nato še en mehiški oglednik opozoril, da so legionarji v Palu Verde in naj v omenjeno vas zato ne pridirjajo po cesti. Čeprav je Algonzanas to priporočilo upošteval in kmalu preusmeril svoje suličarje k gozdnemu robu na severni strani poti, jih je oblak prahu izpod kopit dirjajočih konj vseeno izdal tistim legionarjem, ki jih je stotnik Danjou določil za stražarje. (Prav tam 46)

Algonzanas je videl, kako so se legionarji razporedili za obrambo. Njegovi konjeniki jih torej ne bi več mogli presenetiti z napadom, zato se je odločil 3. četi približati skozi gozd južno od ceste. Ves čas je opazoval premike legionarjev in ugotavljal, kje bi jih lahko – če bi mu pk. Milan tako ukazal – napadel, da bi njegova enota ob tem utrpela kar najmanjše izgube. Ukaz za napad na legionarje, ko bi v bližini Camaróna prišli na plano, je Milan izdal po prejemu poročila o premiku sovražne čete po gozdu nazaj na zahod, torej proč od konvoja. Takrat je namreč dokončno opustil svojo zamisel, da je četa okrepitev za spremstvo konvoja. Prepričan je bil, da ima opravka z izvidniško patroljo, ki se je spet podala proti La Joyi ugotoviti moč njegovih sil, kar ji je moral preprečiti. V napad je zato poslal vse razpoložljive sile, čeprav je s tem odlagal načrtovano postavitev zasede konvoju. (Prav tam 47-49)

Po 08:30 je legionarje, ki so pred Camarónom pot proti zahodu nadaljevali po cesti, presenetil strel iz hiše haciende Trinidad. Najbližji vojaki so v stegno zadetemu legionarju Pierru Conradu nemudoma nudili pomoč, ostale pa je Danjou povedel v naskok na domačijo. Zaradi pomanjkanja kritja pred morebitnimi naslednjimi streli mu drugega niti ni preostalo.

Vendar pa je bil v hiši očitno samo ostrostrelec, ki je takoj po strelu pred legionarji pobegnil skozi vrzel v južnem zidu. (Ryan 1996: 49-51; Perrett 1998: 43; Jordan 2005: 30)

3. četa se je po koncu pregledovanja tako že izpraznjene domačije podala dalje proti zahodu. Stotnik Danjou je namreč želel preveriti še, če se Mehičani morda skrivajo v razrušenih kolibah bližnje indijanske vasi. Legionarji so se za premik po vasi razporedili v vzporedni koloni, sledeči hiše pregledujoči predhodnici. Dva izmed njih pa sta se odšla prepričat, da od zadnjega dežja v globeli pri vasi res ni ostalo nič vode. (Ryan 1996: 51-52)

Tudi v nekdanjih indijanskih domovih Mehičanov ni bilo in Danjou se je spet⁸⁷ odločil za premik dalje proti zahodu oz. Pasu del Macho. Vendar četa ni prehodila niti 50 m, ko so legionarji na morda 200 m severno od ceste ležečem grebenu griča zagledali v bojno linijo razporejene Algonzanasove jezdece. Ti so pripravljenost na boj izkazovali tudi s tem, da so imeli kljub naraščajoči vročini oblečene svoje debele usnjene telovnike.⁸⁸ (Prav tam 52)

V nekaj trenutkih sta se predhodnica in zaščitnica pridružili jedrnima kolonama in na Danjoujevo povelje je nastal kare⁸⁹. Mehiški konjeniki se niso takoj zagnali vanj, zato je Danjou ukazal še vrnitev v haciendo. Tam bi lahko četa izpolnila svojo nalogo varovanja konvoja z zapletom kar največ Milanovih mož v obleganje, ob čemer bi bojni trušč opozorili konvoj na nevarnost. Da bi legionarje čimbolj zavaroval, jih Danjou ni povedel po cesti, ampak severno od nje, kjer so bili na gosto raztreseni grmi. Ovira konjenikom pa je bilo tudi nekaj velikih mravljišč med njimi. (Ryan 1996: 54; Perrett 1998: 43; Jordan 2005: 30-31)

Mehičani so se nato vendarle začeli počasi spuščati proti kareju. Hkrati so se razdelili na dve koloni, ki naj bi ga sočasno napadli z dveh smeri. Jezdec so sulice usmerili proti legionarjem in spodbodli konje v galop šele, ko so bili od stoječega kareja oddaljeni okrog 60 metrov. Danjou pa je možem ukazal streljati še kasneje, ko so imeli suličarji od legionarjev že manj kot 50 m ježe. Salve iz dvovrstnega kareja so zdesetkale prve vrste konjenikov. Njim sledeči so nato zaobšli bajonete⁹⁰ in kareja kljub svoji številčnosti niso uspeli prebili.

⁸⁷ Jordan (2005) je napisal, da je bila *Hacienda de la Trinidad* cilj pohoda iz Pala Verde, ne pa tudi, da so se legionarji nato odpravili še dlje proti zahodu in od tam odbijali napade konjenikov med vračanjem v haciendo. Perrett (1998: 42-43) pa je razlagal premik iz Pala Verde kot prikriti umik nazaj v Chiquihuite – mimo mehiških jezdecev. Slednji naj sploh ne bi vedeli, da so legionarji v bližini, dokler jim jih ni izdal ostrostrelčev strel, kar pa ni skladno z na Mainejevo pripovedjo oprtim podrobnim opisom dogajanja, ki ga je Ryan izdal dve leti prej.

⁸⁸ Ryan (1996: 52) je omenil prepričanje mnogih suličarjev, da lahko njihov telovnik zaustavi kroglo. Še posebej zaradi uporabe slabega mehiškega smodnika so bili taki primeri pogosti v času pred francosko invazijo. Krogle *minié* (Glej Downing 2007: 14'-15') pa debelega usnja na strelski razdalji ne bi prebile samo v primeru izgube preveč kinetične energije zaradi prejšnjih odbojev ("rikošetiranj") ali raztrosa večine smodnika mimo cevi pri vsutju med "nabijanjem" orožja.

⁸⁹ Kare je razporeditev pešakov, oboroženih s puškami z bajoneti, na stranice navideznega štirikotnika, za obrambo pred jezdec. Streljanje in urejeno premikanje omogoča v vse smeri. (Švajncer 1998: 196)

⁹⁰ Ryan (1996: 56) je umik pripisal izgubi poguma jezdecev. Vendar so imeli slednji gotovo tudi velike težave z vodenjem konj v (samomorilski) naskok na še preveč strnjeno množico bajonetov (Glej Evans 2005: 31').

Umik mehiških konjenikov za prerazporeditev pred naslednjim naskokom so legionarji na Danjoujev ukaz pospremili s posamičnimi streli tudi z nenapadenih stranic kareja. Bojni trušč je takrat že povsem preplašil tovorni muli 3. čete. Obe živali sta si s skoki in z brcami izborili prosto pot iz pokajočega kareja in z njunim pobegom so legionarji izgubili vso zalogo hrane, rezervno strelivo in dodatno vodo. (Ryan 1996: 55-56; Perrett 1998: 42-43; Jordan 2005: 30)

Po pobegu mul so legionarji prenehali streljati. Nihče od njih ni bil ubit, so pa morali tudi novim ranjencem soborci pomagati pri nadaljnjem premiku, in sicer najprej preko ceste v kaktusov poln jarek, ki je poti vzporedno tekkel proti haciendi Trinidad. (Ryan 1996: 57)

Po jarku hodečo četo so tako posamezni Mehičani kot skupinice nekaj jezdecev s strelnim orožjem, sploh z repetirkami, napadli veliko bolj učinkovito. Še posebej lahke tarče so bili legionarji na repu kolone. Ti so se odločili braniti svoje tovariše, ki so bili že prehudo ranjeni, da bi še lahko nadaljevali pot. Po prihodu iz jarka in pridružitvi možem v kareju je ppor. Maudet tako stotnika Danjouja obvestil, da so Mehičani očitno zajeli kar 16 legionarjev, večinoma ranjencev. Nista pa mogla častnika nato še razpravljati o vzrokih in morebitnem krivcu za te četrtinske izgube bojne moči čete ali pa o usodi omenjenih mož, saj jima je stotnik Algonzanas z glavnino mehiških suličarjev že galopiral naproti. (Prav tam 57-58)

Zaradi vtisov prvega naskoka so bile že žrtve prvih salv dovolj, da so Mehičani napad prekinili in med umikom seveda nastavili hrbte legionarjem za tarče. Vendar se napad že začel ni po Algonzanasovih željah, saj je mehiški poveljnik nameraval sovražnika presenetiti z naskokom ravno v trenutku, ko bi se iz jarka šele povzpelo čelo kolone. (Prav tam 58-59)

Danjou je po odbitju napada svoje može takoj povedel v tek⁹¹ proti vhodoma v haciendo. Vendar so se mehiški konjeniki legionarjem hitro postavili preko poti. Legionarji so se zato razporedili v dve strelni liniji in izvedli bajonetni naskok na jezdece. Mehiški konjeniki so se pred jurišem branili z izstrelitvijo ene same in previsoko merjene salve, nato pa so se bajonetom izognili z umikom. Algonzanas se je hkrati odločil do prihoda okrepitev prenehati z napadi na legionarje, ki so se po uspešnem preboju obrambno razvrstili po haciendi: Ppor. Vilain je s prvim oddelkom osmih mož varoval vhoda na domačijo. Drugi oddelek je iz lop na vzhodu nadzoroval zahodni zid. Ppor. Maudet se je s tretjim namestil v hlevu. Četrty oddelek se je osredotočil na vrzel v južnem zidu. Peti oddelek pa je bil kot rezerva nameščen med vhodoma na domačijo (Glej sliko 5.3.1 na str. 42). Slednja osmerica je lahko streljala po vsej haciendi, sicer pa naj bi kot okrepitev pomagala branilcem na tistem delu dvorišča, kjer bi Mehičani uspeli priti preko zidu oz. ga celo podreti. (Ryan 1996: 59-60)

⁹¹ Ne pa tudi preko ceste, kot je zmotno napisal Ryan (1996: 59).

Branilci so s kosi lesa, kamenja in opeke zabarikadirali glavna vhoda in vrzel v južnem zidu. Z bajoneti – ker potrebnega orodja niso imeli s seboj – so se lotili tudi dolbenja strelnih lin, pri čemer pa so bili večinoma neuspešni. (Ryan 1996: 60; Perrett 1998: 43)

Stotnik Danjou si je za poveljstvo, kamor je nameraval namestiti tudi šesti oddelek, izbral hišo. Pri premiku vanjo pa so na legionarje iz stavbe začeli streljati Mehičani. Nekaj Algonzanasovih mož se je namreč po bajonetnem naskoku 3. čete proti haciendi namestilo v hiši, da bi legionarjem preprečili uporabo vsaj te stavbe. Preden se je obstreljevani Danjoujev oddelek prebil v kritje pritlične sobe na zahodu – edine, v kateri Mehičanov ni bilo – sta bila težko ranjena des. Heinrich Pinzinger in legionar Anton Bogucki. (Ryan 1996: 61-64)

Osredotočen na zavarovanje zunanjih zidov domačije pred okoliškimi Mehičani Danjou ni takoj poskusil pregnati njihovih ostrostrelcev iz hiše. (Prav tam 64) Legionarji so se zato morali pred tem notranjim sovražnikom varovati s stalnim obstreljevanjem hišnih odprtih, iz katerih bi Mehičani lahko streljali nanje. Za ta ogenj pa je bila seveda šibkejša obramba haciende pred pričakovanim napadom mehiške glavnine. (Perrett 1998: 43-44)

Neugoden za branilce je bil tudi samo na redke zidne odprtine omejen razgled. Vincent M. Morzycki, vodnik poljskega rodu, se je zato kot prvi podal razgledat s slemena strehe enonadstropnice. (Jordan 2005: 31; Ryan 1996: 18, 89) Danjouju je poročal, da kakih 200 naokrog razpostavljenih konjenikov nima s seboj lestev. Zatem pa je enega od dveh Morzyckijevih spremljevalcev na strehi po zatilniku oplazila krogla, zaradi česar je omahnil s strehe. Vseeno je lahko takoj brez pomoči vstal s tal in stekel v varstvo Vilainovih mož pri vhidih. Na strehi je nato Danjou dovolil ostati samo Morzyckemu. (Ryan 1996: 64, 66)

Po 09:00 so bili legionarji že zelo lačni, vendar hrane niso imeli več pri sebi. Tudi s skromno zalogo vode iz čutaric so varčevali. Dviganje prahu s tal in smodniški dim, nastal pri streljanju, sta jim oteževala dihanje že tako vročega in vlažnega zraka. Zaznano bližanje Milanovih konjeniških okrepitev pa je napovedalo še ponovno vključitev okrog domačije zbrane sovražnikove glavnine v boj. Legionarji od teh pripadnikov mehiških pomožnih sil, pred katerimi so se umaknili v haciendo, milosti ob porazu niso pričakovali. Tudi zato ne, ker so jo Francozi dotlej izkazovali samo pripadnikom redne mehiške vojske. Danjouju so tako v zameno za nekaj kapljic rdečega vina – iz steklenice, ki jo je zanj že od 01:00 nosil legionar Ulrich Konrad – zlahka prisegli (Prav tam 18, 66, 69) na njegovo leseno dlančno protezo (Windrow 1971: 13), da se bodo borili do konca in ne vdali.⁹² (Jordan 2005: 33)

⁹² Razumno legionarji niso mogli upati na – z vidika zmožnosti vztrajanja v boju ob omejenih zalogah vode – pravočasen prihod reševalne odprave. Če je bilo s pomočjo jezdecev mogoče dovolj hitro obvestiti vse bližnje legijske postojanke o boju, pa bi morale zbrane sile nato še več ur v dnevni vročini pešačiti do Camaróna.

Medtem je pk. Milan najprej oštel častnike Cotaxtle za dosežen neuspeh. Nato pa je še pred 10:00 k haciendi napotil mirovnega odposlanca. Stotnik Ramon Laine⁹³ je kot sin francoskega priseljence vodniku Morzyckemu lahko v francoščini predlagal, naj se legionarji z vdajo izognejo poboju v spopadu s kmalu več kot 2.000 Mehičani. (Ryan 1996: 66-70) Morzycki je s strehe izginil samo za kratek čas, preden je Laineju prenesel Danjoujev lakonski odgovor⁹⁴ o zadostni količini streliva in zavrnitvi ponujene vdaje. (Perrett 1998: 44)

Danjoujeva izbira nadaljevanja odpora je bila logičen odziv na dejstvo, da se je celotna Milanova brigada nestrategsko zamujala z obleganjem nepopolnjene čete. Za mehiško zmago v Camarónu bi namreč zadostoval že skromen obroč vojakov, ki bi oblegancem preprečevali umik in nato sprejeli vdajo žejnih legionarjev. Mehiška glavnina pa bi se tačas lahko pripravila za napad na konvoj. Stotnik Danjou jo je v korist konvoja želel zadržati kar najdlje in ji prizadejati čimvečje izgube. To je bilo toliko lažje, ker Mehičani niso imeli na razpolago artilerijskega orožja. Z nekaj topovi bi namreč lahko v kratkem času razrušili tanke zidove in haciendo nato zasedli z jurišem z več strani. (Perrett 1998: 44; Jordan 2005: 31)

V nekaj minutah po zavrnitvi vdaje so mehiški jezdec začeli obstreljevati domačijo.⁹⁵ (Ryan 1996: 70) Nove izgube je branilec povzročil na Danjoujevo poveljstvo usmerjen mehiški ogenj. (Windrow 1971: 13) Ob okrog 11:00 pa so jezdec pod kritjem gostega ognja izvedli prvi pehotni napad, in sicer na vhoda. Vilainov oddelek se je z njimi spoprijel v bližinskem boju, ki pa se je hitro sprevrgel v bojni metež. V neredu se je med pripadniki 3. čete izkazal močni des. Everiste Berg. Ne da bi bil sam kdaj ranjen, je namreč mnogim Mehičanom zdrobil lobanjo ali zlomil vrat. V bojni metež se je z v bližinskem boju še kako uporabnim revolverjem v desnici podal tudi Danjou, ki je obrambo poveljstva prepustil iz ran močno krvavečemu vvod. Tonelu. Bolj urejen pa je bil boj za vrzel južnega zidu. Maudetovi možje so jo uspeli ubraniti že s salvami, še toliko lažje po tem, ko so nakopičena trupla padlih Mehičanov postala dodatna ovira za napadalce. (Ryan 1996: 18, 71-73)

Po 11:00 je krogla mehiškega strelca smrtno ranila Danjouja v prsi. (Jordan 2005: 33) Razen des. Maineja je ppor. Vilain k Danjouju priteklo moče hitro napotil nazaj v boj, saj več pomočnikov pri le še lajšanju bolečin umirajočemu poveljniku ni potreboval. (Ryan 1996: 75)

⁹³ Menuge-Crepeaux (: 26) je njegov priimek zapisal kot Laisné. V kolikor ne gre za tiskarsko napako, je to verjetno izviren francoski zapis stotnikovega priimka, Laine pa je kasnejša, pošpančena različica.

⁹⁴ Lakonski je odgovor, ki spominja na jedrnate, samozavestne izjave spartiatov in je poimenovan po njihovi domači pokrajini Lakoniji. Dieneks je npr. pred termopilsko bitko vest, da bodo Perzijci z množico svojih puščic zakrili sonce, pokomentiral z besedami, da je to imenitno, ker se bodo bojevali vsaj v senci. (Švajncer 1998: 76)

⁹⁵ Do mehiškega napada je prišlo tako hitro, da Danjou najverjetneje ne bi imel časa šele po Lainejevem odhodu opraviti obhoda vseh obrambnih položajev za že opisano zaprisego legionarjev, čeprav tako možnost predstavlja večina uporabljenih (sekundarnih) virov, ne pa Ryan (1996), ki se je opiral na Mainejevo poročilo o spopadu.

Kmalu za Danjoujem so legionarji pod vodstvom ppor. Vilaina kot po stažu starejšega od podporočnikov izgubili tudi Danjoujevo poveljstvo. Mehičani so namreč s puškinimi kopiti razbili notranjo steno jugozahodne pritlične sobe in začeli skozi nastalo luknjo streljati na branilce, prezaposlene z obrambo drugih smeri. Večkrat ranjeni v vod. Tonel je zato 5 za boj še zmožnih mož napotil okrepit druge obrambne položaje. Tudi sam se je srečno umaknil k vhodoma na domačijo, kjer pa je nato prejel nove strelne rane. Preden je poškodbam podlegel, je soborce pozval, naj z bojem do smrti uresničijo svoje prisege. (Ryan 1996: 76)

Popoln nadzor Mehičanov nad hišo pa je bil kratkotrajen, saj so jih legionarji z gostim in natančnim ognjem kmalu pregnali iz zgornjih prostorov. To je izpostavljeni vodnik Morzycki na Vilainovo pobudo izkoristil za umik s strehe.⁹⁶ Ko je bil onemogočen še mehiški ogenj iz pritličja, pa so mehiški dragonci in suličarji izgubili voljo do napadanja. Pk. Milan kar ni mogel verjeti, da je sovražna četa odbila tudi njegov napad. Ni mu preostalo drugega, kot da je po ranjence med večinoma mehiškimi trupli poslal nekaj mož. Legionarji slednjih niso ovirali, saj so se takoj posvetili oskrbi ranjenih soborcev. (Prav tam 76-77)

Opoldne so ob oddaljenem trobentanju pripadniki 3. čete že pomislili, da jim morda prihajajo naproti francoske enote. Čez čas je bilo mogoče slišati tudi bobnanje, ki pa ga je bobnar Casimir Lai prepoznal kot za mehiške in ne francoske vojaške bobne značilne zvoke. Morzycki, ki se je zopet povzpел na streho, je nato poročal, da se je konjenikom pridružilo več kot 1.000 pešakov. Ta pehota Milanove brigade – trije bataljoni nacionalne garde in za četrtega krajevnih gverilcev – je uresničila Lainejevo napoved o več kot 2.000 oblegovalcih. Vendar pa so bili še vedno brez topov. (Ryan 1996: 77-78; Perrett 1998: 44; Jordan 2005: 33)

Legionarjem je bila znova ponujena vdaja, ki pa jo je Morzycki samovoljno takoj zavrnil z: »*Merde!*«⁹⁷ Vilain ga je pohvalil za izrečeno in pri prerazporejanju branilcev pred pričakovanim novim napadom napotil k vhodoma. Izgube 3. čete so se od preboja v haciendo povečale za 13 mrtvih in 4 umirajoče može. Večina od trinajstih lažjih ranjencev pa je še bila sposobna tudi streljati s svojimi puškami. Prav ranjenci so najbolj trpeli hudo žejo, potem ko je vsem legionarjem pošla skromna zaloga vode iz čutaric. Žeja in žgoče sonce sta možem povzročila glavobole in predvsem afriški veterani naj bi za zmanjšanje učinkov izgube vode v telesu pili tudi lasten seč.⁹⁸ (Ryan 1996: 66, 79-81; Perrett 1998: 44-45; Jordan 2005: 33-34)

⁹⁶ Ta začasen umik sicer med uporabljenimi viri omenja samo Ryan (1996).

⁹⁷ "Drek!" je dobesedni prevod te kletve v slovenščino. Tako naj bi se na predlog o vdaji pri Waterlooju 18. junija 1815 odzval že francoski general Pierre Cambronne. (Ryan 1996: 79; Menuge-Crepeaux: 28)

⁹⁸ Mogoče je, da so legionarji skušali vnesti v telo nekaj tekočine tudi s pitjem urina, ki pa jih je – če ga niso razredčili z vodo, ko so jo še imeli – zaradi slanosti še bolj užejal. Do povzemanj izpovedi o oblizovanju lastnih ran in nato še pitju iz mlak krvi pa sem bolj skeptičen: Če ne gre za pretiravanja v prikazovanju dejanskega trpljenja, je bil morda povod za tako razmišljanje kak ranjenec, ki je npr. padel z obrazom v kotanjo s krvjo.

Zaradi odvzema streliva padlim tovarišem je imel vsak legionar v svoji nabojnici še polovico od prvotnih šestdesetih nabojev, ko je haciendo po počitku, ki so ga bili možje seveda zelo potrebni po hitrem pohodu iz La Joye, napadla še mehiška pehota. Na silovito začeti bajonetni naskok, pospremljen z vzkliki bojnih gesel, kletev in psov, so legionarji mirno odgovorili z natančnimi strelji. Izurjeni so bili ustreliti po vsaj trikrat v minuti, kar bi moralo vidno razredčiti čela mehiških napadalnih kolon. Vendar jih ni, ker so padle vojake prvih vrst takoj nadomestili možje za njimi. So pa bile zelo opazne izgube pogumnih mehiških oficirjev, ki so kolone v napad povedli z osebnim zgledom. Po več prekinjenih naskokih so Mehičani uspeli doseči vhoda, kjer pa je des. Berg zanje še naprej ostajal neprehodna ovira in po najmanj uri bojevanja so se dokončno umaknili. (Ryan 1996: 82-83)

Ppor. Vilainu je po tem napadu ostalo 21 za boj zmožnih mož, od katerih pa jih samo polovica še ni bila resneje ranjenih. Nova nadloga branilcev so zaradi sonca in streljanja med mehiškimi naskoki postale razgrete cevi orožij, na katerih se je bilo mogoče med nabijanjem hitro opeči. Može so motili tudi prividi, čeprav so jih bili vajeni že iz Sahare. (Prav tam 84)

Mehičani so po prerazporeditvi spet napadli in branilce že pred 14:30 prikrajšali še za Vilaina. Krogla mu je prebila čelo, ko se je čez dvorišče vračal od južne vrzeli k branilcem vhodov. Kot poveljujočega ga je nasledil ppor. Maudet, ki je zaradi močnega mehiškega ognja ostal še naprej v hlevu in se ni izpostavljal z obhodi obrambnih položajev. Od svojih padlih predhodnikov na mestu poveljnika 3. čete se je razlikoval tudi po tem, da se je raje kot s častniškim revolverjem (Ryan 1996: 84) bojeval s puško v rokah. (Perrett 1998: 45)

Dotlej z uporabo zgolj surove sile razmeroma neuspešni Mehičani so se sredi popoldneva, ob že v hiši začetem dolbenju lukenj v opečnate zidove (Prav tam 45), poslužili še bolj prefinjene metode za doseg zmage. V severovzhodni kot haciende so nametali bale sena in dračja ter jih zažgali. Vročina požara – gorenje je trajal sledečo uro in pol in je zajelo tako enonadstropnico kot njej najbližjo lopo – je še povečala žejo legionarjev. Gost dim pa jim je dodatno otežil dihanje, zastrl razgled po dvorišču in jih slepil s povzročanjem bolečin v očeh. Branilci so tako lahko Mehičane z dvorišča odganjali s streljanjem v dim "na slepo", dokler ni pk. Milan okrog 17:00 nepričakovano ukazal svojim vojakom izvesti umik na izhodiščne položaje.⁹⁹ (Ryan 1996: 85; Perrett 1998: 45; Jordan 2005: 34)

Milan je svoje može nato nagovoril kot pred odločilnim napadom. Preden pa jih je napotil v boj, je branilce znova zaman¹⁰⁰ preko Laineja pozval k vdaji. (Ryan 1996: 86)

⁹⁹ Ne drži torej, da se Mehičanom do takrat še ni uspelo prebiti na dvorišče, kot je napisal Windrow (1971: 13).

¹⁰⁰ Čeprav je Windrow (1971: 13) pomenljivo napisal, da je Maudet »z izbranimi vojaškimi odgovori« zavrnil Lainejevo zahtevo po vdaji, je Ryan (1996: 86) navedel, da se Maudet za Laineja sploh ni zmenil.

Tako so Mehičani ponovno krenili v napad – na samo 12 še bojujočih se branilcev.¹⁰¹ Že po nekaj trenutkih je napadalce pri vhodih zadrževal zgolj des. Berg. Mehičani so ga zaradi večurne junaške obrambe tako spoštovali, da so ga hoteli zajeti in ne ubiti. Obvladali in odvedli iz haciende pa so ga lahko šele, ko so ga obstopili z vseh strani. (Ryan 1996: 85-86)

Po uspešni osvojitvi vhodov pa napadalci niso mogli takoj izvesti tudi množičnega prodora na dvorišče. Z natančnim ognjem iz hleva so jih legionarji uspeli zadržati za celih 10 minut, pri čemer so postrelili kar okrog 40 Mehičanov. Spopad na tem delu haciende je bil ključen tudi za boj na njenem jugu. Štirje branilci tamkajšnje vrzeli, desetnika Karl Magnin in Heinrich Pinzinger ter legionarja Leon Gorski in Hippolyte Kunnasseg, po prvih streljih niso več utegnili nabiti svojih pušk, tako so Mehičani silili skozi odprtino v zidu. Napadalce so samo z bajoneti uspešno zadrževali dobrih 10 minut, dokler niso bili kmalu za Bergom obkoljeni in obvladani zaradi prihoda številnih Mehičanov preko dvorišča. (Prav tam 86-87)

Po 17:30 po tleh haciende ležečim težko ranjenim legionarjem ni bilo več potrebno prikrivati svojega stokanja in ječanja. Na dvorišče prodrli sovražnik jim je priznaval status izločencev iz boja in jih ni nameraval pobiti. Tisti ranjenci, ki še niso zblazneli od neznosnih bolečin zaradi poškodb in žeje, so Mehičane začeli tudi prositi za vodo. (Prav tam 77, 87)

Z mehiško zasedbo dvorišča boj ni bil končan. Nekaj legionarjev se je še branilo iz skromnih kritij hleva. Pri tem so bili ubiti Natale Bertolotto¹⁰² – ki je tovarišem prevedel iz španščine v francoščino slišane ukaze mehiških oficirjev in Milanov govor –, Louis Lernoold in vodnik Morzycki. Slednji, ki kakor po čudežu med opazovanjem na strehi ni bil niti ranjen, naj bi se, ko ga je krogla zadela v sence, mrtev z glavo naslonil na Maineja. (Prav tam 89)

Po 18:00 so ppor. Maudet, des. Maine in trije z njima iz hleva še bojujoči se legionarji, Victor Cateau, Laurent Constantin in Gottfried Wensel¹⁰³, prenehali streljati. Vsak od njih je imel v puški svoj zadnji naboj. Medtem, ko so Mehičani previdno zakorakali proti hlevu, je v nastalem zatišju Maudet soborce pozval, naj mu sledijo skozi vrata na plano, od koder bodo na Mehičane izstrelili zadnjo salvo, nato pa jih še naskočili z bajoneti. (Prav tam 90)

Ta ukaz je bil izvršen brez ugovarjanj; nihče od legionarjev ni nameraval prelomiti svoje prisege o boju do konca. Njihov brezupen juriš pa so Mehičani nato zaustavili s salvo.

¹⁰¹ Tako Ryan (1996: 85), medtem ko je Windrow (1971: 13) pisal, da je bilo ob 17:00 za boj zmožnih 13 mož.

¹⁰² Menuge-Crepeaux (: 29) je njegov priimek sicer zapisal kot Bartholotto, omenil pa je, da je bil Španec.

¹⁰³ V uporabljenih virih se ob teh petih možeh (Jordan 2005: 34; Menuge-Crepeaux: 30) pogosto pojavlja še šesti. Perrett (1998: 45) je tako pisal o v zadnji mehiški salvi smrtno ranjenem Leonhartu. Če je zgolj napačno zapisal priimek Jeana B. Leonarda (Couttolenc v *Massieu*: n. 13; Ryan 1996: 18, 97), se je zmotil dvojno. Leonard je bil iz boja izločen že prej, nato pa je tudi preživel mehiško vojno ujetništvo. Windrow (1971: 13) pa šestega legionarja ni poimensko navedel. Je pa zmotno Constantina imenoval Berg. Prvega priimka namreč ni uporabil, mož z drugim od omenjenih priimkov pa naj bi po njegovem pisanju preživel zadnjo mehiško salvo.

Catteau, ki je skušal ppor. Maudeta pred krogli zaščititi z lastnim telesom, se je zgrudil predenj s kar devetnajstimi strelnimi ranami. Maudet je bil vseeno ustreljen v desno stegno in bok, tako da se je težko ranjen zvrnil preko trupla zvestega vojaka. Zadet v ramo je padel po tleh tudi Wensel, vendar se je takoj lahko spet postavil na noge. Constantin je kljub rani na desnih rebrih uspel ostati na nogah, des. Maineja pa Mehičani niso zadeli. (Ryan 1996: 91)

Poveljnikov padec po tleh je toliko zmedel še stoječe pripadnike 3. čete, da so jih Mehičani obkolili še pred dokončanjem juriša. Pred množico bajonetov so se legionarji samo še postavili s hrbti drug k drugemu in tako skromno zavarovani čakali, da jim s pobojem sovražnik omogoči uresničiti prisego. (Prav tam; Perrett 1998: 45; Jordan 2005: 34)

Vendar pk. Angel L. Cambas¹⁰⁴ svojim možem ni dovolil pokončati trojice. S sabljo je ta mehiški častnik odrinil v Maineja uperjene bajonete in ga pozval k vdaji.¹⁰⁵ Desetnik mu je v polomljeni španščini povedal, da so to pripravljene storiti, če lahko obdržijo svoje orožje in opremo, Mehičani pa poskrbijo za ranjenega francoskega podporočnika. Očarani Cambas je postavljeni pogoj takoj sprejel (Ryan 1996: 90, 95; Jordan 2005: 34), menda s pristavkom, da se takim možem ničesar ne odreče. (Perrett 1998: 45; Silva 42. ods.) Maineja je ob tem še opozoril, naj raje govori francosko, da ga Mehičani ne bi skušali ubiti, misleč, da je mehiški prebežnik španskega rodu. Nato je podrejenim ukazal poskrbeti za vse ranjene legionarje, stoječo trojico vojnih ujetnikov pa je osebno povedel k pk. Milanu. (Ryan 1996: 90-92)

Upravičenost te Cambasove previdnosti je takoj potrdil incident, ki se je zgodil med hojo Cambasa in treh legionarjev do brigadnega poveljstva. Na ujetnike je namreč začel streljati konjenik pomožnih sil, ki jim je prijahal naproti. Cambas je na jezdeca takoj nameril svoj revolver, kar je konjenika tako zmedlo, da je med umikom padel s konja. (Prav tam 92)

Milanov sprejem treh branilcev je bil bolj spoštljiv. Sprva Milan kar ni verjel, da so bili pred njihovo vdajo iz boja izločeni že vsi drugi legionarji, nato pa je izustil občudujoči vzklík: »*Pero non son hombres, son demonios!*«¹⁰⁶ (Prav tam 92-93; Perrett 1998: 45)

Mehičani so dogovor o pogojih vdaje kasneje prekršili, ker so tudi predanim trem legionarjem zaplenili orožje. Z ujetniki pa so ravnali zgledno, kar so jim Francozi priznali v svojem uradnem poročilu o spopadu, v katerem je ob Cambasu in stotniku Laineju izpostavljen še dr. Francisco Talavera¹⁰⁷, poveljnik bataljona iz Córdobe. (Ryan 1996: 95)

¹⁰⁴ Ryan (1996: 92) je temu v Vera Cruzu rojenemu in v Franciji vzgojenemu poklicnemu vojaku edini pripisal čin majorja. Njegov priimek je tudi zapisoval kot Campos, Menuge-Crepeaux (: 30-31) pa Combas.

¹⁰⁵ Najverjetneje z »Vdajte se.« (Jordan 2005: 34) in ne s »Se boste zdaj vdali?« (Perrett 1998: 45).

¹⁰⁶ »Pa to niso ljudje, to so hudiči!« (Po Jordan 2005: 34 pr.a.)

¹⁰⁷ Ryan (1996: 95-96) je Talaveri kot poveljniku bataljona pripisal čin majorja. Couttolenc (Massieu: n. 1, 11) pa je razložil, da je bil Talavera polkovnik. Skrb za ranjence med bojem v Camarónu se je temu zdravniku in vojaku tako vtisnila v spomin, da je želel biti po smrti pokopan v grobnici ob bojišču. Želja se mu je uresničila.

5.6. Taktični izid spopada v Camarónu

Mehičani so v 9 ur¹⁰⁸ trajajočem spopadu ubili 22 in zajeli 42 pripadnikov 3. čete.¹⁰⁹ Vsa zavzetost njegove negovalke, Juane Marrere de Gomez, ppor. Maudeta ni rešila pred smrtjo. V mehiškem ujetništvu je nato poškodbam podleglo še 7 njegovih mož, eden pa je "izginil". 14. julija 1863 je bilo tako za dvestoenega mehiškega ujetnika zamenjanih zgolj 32 francoskih vojnih ujetnikov.¹¹⁰ Za posledicami v Camarónu dobljenih ran pa je 8. avgusta umrl še legionar Jean Baas. (Ryan 1996: 95-97, Perrett 1998: 45) Skupne izgube 3. čete so tako znašale 33 mož oz. polovico vseh legionarjev, ki so 30. aprila 1863 zapustili Chiquihuite.

Mehičani so sčasoma začeli priznavati oceno, da so imeli v spopadu 300 žrtev¹¹¹, od katerih je bila večina ubitih. (Windrow 1971: 13; Ryan 1996: 21, 95; Perrett 1998: 46)

Tudi za zgolj nezavestnega legionarja Laija¹¹² so Mehičani mislili, da je mrtev, saj je imel kar 2 strelni in 9 ran, povzročenih z ostmi sulic. (Perrett 1998: 45-46) Bobnar se je iz nezavesti prebudil že po odhodu zmagovalcev. Potem, ko se je izvlekel iz jarka, kamor so Mehičani zmetali trupla, se je z zadnjimi močmi podal proti Chiquihuiteju. 1. maja 1863 ga je ležečega ob cesti našla skupinica legionarjev, ki jo je pk. Jeanningros povedel na prizorišče celodnevne spopada, o katerem so ga obvestili zavezniški Indijanci. (Jordan 2005: 34-35)

Pk. Milan se je že ob prvih vesteh o začetem pohodu Jeanningrosove kolone, po katerih še ni mogel sklepati o njeni številčni moči, s celotno brigado umaknil iz Camaróna, ne da bi pokopal tudi padle legionarje. Slednjemu se je nato zaradi realne¹¹³ možnosti, da so Milanove sile še kje v bližini in bi torej lahko hitro izvedle nov napad, odpovedal tudi Jeanningros in se hitro vrnil v Chiquihuite. Usode 3. čete si zagotovo ni želel doživeti tudi nobeden od mož njegove kolone. Jeanningros se je z vsemi razpoložljivimi silami nato šele 2. maja na zahtevo svojih oficirjev odpravil pokopat zaradi mrhovinarjev že neprepoznavne posmrtno ostanke padlih branilcev. (Ryan 1996: 96-99; Perrett 1998: 46; Jordan 2005: 35)

¹⁰⁸ Koehler (2005: 15) je napačno napisal, da je spopad trajal 11 ur.

¹⁰⁹ Povsem enaki števili je v *The French Foreign Legion* zapisal James Wellard. (Švajncer 1998: 34)

¹¹⁰ Jordan (2005: 35-36) je pisal o kar štirih v neznano izginulih ujetnikih, vendar je Ryan (1996: 96) navedel točne datacije smrti osmih mož. Da pa je bilo izmenjanih 32 legionarjev, kot je točno število edini napisal Perrett (1998: 45), je eden od francoskih vojnih ujetnikov moral "izginiti". Je pa Perrett (1998: 45) obenem manj podrobno in zato zagotovo napačno napisal, da je bilo tudi izmenjanih mehiških vojnih ujetnikov samo 32.

¹¹¹ Švajncer (1998: 34-35) je po zelo površni študiji, kar dokazujejo številne napake v njegovem opisu spopada, podvomil že o toliko mehiških žrtvah. Ryan (1996: 21, 95) pa je verjel, da je bilo ubitih in ranjenih do 500 Mehčanov. Že 300 žrtev pa priča o izjemni učinkovitosti legionarskega ognja. Ob upoštevanju, da je bilo veliko krogel izstreljenih proti strelcem v hiši kot t.i. zaporni ogenj, je še vedno od skupaj okrog 3.700 krogel kar vsaka dvanajsta ubila ali vsaj ranila pripadnika mehiške konjenice oz. pehote.

¹¹² Če bi Lai utrpel kar 8 samo strelnih ran, kolikor mu jih je pripisal Windrow (1971: 13), bi katera od njih morala biti tudi smrtna. Ob dejstvu, da so Mehičani trupla prenesli v bližnji jarek, pa ni verjetno, da bi se Lai lahko namerno skrtil pod kup trupel, kakor je zapisal Jordan (2005: 34-35).

¹¹³ Ryan (1996: 99) je komentiral, da je Jeanningros s svojim hitrim odhodom, ki je sledil obvestilu indijanskega vohuna, da bi Mehičani lahko izvedli nov napad, prikazal svojo plašnost. Jordan (2005: 35) pa je njegovo odločitev za umik zaradi možnosti, da bi bili Mehičani res lahko še bili kje v bližini, označil za preudarno.

5.7. Strateški pomen spopada za Camarón in izid "intervencijske vojne"

Po pokopu trupel so se Jeanningrosovi možje 3. maja 1863 pridružili konvoju, ki je nato varno dosegel Pueblo. Slednja je bila osvojena že 17. maja¹¹⁴, čemur je v juniju sledilo kronanje Maksimiljana v Ciudadu de México. (Chartrand 1994: 6-7; Perrett 1998: 46)

Mehiška republikanska vlada se je umaknila na sever države. Pomoč za odpor je iz ZDA nemoteno dobivala šele po 9. aprilu 1865, ko se je tam končala državljanska vojna. Boj v Mehiki pa se je v istem letu zaostрил tudi zaradi 3. oktobra ukazanega streljanja zajetih oboroženih upornikov. Tako "uvajanje evropskih vrednot" je povečalo podporo mehiškim republikancem tako v Mehiki kot tudi drugod po svetu. (Chartrand 1994: 7; Perrett 1998: 46)

Grožnja vojaškega posredovanja ZDA v Mehiki je Napoleona III. dokončno prisilila v umik francoskih sil iz države. 12. marca 1867 je zadnja francoska ladja zapustila Vera Cruz. (Chartrand 1994: 7) 1. tujski polk se je umaknil že februarja, potem ko je v Mehiki izgubil 31 častnikov in 1917 legionarjev ter podčastnikov. (Windrow 1971: 15) Kar 80% teh izgub so povzročile tropske bolezni, samo 20% mož pa je dezertiralo ali bilo ubitih. (Ryan 1996: 102)

Cesar Maksimiljan I. se ni želel umakniti iz države. Z 11.000 privrženci se je po 6-dnevnem obleganju Querétara, mesta ležečega 190 km jugovzhodno od Ciudadu de México, 15. maja 1867 vdal oblegovalni vojski 25.000 republikancev. S še dvema svojima generaloma je bil Maksimiljan I. nato obsojen na smrt in ustreljen 19. junija. (Chartrand 1994: 7)

Predsednik Juarez je po vrnitvi v Ciudad de México 15. julija 1865 prevzel nadzor nad vso državo. (Prav tam) Napoleon III. pa je svojo oblast izgubil leta 1870, po porazu francoske vojske proti pruski. V tej vojni je Maine kot stotnik sodeloval tudi v camarónskemu spopadu podobni obrambi vasi Bazeilles, ki je omogočila urejen umik francoske vojske v 5 km severozahodno od omenjene vasi in 210 km severovzhodno od Pariza ležečega francoskega mesta Sedan. Z istim činom se je nato upokojil leta 1878. (Menuge-Crepeaux: 48, 58)

Z bajonetnim naskokom zaključen boj 3. čete je postal zgled za druge enote. Preživeli možje so bili odlikovani in povišani, na Jeanningrosov predlog pa je prapor 1. tujskega polka dobil napis "CAMERONE" – kot so ime vasi zapisali v francoskem jeziku. (Ryan 1996: 100)

Ob manjših obeležjih je bil po ureditvi odnosov med Mehiko in Francijo v Camarónu postavljen spominski kompleks v počastitev napadalcev in branilcev (Glej Todd). Že prej pa so se na 30. april spopada z branjem poročila in parado začeli spominjati tudi v Tujski legiji. Osrednje mesto v sprevodu ima relikviarij z Danjoujevo leseno protezo¹¹⁵. (Perrett 1998: 47)

¹¹⁴ Ta datum je navedel tudi Jordan (2005: 36). Chartrand (1994: 6) pa se je zmotil z navedbo 19. maja 1863.

¹¹⁵ Windrow (1971, 13) je pisal, da so jo med pokopom trupel našli Jeanningrosovi možje, Perrett (1998: 46-47) pa, da je leseno roko kasneje našel nek mehiški kmet in jo nato prodal francoskemu generalu Achilleju Bazainu.

Slika 5.7.1: Vodoravno si od konjeniške upodobitve francoskega cesarja Napoleona III. (Prirejeno po Liardet 2000) v levem zgornjem kotu do Danoujevega relikviarja (Prirejeno po Jordan 2005: 34) v spodnjem desnem kotu sledijo upodobitve mehiškega predsednika Benita Juareza (Prirejeno po Chartrand 1994: 4), Pierra Jeanningrosa (Prirejeno po "Robin" 2007), po uniformi in odlikovanjih sodeč je fotografija iz sedemdesetih let 19. stoletja, ko je bil že generalmajor, Francisca Milana v civilni obleki (Prirejeno po Ryan 1996: III), ppor. Napoleona Vilaina (Prirejeno po Liardet 2000) v paradni uniformi z več odlikovanji, Jeana Danjouja zgolj z Legijo časti (Prirejeno po Jordan 2005: 31) in Louisa Maineja v uniformi stotnika strelcev med vojno v letih 1870-1871 (Prirejeno po Liardet 2000).

6. RENO HILL, 25.-26. junija 1876

6.1. Sujske¹¹⁶ vojne do leta 1876

Prvotni prebivalci na severu z mejo med ZDA ter Kanado po 49. vzporedniku in na jugu z reko Platte omejenega severnega dela med Skalnim gorovjem in Misisipijem ležečih Velikih planjav so z napadi želeli preprečiti priselitve belopolnih traperjev¹¹⁷ na svoja lovišča. Ko je bilo 2. junija 1823 v indijanskem napadu ubitih 15 traperjev, je v spor posegla vojska ZDA.¹¹⁸ Njen napad na vas¹¹⁹ indijanskega plemena Arikar¹²⁰ pa napadov na traperje ni končal, ker so se Arikare lahko brez večjih izgub umaknili na varno. (Robinson 2003: 17)

Slika 6.1.1: Prikaz obsega severnega dela Velikih planjav in smeri premikov treh Sheridanovih kolon in velike indijanske vasi spomladi 1876 (Izdelano po Panzeri 1995: 15; Collins 2006: 35, 39, 47).

¹¹⁶ Razen že poslovenjenih kolektivnih imen, ki jih je navedel prevajalec Stanko Jarc (Capps 1974, 237-241), sem vsa indijanska imena zapisoval z njihovimi (izvirnimi) angleškimi zapisi, povzetimi po navedenih virih.

¹¹⁷ *Trapper* je »(v ameriškem okolju) lovec, ki s pastmi, zankami lovi kožuharje«. (SSKJ 1994: 1416)

¹¹⁸ Izraz "ameriška vojska" v tem primeru ni najboljši, saj so bile enako ameriške tudi oborožene sile Indijancev.

¹¹⁹ S prevzom tega poimenovanja za šotorišča nomadskih Indijancev, v katerih so prebivale celotne družine z vsem svojim premičnim premoženjem, jih jasno ločujem od taborov Indijancev na lovu ali vojnem pohodu.

¹²⁰ Ime tega indijanskega plemena pomeni "rog". Izvira iz stožastih pričesk, ki so jih imeli njegovi pripadniki. Sami so se sicer imenovali *Tanish*, tj. Domorodci. (Pritzker 1998: 424)

Kjub indijanskim napadom so se preko Misisipija in dalje na zahod začeli priseljevati še belopolti kmetje. Ti so v štiridesetih letih 19. stol. povzročili izbruh kolere med Indijanci in premik lovišč bizonov – glavnega vira mesa in surovin za večino potrebščin Indijancev – vzhodnih indijanskih plemen na ozemlja zahodnih plemen. (Capps 1974: 74-75, 154, 167; Johnson 2000: 13) Zaradi sledečih bojev je bilo leta 1851 v Fortu Laramie, ležečem ob izlivu Laramieja v Severni Platte (Glej sliko 6.1.1. na str 58), sklicano veliko mirovno zborovanje. Na njem so predstavniki Indijancev in vlade ZDA prvič določili meje plemenskih ozemelj in iz njih izhajajoče višine odškodnin za prehode belopoltnih naseljencev. (Robinson 2003: 36)

Vzhodni Suji¹²¹ so se takrat v zameno za ustanovitev rezervata¹²² v dolini Minnesote odpovedali večini svojega ozemlja. Za petdesetletno izplačevanje vsakoletnih obrokov denarja in hrane so nato leta 1858 pristali tudi na zmanjšanje rezervata. Lačni zaradi zamud izplačil denarja in hrane ter slabe letine pa so se poleti 1862 odločili belce pregnati iz celotne doline. V napadih so jih pobili vsaj 450, večinoma odraslih moških, preden so Suje septembra premagale sile pk. Henryja H. Sibleyja, ki so osvobodile tudi 269 ujetnikov. Po obsodbah za umore in posilsta je bilo 26. decembra obešenih 38 sujskih bojevnikov¹²³. Zadnja od vodij vstaje pa sta bila usmrčena v letu 1865, potem ko so ju agenti vojske ZDA ujeli v Kanadi. (Capps 1974: 170-176; Johnson 2000: 18-19; Robinson 2003: 36-39; Collins 2006: 16)

Medtem so po zahodnem robu zahodnosujskih loviščih na neprepuščenem ozemlju¹²⁴ začeli potovati še iskanci zlata. Zaradi indijanskih napadov nanje je poleti 1865 kopenska vojska ZDA izvedla nov kazenski pohod. Postavitev lesene utrdbe ob Bozemanovi poti, ki je tekla od Forta Fetterman, ležečega dobrih 100 km severovzhodno od Forta Laramie, v povirje Yellowstonea na vzhodu Skalnega gorovja (Glej sliko 6.1.1 na str. 58), pa je bil edini uspeh pohoda. Junija 1866 je bilo zato za rešitev spora o potovanju po indijanskih loviščih sklicano drugo zborovanje v Fortu Laramie, v času katerega pa je 700 mož pk. Henryja B. Carringtona začelo graditi še dve utrdbi. Makhpiya-Luta¹²⁵, poglavar zahodnosujskih Oglal, je zato s somišljeniki zborovanje zapustil in začel napadati popotnike in manjše vojaške enote na poti.

¹²¹ *Sioux* je popačen francoski zapis izraza za gada v čipevščini, s katerim so sujsko ljudstvo poniževalno poimenovali njegovi sovražniki. Suji so si sami pravili "zavezniki": pleme Tetonov oz. zahodnih Sujev v svojem narečju kot *Lakota*, dve plemeni osrednjih Sujev kot *Nakota* in 4 plemena vzhodnih Sujev kot *Dakota*. Santiji je bilo morda kolektivno ime za samo dvojico plemen vzhodnih Sujev – *Mdewakanton* in *Wahpekute*, ne pa tudi *Wahpeton* in *Sisseton* – (Johnson 2000: 4-8), zato sem ga tukaj omenil, čeprav ga sam nisem uporabljal.

¹²² *Reservations* so bili zamišljeni kot izključno indijanska naselitvena ozemlja, kamor belci niso imeli dostopa. Indijanci so jih lahko svobodno zapuščali, v kar so bili pri zasledovanju divjadi tudi prisiljeni. (Capps 1974: 157)

¹²³ Severnoameriški angleški izraz za indijanske borce je *braves*, tj. pogumneži. Tako kot Jarc (Capps 1974) sem za poimenovanje borcev Indijancev (v tem in pa Zulujev v naslednjem poglavju), ki niso imeli poklicnih vojsk, uporabljal od pogumenežev bolj določen in pa hkrati od vojakov jasno razlikovalen izraz "bojevniki".

¹²⁴ To *unceded teritory* Indijanci (še) niso prepustili vladi ZDA. Slednja jim sicer ni priznavala lastništva nad njim, hkrati pa jim na tem ozemlju ni odrekala pravice do svobodnega potovanja in lova. (Collins 2006: 38)

¹²⁵ Vir izvirnega zapisa poglavarjevega imena, ki v lakotščini pomeni "rdeči oblak", je Pritzker (1998: 473).

Zaradi teh napadov se je civilni promet preusmeril na starejše, južnejše poti. Maja 1868 se je zato in pa tudi, ker si tako kmalu po državljanski vojni (1861-1865) ni želela velike vojne z Indijanci, vlada ZDA odpovedala uporabi sporne poti. Indijanski bojevniki so tako dosegli zmago. Makhpiya-Luta pa je mirovno pogodbo, ki je uradno potrdila opustitev Bozemanove poti, podpisal šele, ko so indijanski bojevniki takoj po umiku vojaških posadk iz njih požgali vse tri lesene utrdbe. (Capps 1974: 195-197; Robinson 2003: 42, 56; Collins 2006: 20-34)

Leta 1872 je širitev železnice na neprepuščeno ozemlje privedla do napadov Sujev na trasirne odprave. Indijanske napade je območni vojaški poveljnik, gmaj. Philip H. Sheridan, v letu 1873 nameraval preprečevati s stalno prisotnostjo svojih enot, nastanjenih v novem oporišču nekje v Paha Sapa¹²⁶/Black Hills. Zahodni del teh indijanskih svetih gora je ležal na neprepuščenem ozemlju, vzhodni del pa znotraj Velikega sujskega rezervata. Slednji je sicer segal od reke Cannonball na severu pa skoraj do rek James na vzhodu in Niobrara na jugu (Glej sliko 6.1.1 na str 58). Izvidnica, ki naj bi izbrala kraj za novo oporišče, pa je v gorah odkrila zlato. Po propadu pogajanj o vsaj začasnem zakupu Black Hills je takratni predsednik ZDA, Ulysses S. Grant, ukazal umik vojakov z gora. Temu so takoj sledile priselitve iskalcev zlata in zatem napadi Indijancev na zlatokope. Napade je Grant želel izkoristiti za prilastitev gora kot vojnega plena. Vojno je 6. decembra 1875 napovedal vsem Indijancem, ki bi bili tudi po 31. januarju 1876 še vedno na neprepuščenem ozemlju, kamor so se iz rezervatov k nasprotnikom miru z belci mnogi Suji preselili šele po nezakonitih priselitvah zlatokopov na vzhodni del Black Hills. (Johnson 2000: 19-20; Robinson 2003: 58-59; Collins 2006: 38-39)

Slika 6.1.2: Od leve proti desni so upodobljeni svečano oblečeni poglavar Makhpiya-Luta (Prirejeno po Viola in Shelton Danis 2001: 5), predsednik ZDA Ulysses Grant (Prirejeno po Panzeri 1995: 20) in gmaj. Philip Sheridan. Zadnja fotografija je iz leta 1884 (Prirejeno po Chun 2004: 75).

¹²⁶ Vir izvirnega zapisa imena s pomenom "črne gore" je Pritzker (1998: 473).

6.2. Začetek vojnega pohoda Sheridanovih sil

Na podlagi preteklih izkušenj se je gmaj. Sheridan odločil vojni pohod izvesti pozimi, ko so bili s travo hranjeni indijanski konji šibkejši od z žitom hranjenih konj vojske ZDA. Zato bojavniki ne bi mogli pobegniti z običajno uspešnostjo. Tudi taktika napada več kolon z nasprotnih si smeri ni bila novost: Suji so se tako lahko gibali po vse manjšem območju med tremi napredujočimi kolonami in dvema rezervatoma (Glej sliko 6.1.1 na str 58), kamor bi se morali na koncu umakniti – z ali brez boja. (Robinson 2003: 59; Collins 2006: 40-41)

V slabem vremenu so na pohod že pozimi odšli samo možje brig. Georgea Crooka. Iz Forta Fetterman so po nekdanji Bozemanovi poti proti severu krenili 1. marca 1876. Vojaki šestih čet so 17. marca napadli in požgali evakuirano šajensko¹²⁷ vas, Indijancev pa v boju niso premagali. Med hitrim vračanjem h glavnini so možje celo zapustili enega od svojih ranjencev. Po tem neuspehu se je vsa kolona vrnila v Fort Fetterman, pri čemer so si Šajeni uspeli povrniti večino od prej zaplenjenih konj. (Robinson 2003: 59; Collins 2006: 42, 44)

Pk. John Gibbon je 1. aprila zapustil v Skalnem gorovju 540 km severozahodno od Forta Fetterman ležeči Fort Ellis in krenil proti vzhodu. Po dvajsetih dneh se je moralo njegovih 450 mož za 19 dni ustaviti pri izlivu Bighorna v Yellowstone, ker naj bi Crook lahko znova krenil na sever šele sredi maja. (Collins 2006: 46) 925 mož Gibbonu nadrejenega brig. Alfreda H. Terryja pa je 17. maja zapustilo 790 km vzhodno od Forta Ellis in ob reki Missouri ležeči Fort Abraham Lincoln in krenilo proti zahodu (Glej sliko 6.1.1 na str. 58). S predhodnico Gibbonove kolone so se v oskrbovalnem oporišču, stoječem pri izlivu Powderja v Yellowstone, združili 8. junija. (Panzeri 1995: 33; Collins 2006: 38, 46)

1131 Crookovih mož so med ponovnim pohodom okrepili še Absaroke¹²⁸ in Šošoni¹²⁹. Teh 261 Indijancev se je 17. junija ob reki Rosebud, 400 km severno od Forta Fetterman, izkazalo v 6-urnem boju s Suji in Šajeni poglavarja Tashunke Witca¹³⁰, po katerem se je Crook zaradi sovražnikove odločnosti in številčnosti odločil počakati na še več okrepitev, za katere je 19. junija Sheridana zaprosil s pismom. (Panzeri 1995: 36; Collins 2006: 46-52)

Medtem je Terry napotil majorja Marcusa A. Rena s polovico 7. konjeniškega polka iskat sledi pred Gibbonovimi silami pobeglih Indijancev. Izvidniki so z izrecno prepovedanim zasledovanjem Indijancev ugotovili tudi, kje približno je indijanska vas. (Collins 2006: 54)

¹²⁷ Lakotski izraz *shi-an* pomeni "tujgovoreči". Šajeni (Jarc v *Capps* 1998) pa so si pravili *Tse-tsehese-staestse*, tj. Ljudje. (Pritzker 1998: 435)

¹²⁸ Vir izvirnega zapisa imena plemena s pomenom "vrane" je Pritzker (1998: 447).

¹²⁹ Wishart (2004: 600) je razložil, da je *sosoni* množinski izraz za visokoraslo travo, ki so jo samopoimenovani *Newe*, tj. Ljudje, uporabljali za gradnjo svojih hiš. V znakovnem jeziku pa so zase Šošoni (Jarc v *Capps* 1976) uporabljali kretnjo, ki je večini Indijancev predstavljala kačo, zato so bili imenovani tudi kačji ljudje/Indijanci.

¹³⁰ Vir izvirnega zapisa poglavarjevega imena, ki v lakotščini pomeni "nori konj", je Pritzker (1998: 473).

Slika 6.2.2: Od leve proti desni si sledijo fotografije Alfreda Terryja, oblečenega v civilno obleko in Georgea Crooka ter Marcusa Rena v paradnih uniformah (Prirejeno po Panzeri 1995: 17, 36, 39).

6.3. "Custerjev" 7. konjeniški polk in njegov samostojni pohod k reki Little Bighorn

7. konjeniški polk je bil ustanovljen 21. septembra 1866. (Chun 2004: 88) Njegov poveljnik pa je moral opravljati druge zadolžitve, tako da je konjenikom še 10 let kasneje dejansko poveljeval siceršnji drugi mož polka – ppk. George A. Custer. (Utley 1969: n. 5)

Custer je bil leta 1861 med najslabšimi diplomanti vojaške akademije West Point. V že začeti državljanski vojni pa se je izkazal kot pogumen konjeniški častnik. 23-leten je postal najmlajši nazivni¹³¹ brigadni general vojske ZDA dotlej.¹³² V letu 1865 je prevzel že poveljstvo nad – III. – divizijo. Povojno imenovanje na nižje, zgolj podpolkovniško mesto v novoustanovljenem 7. konjeniškem polku pa je bilo za Custerja tudi povišanje, saj je bil po svojem rednem činu do tedaj samo stotnik.¹³³ (Prav tam; Panzeri 1995: 17; Perrett 1998: 49)

Čeprav jo je sam zahteval, se Custer disciplini ni podrejal: V letu 1867 so mu za leto dni odvzeli poveljstvo, čin in plačo zaradi ustrelitve dvanajstih dezertirjev brez predhodnega sojenja in ker je odšel k ženi, ko ni imel dopusta. (Panzeri 1995: 19; Perrett 1998: 49)

Med možmi, ki jim ni bil všeč Custerjev pozornost in občudovanje zahtevajoč značaj – odsevala ga je že njegova neobičajna in bogato okrašena uniforma iz črnega žameta – sta bila tudi major ter nazivni pk. Reno in stotnik ter prav tako nazivni pk. Frederick Benteen.

¹³¹ S povišanjem v nazivni/naslovni čin (angl. *brevet*) je bil oficir še vedno plačan zgolj za svoj redni/osebni čin.

¹³² Ni pa bil najmlajši nosilec kateregakoli generalskega čina kopenske vojske ZDA. Med t.i. ameriško revolucijo oz. vojno za neodvisnost ZDA (1775-1783) je bil namreč 19-letni francoski stotnik, markiz de Lafayette, zaradi političnih razlogov imenovan za generalmajorja. (Utley 1969: 5)

¹³³ Zaradi nazivnega čina so Custerja še vedno naslavljali – od tod slovensko poimenovanje takih činov kot "nazivni" – z "general", uradno pa je bil "ppk. George A. Custer, nazivni gmaj. kopenske vojske ZDA".

Prvi je bil diplomant West Pointa, odlikovan veteran državljanske vojne in Custerjev namestnik. Drugi pa je bil po stažu najstarejši poveljnik čete, ki tudi zaradi svojih obsežnih izkušenj tako iz državljanske vojne kot tudi iz bojev z Indijanci ni skoparil z negativnimi kritikami Custerjevega vodenja. (Panzeri 1995: 20; Perrett 1998: 51; Nichols 2000: 372)

Navadni vojaki pa so svojega poveljnika oboževali kot "fanta-general" državljanske vojne. To je koristilo koheziji polka veliko bolj kakor pa za pohodni napev na pobudo stotnika in nazivnega ppk. Mylesa W. Keogha izbrana irska koračnica *Garry Owen* ali pa vsiljena uvedba evropske navade razločevanja čet po barvi konj, tako da so bile sive živali npr. samo v četi E. (Katcher 1995: 23; Perrett 1998: 49-51; Monaghan 1971: 377)

Za manjšo obremenitev konj so konjeniki vojske ZDA praviloma tehtali največ 70 kg. Njihova povprečna telesna višina je bila okrog 160 centimetrov. Zahtevani najnižji starosti za vstop v vojsko, ki je bila 21 let, pa v 7. polku ni zadostilo kar nekaj njegovih pripadnikov, ki so bili leta 1876 stari zgolj 16 oz. 17 let. (Lewitt 2002: 14'-15'; Wason 2004: 21'-22')

Najverjetneje je večina in ne samo iz zlasti zahodne Evrope priseljena polovica¹³⁴ konjenikov pred vstopom v 7. polk živela v revščini. Vojaščino pa jim je zaznamovala zlasti bolečina: Številni so imeli zaradi slabe ustne higijene in uživanja vojaških obrokov iz časa državljanske vojne poškodovane ali manjkajoče zobe. Neustrezna in na pohodih še posebej skromna prehrana ter dolgotrajno jahanje po razgibanem terenu na trdih vojaških sedlih pa sta bila vzroka poškodb hrbtenice in posledičnih bolečin v križu. Že pri dvaindvajsetih letih so imeli konjeniki revmatizem in artritis.¹³⁵ (Lewitt 2002: 14'-15'; Wason 2004: 22'-23')

Po 560 km dolgem pohodu od Forta Abraham Lincoln do Powderja so večinoma še neizkušeni vojaki 7. polka že izgledali kot izkušeni veterani: Imeli so od sonca ogorele obraze in zaradi dežja zelene ali vijolične madeže na modrih vojaških srajcah. Nekateri so raje nosili pri marketendarju¹³⁶ kupljene kariraste srajce, jelenovino pa sta si tako kot poveljnik in njegova sorodnika – brat Thomas W. Custer, sicer stotnik in nazivni podpolkovnik, ter svak, poročnik¹³⁷ James Calhoun – oblekla tudi Myles Keogh ter poveljnikov pribočnik, po činu poročnik in nazivni ppk. Thomas W. Cooke. (Monaghan 1971: 376-377, Nichols 2000: 372)

Ker naj bi z repetirkami možje porabili preveč z naporu na bojišče dostavljenih nabojev, je ostalo dolgoceveno orožje konjenikov vojske ZDA še vedno izključno enostrelno.

¹³⁴ Monaghan (1971: 376) je napisal, da je bilo v 7. polku manj prišlekov – sam jih je sicer neustrezno imenoval *foreigners*, tj. tujci – kot pa v mnogih drugih polkih.

¹³⁵ Te zelo podrobne ugotovitve so – ob starosti, telesni višini, bojnih poškodbah ipd. – rezultat forenzičnega preučevanja okostij v spopadu pri Little Bighornu ubitih mož 7. konjeniškega polka, ki jih je omogočilo arheološko raziskovanje, začeto po požaru, ki je avgusta 1983 zajel tudi nekdanje bojišče. (Lewitt 2002: 5')

¹³⁶ *Sutlers* so bili trgovci, ki so vojake v vojašnicah in tudi na vojnih pohodih oskrbovali s hrano, pijačo in tistimi uporabnimi predmeti, ki jih možem uradna vojaška logistika običajno ni priskrbela. (SSKJ 1994: 381, 524)

¹³⁷ Ker je Calhoun opravljal naloge poveljnika čete, mu je (Monaghan 1971) napačno pripisal čin stotnika.

Perkusijske karabinke zadnjače¹³⁸ *springfield* Model 1873 kalibra 45 in (11 mm) so bile zaradi uporabnega dosega sedemstotih metrov zelo primerne za boj iz strelske linije, kot ga je predpisoval Uptonov vojaški priročnik iz leta 1874. Po 50 nabojev so jezdeci nosili na pasu in v sedelni torbi, dodatnih 2.000 nabojev za vsako četo pa so tovorile mule. V bližinskem boju so možje uporabljali še revolverje na enojno delovanje¹³⁹ *colt* Model 1873 prav tako kalibra 45 in, vendar na naboje s krajšimi tulci, ki so jih imeli po 24. Tako kot ppk. Custer so še nekateri možje vzeli s seboj na pohod tudi lastno orožje in po potrebi tudi ustrezno strelivo zanj. (Monaghan 1971: 377; Panzeri 1995: 29, 31; Perrett 1998: 51, 55; Nichols 2000: x; Lewitt 2002: 20'; Aldeson v *Wason* 2004: 26', 32'-33')

Slika 6.3.1: Vodoravno si od fotografije Fredericka Benteena v levem zgornjem kotu do fotografije civilno oblečenega Mylesa Keogha v spodnjem desnem kotu sledijo fotografije v paradne uniforme oblečenih Georgea Custerja, Thomasa Custerja, Thomasa Cookeja ter Jamesa Calhouna (Prirejeno po Panzeri 1995: 11, 22, 48, 53, 72, 76). Za fotografijo Georgea Custerja je znano, da je bila posneta spomladi 1876 in je torej ena od njegovih zadnjih upodobitev. (Robinson 2003: 46)

¹³⁸ Zadnjače so puške, ki se polnijo s tulčnim strelivom v zaklepišče na zadku cevi. (Hartman 2004: 7)

¹³⁹ *Single action* pomeni, da mora strelec za vsak strel, ki ga sproži s pritiskom na sprožilec, prej še ročno napeti udarno kladivce (pri čemer se z zavrtom bobniča izza cevi pripravi za strel naslednji naboj). (Hartman 2004: 7)

Na podlagi Renovih ugotovitev je brig. Terry 21. junija 1876 napotil 7. polk na zahod ob celotnem toku Rosebuda, da bi v povirje Little Bighorna prišel z juga istočasno kot zaradi topov in pehote počasnejša severna kolona k ustju iste reke. (Collins 2006: 60-61) Ker ni vedel za Crookov zastoj, Terry v ofenzivo ni vključil vseh mož. V oporišču ob ustju Powderja je ob 300 civilistih in konjenikih brez konj tako ostalo še 5 pehotnih čet. (Panzeri 1995: 42)

7. polk se je s svojimi arikarskimi izvidniki in še šestimi Absarokami odpravil na pot 22. junija opoldne. (Prav tam 41) 175 mul je tovorilo 15-dnevne zaloge streliva in hrane, vsak konj pa je nosil jezdeca z vso njegovo opremo in še vrečo z na začetku šestimi kilogrami ovsa kot osnovne hrane za konja. Ponujena krožnoceвна topova¹⁴⁰ je ppk. Custer upravičeno zavrnil, ker bi pohod zelo upočasnila. Okrepitev v vojakih pa ni želel, da bi zasluge za zmago nad Indijanci pripadle izključno 7. polku.¹⁴¹ (Perrett 1998: 54; Hutton v *Lewitt* 2002: 16')

Prvič se je kolona utaborila na dvajsetem km poti, 23. junija je prepotovala nadaljnih 53 km, 24. junija pa do utaboritve 45 kilometrov.¹⁴² (Reno v *Graham* 1951: 561)

Sledi Sujev so se nad taborom 7. polka ločile od Rosebuda in vodile na zahod. Custer se je odločil še ponoči po njih doseči greben med Rosebudom in Little Bighornom, s katerega so izvidniki videli indijanske šotore. Ta odklon od predvidene poti verjetnosti, da bi Indijanci odkrili 7. polk, ni bistveno povečal. Je pa vojakom omogočil posreden stik z vasjo, ki naj bi jo spočiti napadli 26. junija zjutraj. (Panzeri 1995: 47; Perrett 1998: 55; Collins 2006: 62)

Severna kolona zaradi težko prehodnega terena ni več mogla pravočasno doseči ustja Little Bighorna. Custer pa je z napadom še pohitel, da mu Indijanci ne bi pobegnili. Najkasneje 25. junija dopoldne so namreč opazili njegove može. Vendar najmanj 1500 bojnikov Sujev in Severnih Šajenov ni nameravalo bežati, ampak braniti svoje dotedanje svobodno življenje.¹⁴³ (Panzeri 1995: 44-50; Collins 2006: 62-64; Nichols 2000: x)

Za napad na indijansko vas je Custer 7. polk razdelil tako, da je sam vodil najmanj 215 mož bataljona iz čet C, E, F, I in L, major Reno najmanj 175 mož bataljona iz čet A, G in M, stotnik Benteen vsaj 120 mož bataljona iz čet D, H in K, stotnik Thomas M. McDougall pa vsaj 136 mož čete B, okrepljene za varovanje prateža s po enim podčastnikom in po šestimi vojaki iz vseh drugih že naštetih čet¹⁴⁴ (Glej tabelo 6.3.1 na str. 66).

¹⁴⁰ Tako je v *Vojaškem slovarju* (Glej Korošec v *Grmek* 2002) poimenovanje hitrostrelnih *Gatling guns*.

¹⁴¹ 4 čete 2. konjeniškega polka je Custer zavrnil, češ da lahko 7. polk opravi s čemerkoli. (Nichols 2000: IX)

¹⁴² Stotnik Benteen pa je ob nespornih dvanajstih miljah prvega dne navedel, da je kolona 23. junija prepotovala 40 km, 24. junija pa do večera celo 72 km. (Whittaker v *Monaghan* 1971: 379)

¹⁴³ Čeprav so bili Indijanci zanj okrutni "divjaki", je Custer vendarle razumel njihovo željo po nadaljnjem življenju v svobodni preriji in posledično zavračanje bivanja v rezervatih, kjer bi – oz. so – bili deležni ob dobrih tudi mnogih slabih pridobitev [evropske] civilizacije. (Capps 1974: 217)

¹⁴⁴ Črke "J" se za označevanje čet ni uporabljalo (Katcher 1995: 20), najverjetneje zaradi njene prevelike podobnosti z rokopisnim znakom "I".

Enota	Častniki		podčastniki in vojaki		vsi pripadniki	
	(Nichols)	(Panzeri)	(Nichols)	(Panzeri)	(Utley)	(Collins)
7. konjeniški polk	44	23	775	661	616¹	652
Benteenov bataljon	10	6	167/188	138/159	125	120 (135 je najbrž z Indijanci)
četa D ⁽⁻⁾	3	2	57/64 ²	52/60		
četa H ⁽⁻⁾	3	2	48/55	45/53		
četa K ⁽⁻⁾	3	2	62/69	41/49		
Renov bataljon	10	5	166/187	148/169	»morda celo do« 140	175
četa A ⁽⁻⁾	3	2	48/55	48/55		
četa G ⁽⁻⁾	3	2	62/69	43/50		
četa M ⁽⁻⁾	3	1	56/63	57/64		
Custerjev bataljon	21	10	294/329	250/285	215	221
četa C ⁽⁻⁾	3	2	59/66	50/57		
četa E ⁽⁻⁾	3	2	54/61	46/53		
četa F ⁽⁻⁾	3	2	61/68	51/58		
četa I ⁽⁻⁾	3	2	58/65	46/53		
četa L ⁽⁻⁾	4	2	62/69	57/64		
pratež s četo B⁽⁺⁾	3	2	148/71	125/48³	20 + B⁽⁺⁾	136
Indijanci	-	-	ni podatka	ni podatka	40	ni podatka

Opombe: ¹ Podatek velja za 22. junij 1876 in ne upošteva okrog 20 skrbnikov živali in drugih civilistov.
² za znakom "/" je število teh pripadnikov enote pred prepodreditvijo šesteric(e) stotniku McDougallu.
³ 1 k Renu + major Reno = 175 mož: 140 vojakov in častnikov ter 35 Indijancev. (Panzeri 1995: 62)

Tabela 6.3.1: Številčne moči Custerjeve kolone 25. junija 1876 dopoldne, kot jih navajajo uporabljeni viri (Izdelano po Utley 1969: n. 18-22; Panzeri 1995: 46; Nichols 2000: 371-388; Collins 2006: 64-66).

Benteenov bataljon je odšel na grebene, ki so onemogočali razgled proti jugozahodu (Panzeri 1995: 50), preverit, če Indijanci bežijo v tisto smer. (Perrett 1998: 57) Ker beguncev ni bilo videti, so se možje čez čas preusmerili proti severu, da bi se pridružil glavnini, ki je po soteski enega od pritokov¹⁴⁶ Little Bighorna krenila proti severozahodu. (Collins 2006: 64)

Med postankom ob šotorskem grobu bojavnika, smrtno ranjenega v spopadu pri Rosebudu, so možje glavnine videli beg skupine najmanj štiridesetih¹⁴⁷ Indijancev. Ppk. Custer je za begunci napotil Renov bataljon. S svojim pa se je podal proti severu, da bi se razgledal s planote vzdolž desnega brega potoka. (Panzeri 1995: 50, 52; Collins 2006: 66)

Renovi možje so ob 15:00 prebredli Little Bighorn in pognali napojene konje v drnce proti 2 km oddaljenim obrisom prvih šotorov vasi. Skozi prašno meglico pred seboj so lahko zaznavali številne premike Indijancev, na planoti na vzhodu pa videli Custerjev bataljon.¹⁴⁸ Renovi izvidniki so odjezdili k zahodnemu robu doline razgnat veliko čredo sovražnikovih konj, vojaki pa so se iz dveh razporedili v eno vrsto. (Panzeri 1995: 52-53; Collins 2006: 66)

¹⁴⁶ Belci so – brezimni (Collins 2006: 65) – potok kasneje poimenovali po Renu. (Panzeri 1995, 51)

¹⁴⁷ Monaghan (1971: 384) in Perrett (1998: 57) sta pisala o toliko možeh, Panzeri (1995: 52) pa o več kot stotih.

¹⁴⁸ Da naj bi nekateri jasno videli, kako jim je Custer pomahal s klobukom, ni ne taktično ne drugače pomembno.

6.4. Indijanski bojevniki

V 18. stol. si je indijansko pleme Čipev od vzhodnih, belopolnih sosedov, priskrbelo veliko več strelnega orožja, kot so ga imela njim sovražna zahodna plemena. Slednja so nato potisnili na zahod, na sušne Velike planjave, kjer jih je večina potem životarila kot poljedelci in/ali lovci, dokler niso začeli uporabljati konj. (Capps 1974: 24, 53, 69; Katcher 1995: 4-5)

Konje so v obe Ameriki prvi pripeljali španski osvajalci. V službi španskih naseljencev so se južnoplanjavski Indijanci tudi naučili ravnanja s konji. Tako kot strelno orožje pa jih niso mogli zakonito dobiti od Špancev. Prve konje so si zato prisvojili s krajo in ulovom (pol)divjih mustangov. Črede slednjih so nastale najpozneje v 17. stoletju, po pobegih v neograjeni preriji prosto pasočih se konj. (Capps 1974: 23, 45, 49-51, 60; Katcher 1995: 5)

Pridobitev konj je izboljšala premičnost Indijancev na lovu¹⁴⁹ in v boju. Razširila je tudi njihovo trgovanje. Z novimi presežki ulova in tako vzrejenih kot ukradenih konj so si Indijanci izboljšali tudi oborožitev. Od francoskih in britanskih trgovcev so ob železnih osteh in vsaj rezilih nožev ter sekir lahko dobili tudi puške in strelivo zanje. (Capps 1974: 53-62)

Pred tem so Indijanci v bližinskem boju ob okroglih ščitih uporabljali biče ter bojne palice, sekire in nože s kamnitimi rezili. Sulice so bile njihovo konjeniško orožje, za lov in boj z razdalje pa so uporabljali loke. Sujske puščice so bile dolge zgolj kot roka od komolca. Je pa bil s puščicami s kovinsko ostjo oborožen lokostrelec na razdalji stotih metrov enakovreden nasprotnik belcu z mušketo in do izuma repetirk je tudi veliko hitreje streljal. Vseeno so puške zaradi večjega uporabnega dosega že sredi 19. stol. postale priljubljene in za izid bojev ključno orožje. Čeprav so npr. puškam znali skrajšati cev in zamenjati merke, jih Indijanci niso izdelovali, za razliko od izključno lesa, kamenja in delov živali, predvsem bizonov, narejene ostale bojne opreme. Skoraj vsak Indijanec je znal narediti lok in puščice, zahtevnejša dela pa so opravljali rokodelci. (Prav tam 58, 75, 99, 208-209; Hook 2004: 11-13)

Še bolj spoštovani kot slednji so bili najpogumnejši bojevniki. Javno je bil pohvaljen vsak bojevnik, ki je npr. med bojem rešil poškodovanega soborca ali pa je izsledil sovražnika. Niso pa bile ne pohvale in ne razkazovani skalpi premagancev glavno merilo hrabrosti. To so bili namreč "našteti udarci", tj. dotiki sovražnika z roko oz. z orožjem. Najbolj cenjeni udarci so bili tisti, ki so bili zadani v sovražnem taborišču. Tja so si najhrabrejši bojevniki drznili priti oboroženi celo samo s palico. Posebna počastitev pa je bil sprejem bojevnika v bojevniško društvo. Člane take bratovščine so ob skupnem bojevanju povezovali še obredni plesi, pesmi in skrivnosti. (Capps 1974: 101, 205; Katcher 1995: 5-6; Hook 2004: 10-11)

¹⁴⁹ Pomembnost lovskega konja najbolje ponazarja dejstvo, da je Indijanec, če so se v okolici potikali tatovi iz drugih plemen, privedel konja zvečer v šotor. Zaradi tega so morale ženske prenočevati zunaj. (Capps 1976: 67)

Poglavarji šajenskih bojevniških društev so bili hkrati vojni poglavarji plemena. Slednji so bili med Indijanci splošno razširjeni. Plemenskega sveta iz mirovnih poglavarjev, ki naj bi pleme vodili v času miru, pa npr. niso imeli Absaroke. (Capps 1974: 104)

Ob poglavarjih so bili zaradi indijanske vraževernosti pomembni še vrači. Ti najbolj poduhovljeni možje plemen so razbirali obete in duhovno oskrbovali bojevnike z obredi in predmeti¹⁵⁰ za srečo. Predvsem varovanju pred sovražnikovimi izstrelki so bila namenjena tudi različna znamenja, ki so si jih bojevniki naslikali na zgornji del telesa. Z bojnimi barvami pa so hkrati lahko še simbolno prikazali svoja pretekla dejanja. (Prav tam 132, 137, 205-206)

Bojevniška vzgoja Indijancev se je začela že v zibelki. Šajenske dojenčke so npr. z osamitvijo med vekanjem odvadili jokati. Samostojno so dečki začeli jezdit konje s petim letom starosti. Na prvi lov bizonov pa so odšli z dvanajstimi ali trinajstimi leti. V tej starosti so tudi že spremljali očeta ali strica na roparske pohode. Na vojskovanje so se najstniki sicer pripravljali z napornimi pretepaškimi igrami, v katerih so razvijali svojo vzdržljivost in moč. Konjske dirke, streljanje z lokom, rokoborba in *lacrosse*¹⁵¹ pa so bili športi, s katerimi so Indijanci tudi v odrasli dobi vzdrževali svojo bojno pripravljenost. (Prav tam 86-88, 94, 203)

Ob nekaj sicer pomembnih izjemah¹⁵² Indijanke niso bile bojevnice. Vloga žensk v vojskovanju je bila omejena na izdelavo oblačil ter konjske oprave in pomoč bojevnikom med obrambo vasi. Nekaj žensk pa je tudi spremljalo bojevnike na daljših vojnih pohodih, da so jim kuhale, držale rezervne konje med bojem ter nato tovorile vojni plen. (Prav tam 30, 98)

Indijansko vojskovanje je bilo zelo podobno lovu in Indijanci so bili izkušeni lovci. Bojevniki so se brez povelij spretno premikali po bojišču. Poglavarji so jih s svojim zgledom zgolj usmerjali za večjo usklajenost. Kakor plen so sovražnika najraje presenetili z nenadnim napadom ali zasedo. Za tak začetek boja sta bila pomembna spretno jahanje in natančno streljanje, za uspešen zaključek ter dokazovanje lastne moči in poguma bojevnikov pa je bilo potrebno sovražnika še obvladati v bližinskem boju. (Panzeri 1995: 13; Wason 2004: 28')

Plemena so se bojevala s sosedi zaradi pašnikov, konj in maščevanja. Cilj takih bojev je bil ukrasti nekaj konj, žensk in otrok, po večji zmagi pa je bil vedno sklenjen mir. Indijanci tako sprva niso mogli razumeti, zakaj je porazu krajevne vojske belcev navadno sledil prihod močnejših sil vojske ZDA iz krajev, ki jih spopadi niso zajeli, in katerih cilj je bil doseči z vojnimi pohodmi nič manj kot popolno zmago. (Capps 1974: 32, 203; Katcher 1995: 3)

¹⁵⁰ Ti talismani oz. amuleti in spremljajoči ter samostojni obredi predstavljajo t.i. medicino (angl. *medicine*).

¹⁵¹ To je francosko poimenovanje za skupinsko igro z žogo in loparji, še najbolj podobno hokeju.

¹⁵² Po Cappsovi predstavitvi življenske zgodbe ene od absaroških vojnih poglavarj je mogoče sklepati, da je bila transvestitka oz. po indijansko "dvojnega duha". Jarc je sicer prevajal angl. izraz *warchief* kot "bojni poglavar".

6.5. Spopad pri Little Bighornu

Iz več kot 1.000 šotorov sestavljena in do 3 km dolga vas¹⁵³ ob Little Bighornu je bila morda celo največjih zgostitev Indijancev na Velikih planjavah dotlej. Poglavarji v njej zato niso pričakovali, da jih bo 7. polk takoj napadel. Major Reno pa ob prihodu k vasi okrog 15:15 ni pričakoval tako odločnega odpora. (Monaghan 1971: 383; Panzeri 1995: 53)

Vojaka Jamesa Turleyja je splašeni konj odnesel v vas (Ryan v Utley 1969: n. 43; Panzeri 1995: 53), kjer ga je ubil Tashunka Witco. (Capps 1974: 216) Ostali konjeniki pa so na Renovo povelje razjahali streljaj pred šotori. Četrtnina mož je odvedla konje v gozdič sredi doline, drugi pa so razporejeni v strelsko linijo med gozdom in zahodnim robom doline streljali po Indijancih. Namen protinapada Sujev in Šajenov je bil najprej kriti umik neborcev z juga vasi, nato pa obkoliti strelce okrog njihovega levega krila. Slednje je Rena ob 15:30 prisililo, da je ukazal umik h konjem. Hkrati so tudi Renovi razganjalci konj odjezdili proč, vodeč s seboj nekaj nalovljenih konj. (Utley 1969: n. 22; Panzeri 1995: 56; Collins 2006: 66)

Po ogledu ježe Renovega bataljona po dolini proti vasi je ppk. Custer napotil vodnika Daniela Kanipeja pospešit prihod prateža, s preostalim bataljonom pa je krenil iskat primeren kraj za sestop s planote. Med potjo ga je dohitel por. Cooke in mu sporočil, da se Indijanci v vasi branijo. Boj v dolini je bil viden tudi z bližnjega razglednega vrha, kasneje poimenovanega Weir Point. Z vzpetine so možje¹⁵⁴ prvič videli tudi celotno vas. Izvidnik, Absaroka Ash-ish-ish-e¹⁵⁵, in tolmač, mestic Mitch Bouyer¹⁵⁶, sta ostala na hribu, da bi Custerju sporočila naknadne spremembe dogajanja v dolini. Trobentač Giovanni Martini, priseljenc italijanskega rodu, pa je bataljon zapustil, da bi pospešil prihod Benteenovih mož. (Panzeri 1995: 53, 57; Collins 2006: 66, 68)

Slika 6.5.1: Fotografija pisnega povzetka Custerjevega ustnega povelja za Benteena. Cooke je – zaradi Martinijeve slabe angleščine – z grafitnim svinčnikom na listič, iztrgan iz svoje vojaške beležnice, na hitro napisal:

»Benteen. Come on. Big village be quick bring pack[s.] WW. Cooke p bring packs«	"Benteen. Daj, no. Velika vas bodi hiter pripelji zaloge. WW. Cooke P.S. pripelji zaloge"
--	--

(Prirejeno po Panzeri 1995: 57, 60).

¹⁵³ Collins (2006: 66) je zapisal, da je bilo šotorov manj kot 1.000, Hook (2004: 5-6) pa, da do okrog 1.400. Vas je sicer izgledala dva kilometra (Capps 1976: 213) daljša, ker so jo Indijanci ravno selili (Panzeri 1995: 53).

¹⁵⁴ Martini je trdil, da Custer ni šel na hrib. (Sills 1995: n. 5) Ga je pa tam videl Absaroka Mias-tas-hede-Karoos (Glej Wason 2004: 10-11'). Ime slednjega, ki pomeni "belec ga preganja", je navedel Dixon (1914: XVIII, 131).

¹⁵⁵ Vir izvirnega zapisa imena absaroškega izvidnika, ki pomeni "kodrav(ec)", je McLoughlin (1977: 120).

¹⁵⁶ Utley (1969) in Nichols (2000) sta njegov priimek zapisovala v tej izvorni obliki in ne poangleženo kot Boyer.

Med sestopom Custerjevega bataljona s planote v sotesko Cedar Couleeja se je Reno bataljon, ki je izgubil še enega vojaka, umaknil h konjem. Kot prsobrane so tam možje uporabili nekdanji rečni breg in podrte vrbe. Pred naskokom jih je varovalo tudi grmovje, ki pa so ga Indijanci nato zažgali. (Capps 1974: 216; Panzeri 1995: 60; Collins 2006: 66-70)

Že v manj kot pol ure se je major Reno zaradi pohajanja streliva odločil umakniti k pratežu. Zavpitega povelja pa v naglici ni ukazal še zaigrati na trobento. Tako ga v bojnem hrupu mnogi podrejeni niso slišal. Zaradi gostega dima iz gorečega grmovja pa mož okrog Rena tudi niso videli zajahati konje, da bi jih posnemali. (Panzeri 1995: 60; Collins 2006: 70)

Eden od Indijancev, ki jim je uspelo priti k obrambnim položajem, je s strelom v glavo ubil Arikaro neesiRapat'a¹⁵⁷. Ob tem je bil Reno poškrabljen s krvavimi možgani po obrazu in zgrožen je ukazal možem, naj razjahajo. Takoj zatem pa, naj zajahajo svoje konje. Povelji sta dodatno povečali zmedo med vojaki, preden je Reno z rdečo ruto namesto izgubljenega klobuka na glavi¹⁵⁸ še pred 16:00 popeljal glavnino bataljona v umik. (Collins 2006: 70)

Slika 6.5.2: Prikaz dogajanja na južnem bojišču spopada ob Little Bighornu 25. junija 1876 po 15:00 in zlasti razporeditve vojakov na Reno Hillu tudi še naslednjega dne. (Prirejeno po Collins 2006: 67-73)

¹⁵⁷ Vir izvirnega zapisa imena arikarskega izvidnika, ki pomeni "krvavi nož", je Cook (2007: n. 4).

¹⁵⁸ Po formulaciji »Reno had lost his hat and tied a red bandanna around his head.« sem sklepal, da je Reno z ruto nadomestil izgubljeni klobuk, da bi ga – v prvi vrsti neposredno podrejeni oficirji – lahko še vedno hitro razpoznali. Perrett (1998: 59) pa je napisal, da si je Reno glavo obvezal, ker je mislil, da je tudi sam ranjen.

Umik se je tako hitro sprevrgel v beg, da ne por. Charlesu A. Varnumu in ne stotniku Mylesu Moylanu ni uspelo sestaviti zaščitnice. Indijanci pa so dosegli tudi preusmeritev vojakov proti najbližji plitvini. Tam so bili Renovi možje med počasnim prečkanjem deroče reke¹⁵⁹ lahke tarče za Suje in Šajene. Povsem varen pa ni bil niti desni breg, kjer so Indijanci zasedli plitvini najbližji hrib. Vzpon nanj se je tako končal z ustrelitvijo in skalpiranjem več vojakov, med katerimi je bil tudi zdravnik, dr. James M. DeWolf. (Panzeri 1995: 46, 61-62)

Po 16:10, ko so preganjalci že začeli odhajati, so se vojaki zbrali na južnem hribu.¹⁶⁰ Od mož, ki so zamudili umik glavnine iz gozda, se jih je 17 uspešno skrivalo pred Indijanci. Bataljon je tako dotlej izgubil 40 pripadnikov, 13 mož pa je bilo ranjenih.¹⁶¹ (Prav tam 62)

Okrog 16:00 sta Bouyer in Ash-ish-ish-e poročala ppk. Custerju o umiku Renovih mož. Da bi razbremenil pritisk nanje, je stotnik George W. Yates krenil s četama E in F vzdolž Medicine Tail Couleeja proti vzhodu vasi. (Panzeri 1995: 68-70; Collins 2006: 70)

Yatesovi možje so bili vsaj priče umika neborcev iz vasi proti severozahodu, če se ni beg začel prav zaradi prihoda vojakov k reki. Po medsebojnem obstreljevanju z okrog 15 Suji, ki so ustrelili najmanj enega od vojakov, so se Yatesovi možje umaknili proti severu. Njihov premik po soteski Deep Couleeja so krili tudi Custerjevi možje z grebena nad potokom. Yatesovi četi zasledujočim Sujem in Šajenom so se že pridruževali tudi tisti rojaki, ki so dotlej preganjali Renov bataljon. Vojakom tudi niso samo sledili, ampak so jih začeli obkoljevati z obhodom bokov. (Panzeri 1995: 70; Lewitt 2002: 23'-24'; Collins 2006: 70, 75)

Združitev Custerjevega bataljona na hribu – kasneje poimenovanem Calhoun Hill – nad Deep Couleejem ob okrog 16:30 je bil zadnji možen čas za odpustitev Absarok, ki so spopad nato opazovali z varne razdalje. Bouyer je ostal v bataljonu¹⁶², ki se mu je kot zadnji pridružil že tudi Custerjev mlajši brat Boston. (Panzeri 1995: 68, 70-71; Collins 2006: 74)

Če bi neborce Custer uspel zajeti, bi jih lahko uporabil kot talce. Z njimi bi indijanske bojavnike prisilil k vdaji in se tako izognil nadaljevanju očitno zelo tveganega boja. S četama E in F je zato odšel po slemenu¹⁶³ proti severozahodu ugotovit, kje begunci so in kako priti do njih. Na Calhoun Hillu je kot svojo zaščitnico pustil 3 čete pod Keoghovim poveljstvom.

¹⁵⁹ Collins (2006: 70) je počasnost pripisal ozkosti rečnega prehoda in globini vode. Slednja naj bi znašala dva metra. (Perrett 1998: 59) Vendar je že vvod. John M. Ryan (Utley 1969: n. 44) poročal, da je bila voda globoka [zgolj] tričetrt metra. Je pa ob tem omenil močan tok, ki je bil torej glavni krivec za počasno prečkanje.

¹⁶⁰ Vzpetina je bila kasneje poimenovana po Renu. (Collins 2006: 70)

¹⁶¹ Toliko (2006: 70) oz. celo več kot 40 mrtvih – morda je v slednjo oceno vključil še indijanske izvidnike kot neborce eskadrona – je navedel tudi Collins (2006: 68). Utley (1969: n. 23) je pisal o sedmih manj, ne da bi hkrati navedel število ranjenih mož. Perrett (1998: 59) pa je napisal, da je bilo ranjenih samo 7 in mrtvih 32 častnikov, vojakov in Indijancev, kot edini od omenjenih avtorjev pa je navedel še zgolj 15 skritih mož.

¹⁶² Verjetnejša od zamisli o prostovoljnem vztrajanju ob Custerju (Panzeri 1995: 68) se mi je zdela razlaga, da Bouyer kot pogodbeni vojaški tolmač ni imel pravice oditi (Glej Medicine Crow v Wason 2004: 11').

¹⁶³ Ta greben vrh planote je za razliko od vseh ostalih, omenjenih ob Little Bighornu, edini potekal vzdolž reke.

Strelci čete L por. Calhouna so se razporedili v strelsko črto na jugozahodno pobočje hriba. Možje čet C in I pa so bili najverjetneje dejavna rezerva, kar pomeni, da so s svojim ognjem po potrebi pomagali zadrževati Indijance, ki tako niso mogli slediti izvidnici ppk. Custerja. (Panzeri 1995: 47, 71, 73; Lewitt 2002: 24'-25'; Wason 2004: 25'-27'; Collins 2006: 74)

Šajenski bojovníki, ki so spremljali begunce, so svojemu skromnemu številu navkljub izvedli protinapad na Custerjeve jezdece. Preden se je Custer odločil umakniti proti zaščitnici, saj je za zajetje tako velike množice Indijancev nujno potreboval še Benteenove okrepitve, je bil v obstreljevanju že ubit dopisnik Mark Kellogg. (Panzeri 1995: 71; Collins 2006: 74)

Medtem je Tashunka Witco po opravljenem četrtturnem duhovnem obredu rojake popeljal iz vasi čez reko v Deep Ravine¹⁶⁴. Bojovníki so se po prečkanju slemena v isti smeri – in med izvidnico ter zaščitnico Custerjevega bataljona – na drugi strani grebena razporedili v grapi severovzhodno od zaščitnice in zaključili njeno obkolitev. (Panzeri 1995: 66-67, 72)

Custerjeva izvidnica se je med bojem z indijanskimi zasledovalci (Collins 2006: 74) ustavila na severozahodnem koncu slemena. Strelci čete E so se razporedili v linijo od roba grebena proti zahodu, strelci čete F pa dalje po slemenu kot levo krilo nove obrambne črte. Tako razporejeni so možje Custerjeve izvidnice odbijali napade bojovníkov, okrepljenih s prihodom še zadnjih od preganjalcev Renovega bataljona po Deep Ravine. Indijanci so skušali tudi razgnati konje čete E, vendar je skupini bojovníkov¹⁶⁵ tetonskega poglavarja Tok-kahin-hpe-ya¹⁶⁶ namero onemogočil natančen ogenj vojakov. (Panzeri 1995: 72-74)

Podobno so vojaki na Calhoun Hillu odbijali napade naraščajočega števila Sujev in Šajenov (Panzeri 1995: 47, 73), ki so večinoma napadali peš, z loki pa so puščice lahko izstreljevali preko ovir. Izza kritij je streljala tudi tretjina bojovníkov, oboroženih s strelnim orožjem. Na kratkih strelskih razdaljah so bile različne repetirke, ki so jih imeli Indijanci več kot 200, uporabnejše od sicer natančnejših vojaških enostrelk. Zaradi hitrega premikanja je bilo težko zadeti tudi indijanske jezdece, nekateri vojaki so ob tem sprva streljali celo stoje. (Perrett 1998: 60; Lewitt 2002: 21'-23', 30'; Hook 2004: 13, 20, 42; Wason 2004: 33'-35')

Konji in konjevodci so bili glavne tarče Indijancev, ki so zasedli grapo zahodno pod Calhoun Hillom. Četa C ppor. Henryja Haringtona je bojovníke od tam skušala pregnati z naskokom, ki pa se je zaradi močnega indijanskega zapornega ognja še z drugih položajev končal z naglim umikom preživelih vojakov, za katerimi so se takoj zapodili šajenski jezdeci.

¹⁶⁴ Take globeli sem poimenoval kot grape, večje s stalnimi potoki soteske, dolina pa je samo Little Bighornova.
¹⁶⁵ Med njimi je bil Šajen Ish-hayu-Nishus – vir izvirnega imena s pomenom "dve luni" je Dixon (1914: XVIII) –, ki ga je Panzeri napačno predstavil kot poglavarja (1995: 72), saj je to postal šele kasneje (Glej Hook 2004: 18).
¹⁶⁶ "Preganja sovražnika" je primerna slovenska besedna zveza za izrazitev pomena tega tetonskega imena, kot je razviden iz pripovedi, ki jo je navedel Dixon (Glej 1914: 63). Angleško poimenovanje kot *Runs-the-Enemy* (1914: XVIII) pa je kljub dvoumnosti, saj pomeni tudi "vodi sovražnika", še bližje izvorniku, ker vsebuje tudi tek.

Strelci čete L so se zato premaknili bolj proti svoji desni strani, da bi krili umik soborcev. Ta premik strelske linije je izkoristil zahodnosujski vojni poglavar Pizi¹⁶⁷, ki je popeljal svoje bojavnike po južnem pobočju v naskok na Calhoun Hill. Strelci vojakov njegovega juriša niso ustavili, za naskok na vrh pa je preostale Indijance navdušil še beg nekaterih branilcev. Obrambna črta čete L je povsem razpadla z združevanjem preostalih vojakov v skupinice¹⁶⁸. (Panzeri 1995: 47, 73; Lewitt 2002: 30'; Wason 2004: 30'-31') V bližinskem boju so nato Indijanci sicer utrpeli glavnino svojih izgub boja s 7. polkom, vendar so pobili večino branilcev hriba, tudi por. Calhouna. Skupinice vojakov so bile lahke tarče za loke ter repetirke in k pol kilometra oddaljeni četi I je uspelo priti samo nekaterim možem – predvsem tistim, ki niso iz boja pobegnili peš, ampak na hrbtih svojih konj. (Panzeri 1995: 75) Med ubitimi Indijanci pa je bil tudi šajenski vojni poglavar Ve'ho'enhenehe¹⁶⁹. Njegovo v vojaški suknič oblečeno truplo je eden od Sujev zmotno prepoznal kot posmrtno ostanke sovražnega izvidnika, zato ga je iznakazil s skalpiranjem. (Panzeri 1995: 73; Hook 2004: 35, 41, 46)

Možje Keoghove čete I so nameravali vsaj kriti umik bežečim pripadnikom čet C in L, ko so jih s severovzhoda in vzhoda napadli Suji s Tashunko Witcom na čelu. Samo nekaj minut so se vojaki zaščitnice branili v skupinicah, dokler niso bili ali ubiti – kot npr. stotnik Keogh – ali pa so se poskusili s streljanjem med tekom oz. ježo¹⁷⁰ prebiti k dober kilometer oddaljeni Custerjevi izvidnici. Čeprav so jim strelci čete E pomagali tako, da so s svojim ognjem krili njihov umik, je preživelo samo 20 mož. (Panzeri 1995: 76-77; Wason 2004: 35')

V pol ure je tako padlo pol Custerjevega bataljona. Preostale može, ki so se zatekli na hrib, kasneje poimenovan Custer Hill oz. – (kot je razvidno iz nadaljevanja) neupravičeno – Last Stand Hill, vzhodno ob slemenu, pa je začelo obkoljevati najmanj 10-krat večje število¹⁷¹ nasprotnikov. Slednji so ob treh četnih praporih, primernih za "štetje udarcev", uporabili proti vojakom tudi zaseženo orožje in strelivo. Najprej so bili pobiti izpostavljeni branilci in pregnan del konj. S še razpoložljivimi živalmi je nato od 5 do 9 jezdecev čete E spremljalo okrog 40 soborcev, ki so peš izpadli izza kritij trupel pobitih konj in stekli v Deep Ravine.

¹⁶⁷ Hook (2004: 35) je navedel, da to poglavarjevo ime pomeni "mož, ki gre po sredi(ni)". Sicer pa je v virih pogosteje imenovan kot Gall. Slednje je angleški prevod njegovega drugega imena, ki ga je Jarc (Capps 1976) poslovenil v "Šiška", zmotno misleč, da se to ime nanaša na *gall(-nut)*. Hatch (2002: 191) je namreč razložil, da gre za žolčnik (angl. *gallbladder*) živali, ki ga je ta Indijanec obredno pojedel v mladosti. Pizíjeva bojevitost je sicer izvirala iz njegove želje po maščevanju dveh žena in treh otrok, ki so jih Renovi možje ustrelili na jugu vasi, kjer so bili šotori Hunkpap. (Johnson 2000: 21; Viola in Shelton Danis 2001: 12-13; Hook 2004: 35-36)

¹⁶⁸ Taka prerazporeditev je posledica nagonskega iskanja varnosti in medsebojne podpore v množičnosti. Njena prednost pred strelsko črto je možnost enakomerno močnega ognja na vse strani, kar je ugodno v primeru obkolitve. Ključna slabost pa je, da je tako zgoščene može lažje zadeti, kot če bi bili razporejeni vsaksebi.

¹⁶⁹ Naveden zapis njegovega izvirnega imena, ki pomeni »ohromljeni belec«, sem prepisal s spomenika padlemu poglavarju, postavljenega na nekdanje bojišče kot del muzejskega kompleksa Little Bighorn Battlefield.

¹⁷⁰ Panzeri (1995: 77) je navedel, da je na tem delu bojišča poginilo največ konj.

¹⁷¹ Panzeri (1995: 78) je zapisal, da je bilo razmerje med bojavniki in vojaki kar 15:1 oz. morda celo 20:1.

Del bojevnikov je sledil ubežnikom in pešake obkolil v Deep Ravine. Jezdecem pa tudi ni uspelo zbežati z bojišča.¹⁷² Bojevniki, ki so nadaljevali boj na Custer Hillu, so ta vrh zasedli že v nekaj minutah. Takoj zatem, ko je še zadnjih od 15 do 20 branilcev s hriba zbežalo proti Deep Ravine. Samo del teh ubežnikov, med katerimi je bil tudi Bouyer¹⁷³, je pritekel v grapo, v kateri se je ob okrog 18:00 s pobojem zadnjih vojakov čete E končalo uničevanje Custerjevega bataljona. (Panzeri 1995: 77-80; Lewitt 2002: 40'; Wason 2004: 36'-37', 43'-44')

Slika 6.5.3: Dogajanje na in ob severnem bojišču spopada pri Little Bighornu 25. junija 1876 od 16:00 do uničenja Custerjevega bataljona (Izdelano po Panzeri 1995: 58-59, 66-67, 74-75; Collins 2006: 75).

Ppk. Custer je bil ubit na hribu s strelom v levo sence, potem ko je bil smrtno ranjen v prsi. Okrog poveljnikovega trupla je ležalo 17 tulcev nabojev njegove britanske športne puške *remington* in pobiti možje štaba 7. polka: por. Cooke, trobentač Henry Voss, Custerjeva brata in vodnik Huges Farther, ki je bil Custerjev osebni praporščak. Med ostalimi šestintridesetimi Custerjevimi možmi, ki so prav tako padli na Custer Hillu, sta bila ob okrog dvajsetih vojakih in podčastnikih čete F tudi oba njena častnika, por. Yates in ppor. William V. Reily. Edini pripadnik čete F pa je bil njen poveljnik, ppor. Algeron Smith. (Panzeri 1995: 47, 80)

¹⁷² Panzeri je napačno zapisal, da so bili vsi jezdec. (Wason 2004: 36')

¹⁷³ Tako se je uresničila Bouyerjeva napovedal Custerju, da nihče od njiju ne bo preživel spopada s sovražnimi Indijanci. Če jo je tolmač svojemu poveljniku res kdaj izrekel. (Lewitt 2002: 17', 41'-42')

Vodnik Kanipe se je po srečanju tako Bostona Custerja kot Benteenovega bataljona pratežu pridružil okrog 15:45. Še pred 16:00 je k stotniku Benteenu prijezdil tudi Martini, ki pa so mu Indijanci med potjo obstrelili konja. Zaradi vzpodbudnih poročil obeh slov in zvokov streljanja v daljavi Benteen ni počakal na pratež, ampak je samo s svojim bataljonom pohitel dalje po desnem bregu Little Bighorna za Custerjevim bataljonom. (Panzeri 1995: 63)

Indijanci, ki so pregnali Renov bataljon preko reke, so se že umikali, ko je Benteen prijezdil do majorja Rena. Pretresen zaradi izgube polovice mož je slednji z nekaj vojaki začel iskati pribočnika Hodgesona. Iskanje je prekinil, ko so nanj streljali zaostali Indijanci. Za njihov pregon je nato poskrbela četa stotnika Thomasa B. Weira, por. Luther R. Hare pa je ob 16:40 odšel pohitrit pratež. Weir zaradi zvokov streljanja s severa ni želel počakati na njegovo vrnitev in je ob okrog 16:50 s četo D samovoljno¹⁷⁴ krenil dalje. Ko je čez pol ure dosegel severni razgledni vrh planote – kasnejši Weir Point – Benteen s četami H, K in M ni bil več daleč za njim, Reno pa je bil s pratežem tudi že na poti. (Prav tam 47, 64; Perrett 1998: 62)

S hriba so oficirji bolj kot vas na zahodu motrili prašno meglico na severu. Skoznjo so najprej razpoznali prapor ene od čet. Jezdec pod njim pa so se izkazali za Indijance, ki so galopirajoči streljali po tleh ležeče Custerjeve ranjence. Po koncu streljanja se je oblak prahu začel približevati Weir Pointu – Indijanci so se usmerili še na opaženi preostanek 7. polka. V strelsko črto hitro razpostavljeni Weirovi možje indijanskega napada niso mogli zaustaviti (Perrett 1998: 62) in po kratkotrajnem obstreljevanju so se vojaki umaknili nazaj na vzpetino, kasneje poimenovano Reno Hill. (Utley 1969: n. 27) Por. Edward Godfrey je s svojo četo K v vlogi zaščitnice omogočil samo na videz urejen umik; eden od ranjencev je bil namreč zapuščen in Indijanci so ga ob zajetju ubili. (Panzeri 1995: 64-65, 81; Collins 2006: 72)

Preostali možje so se razporedili po robu vrha Reno Hilla: Strmo zahodno pobočje sta branili četi B in M. Položno vzhodno, na kateri je bilo nameščeno več kot 400 konj in mul, je varovala četa A. Benteen je s četo H branil južno smer. Reno pa je nadziral ostale čete, ki so branile severne dostope. Slednji so bili zagotovo prvi cilj z ostrostrelskim ognjem kritih indijanskih naskokov. Za večjo varnost so bili ranjenci prinešeni v krožno globel na sredini položajev, ki je edinemu še prisotnemu zdravniku, dr. Henryju R. Porterju, sicer civilistu v pogodbeni vojaški službi, služila kot poljska bolnišnica. Do zaključka bojev zaradi teme ob okrog 22:00¹⁷⁵ se je število oskrbovancev povečalo za 6 mož, še 5 borcev pa je bilo ubitih.¹⁷⁶ (Utley 1969: n. 27; Capps 1974: 235; Panzeri 1995: 81; Sills 1995: n. 7; Collins 2006: 72-73)

¹⁷⁴ Reno je to kasneje predstavil kot načrten poskus vzpostavitve stika s Custerjem (Glej Graham 1951: 562).

¹⁷⁵ Collins (2006: 72) je edini povzel Renovo navedbo 21:00 (Glej Graham 1951: 562).

¹⁷⁶ Perrett (1998: 62) je edini in verjetno napačno napisal, da je do večera padlo 18 in bilo ranjenih 43 vojakov.

Z izjemo okrog hriba razporejenih stražarjev so napadalci po večernem boju odšli proslavljat dosežen uspeh v vas, preseljeno za 1,5 km proti severu. Branilci pa so se začeli vkopavati. Ker primerne orodja niso imeli, so prst rahljali z noži. (Perrett 1998: 62) Odkopavali pa so jo s kositrnim posodjem. (Capps 1974: 235) Pri tem jih je zmotila krajša ploha, zaradi slišanih zvokov trobent pa so upali tudi na skorajšen prihod okrepitev. Vendar so v resnici slišali indijanske poskuse igranja na trobente, vzete padlim Custerjevim možem. (Perrett 1998: 63) Se jim je pa ponoči vendarle pridružilo 13 od sedemnajstih pogrešanih Renovih mož. (Monaghan 1971: 389) Sicer so kot prsobrane branilci uporabili tudi zaboje hrane oz. streliva, zlasti pripadniki čete A pa so si pomagali še s trupli konj in mul, ki so jih Indijanci postrelili med bojem. (Utley 1969: n. 27; Panzeri 1995: 81; Sills 1995: n. 7)

S svitom¹⁷⁷ so bojevniki nadaljevali boj z vojaki na hribu. Predvsem z ostrostrelskim ognjem, saj so izvedli le dva odločna naskoka proti vrhu¹⁷⁸ (Perrett 1998: 63), so do konca boja ubili še 7, ranili pa 41 vojakov. Ni pa bilo med žrtvami stotnika Benteena, čeprav se pred indijanskimi izstrelki ni skrival in je branilce na južnem delu vrha ves čas vodil stoje. Ga je pa morda prav uspešno indijansko redčenje njegove čete H vzpodbudilo v dejavnejše branjenje. Vojake je namreč popeljal v pehotni protinapad na gručo bojevnikov, pripravljajočo se na naskok. Presenečeni Indijanci so pobegnili z južnega pobočja, major Reno pa se je Benteenu nato pustil pregovoriti v izvedbo podobnega sočasnega izpada z vseh obrambnih položajev. Z njim so bili bojevniki pregnani iz neposredne bližine vrha in pritisk na branilce se je tako začasno zmanjšal. (Utley 1969: n. 27; Panzeri 1995: 81; Sills 1995: n. 7; Collins 2006: 72)

Za izkoristek tega uspeha je sledil spust na pobudo dr. Porterja zbranih prostovoljcev k Little Bighornu. Sploh ranjenci so namreč v naraščajoči vročini sončnega dne težko prenašali pomanjkanje vode. Zmožni možje so jim je nekaj prinesli s čutarami, pri čemer so bili štirje vojaki ranjeni in eden ubit. Preživelih 15 nosačev vode in štirje ostrostrelci, ki so jih varovali s svojim ognjem, je bilo kasneje odlikovanih za hrabrost. S kotli pa so vodo vojaki lahko začeli prinašati na hrib šele po opoldnevu, ko je pritisk napadalcev popustil in so indijanski bojevniki že začeli zapuščati bojišče.¹⁷⁹ Samo še nekaj posameznikov je tako s svojim ognjem zadrževalo vojake na hribu, ko so Indijanci v dolini podrli šotore in najkasneje ob okrog 19:00 krenili proti jugozahodu. Da bi belcem otežili zasledovanje, so za seboj z zažigom suhe prerijske trave ustvarili tudi dimno zaveso. (Reno v *Graham* 1951: 563; Utley 1969: n. 27-28; Capps 1974: 235; Panzeri 1995: 81-82; Sills 1995: n. 7; Nichols 2000: 396; Collins 2006: 72)

¹⁷⁷ Sills (1995: n. 7) je povzel Renovo navedbo, da se je boj začel že ob 02:30 (Glej *Graham* 1951: 562).

¹⁷⁸ Panzeri (1995: 81) je zmotno trdil, da bojevniki niso izvedli nobenega množičnega napada. Reno je v svojem opisu boja jasno napisal, da je eden od naskakovalcev lahko tudi s palico "štel udarce". (*Graham* 1951: 563)

¹⁷⁹ Čeprav so nosači takrat že lahko polnili z vodo tudi kotle so živali napojili šele ponoči. (Capps 1974: 235)

6.6. Taktični izid spopada pri Little Bighornu in njegov pomen za razplet sujskih vojn

26. junija 1876 por. James Bradley, poveljnik predhodnice Terryjeve kolone, ni verjel trem arikarskim izvidnikom, da je bil ppk. Custer poražen. Naslednje jutro pa je med trupli našel tudi Custerjevo. Vest o uničenju petih čet 7. polka je brig. Terry nato prenesel k možem, ki so šele začeli zapuščati Reno Hill. (Utlej 1969: n. 29; Panzeri 1995: 83; Sills 1995: n. 7)

28. junija so za to zmožni pripadniki 7. polka pokopali padle soborce. Vojakom so izkopali zelo plitve grobove, boljše častniške pa so tudi dobro označili. (Utlej 1969: n. 29)

Ob skalpiranju so Indijanci mnoga¹⁸⁰ trupla poškodovali še zaradi vere, da se bodo tudi v posmrtnem življenju borili proti njim. Tako bi vojak brez (vsaj kazalca) desnice težje streljal, brez noge se ne bi mogel hitro premikati ali jezdit, brez oči ne bi videl... (Willey v *Lewitt* 2002: 44'-45'; Wason 2004: 40'-41') S trupel so Indijanci tudi pobrali uporabne, zlasti usnjene izdelke. Za »zelene papirje« pa Indijanci niso vedeli, da so denar, zato so jih podarili svojim otrokom kot igrače. (Monaghan 1971: 390-391; Viola in Shelton Danis 2001: 65)

Terryjeva kolona se je po pokopu umaknila nazaj proti severu in razširila vest o "Custerjevem poboju". Ta je takoj vzbudila zahteve po kaznovanju Indijancev, zaradi česar je bila konjenica ZDA povečana za 2.500 mož. Nato pa se je začelo preverjati tudi odgovornost vojaških poveljnikov za poraz. (Utlej 1969: n. 29, 31; Panzeri 1995: 83, 85; Perrett 1998: 48)

V prvem tednu avgusta začeta in sredi septembra končana pohoda Terryjevih 1.700 in Crookovih 2.300 mož nista prinesla zelene zmage. (Panzeri 1995: 86-88; Collins 2006: 76) So pa Suje in Šajene zelo prizadeli sočasni vojaško-politični ukrepi. Izsiljevan z nedobavo hrane se je del sujskih poglavarjev iz Velikega sujskega rezervata odpovedal neprepuščenemu ozemlju in – s premikom zahodne meje rezervata na stotretji poldnevnik – Black Hills.¹⁸¹ Po hrano so nato morali njihovi Indijanci hoditi k Missouriju, zaseg orožij in konj pa jim je onemogočil okrepiti za svobodo bojujoče se rojake. (Robinson 2003: 65; Collins 2006: 76)

Jeseni je vojska ZDA dosegla prvi pravi uspeh. Oktobra se je najprej zasledovana vas Zahodnih Sujev razdelila na dvoje. S Tatanko Yotanko¹⁸², vračem Hunkpap, ki mirovne pogodbe iz Forta Laramie leta 1868 ni podpisal in je z neprepuščenega ozemlja še naprej napadal belce, k čemur je pozval tudi preostale Indijance, pred spopadom pri Rosebudu pa je zaradi duhovnega videnja napovedal poraz konjeniških napadalcev na vas (Viola in Shelton Danis 2001: 6-7, 10, 23), se je manjši del Tetonov po usmeritvi na sever zatekel v Kanado.

¹⁸⁰ Monaghan (1971: 391) je neskladno z vsemi pričevanji zapisal, da je bilo iznakaženih »samo nekaj« trupel.

¹⁸¹ Leta 1980 je Vrhovno sodišče ZDA odločilo, da so Suji za ta odvzem ozemelj rezervata, neskladen z določili pogodbe iz Forta Laramie, upravičeni do denarne odškodnine. Ker pa je večina Sujev – ki so bili povprečno med najrevnejšimi prebivalci ZDA – zahtevala vrnitev Black Hills v naravi, so tako poravnavo zavrnili. V letu 2007 je z obrestovanjem njihova odškodnina narasla že na več kot 863,000.000 ameriških dolarjev. (Giago 2007)

¹⁸² Vir izvirnega zapisa poglavarjevega imena, ki v lakotščini pomeni "sedeči bik", je Pritzker (1998: 473).

Večji del Zahodnih Sujev pa se je vdal zasledovalcem pod vodstvom pk. Nelsona A. Milesa. Vseeno nato niso odšli v rezervat, ampak k Tashunki Witcu. Njegovo vas so nato okrepili še tisti Severni Šajeni, ki so jih 25. novembra 1876 iz vasi pod Bighorn Mountains, približno 200 km severovzhodno od Forta Fetterman, pregnali Crookovi možje. (Collins 2006: 78-80)

Po zaradi snežnega viharja brez odločitve končanem boju njunih sil 8. januarja 1877 je Miles med prezimovanjem pozival Tashunko Witca k vdaji. Z okrog 1.100 Indijanci je poglavar v rezervat odšel 6. maja. Po nekaj mesecih pa je bil z bajonetom do smrti zaboden v hrbet, ker naj bi se upiral aretaciji. V strelnem obračunu ob svoji aretaciji je bil 15. decembra 1890 ubit tudi Tatanka Yotanka, ki se je po vrnitvi v ZDA kot zadnji odpornik prostovoljno vdal 19. julija 1881. Vzrok za vračevo priprtje je bil strah oblasti, da bi se po njegovi pridružitvi v militantno indijansko nacionalno gibanje preraščajočemu kultu *Ghost Dance*, tj. ples duhov, začeli novi nemiri. (Panzeri 1995: 88-89; Viola in Shelton Danis 2001: 76, 78; Johnson 2000: 46-47; Robinson 2003: 86; Hook 2004: 39; Collins 2006: 82)

Nesrečna je bila tudi usoda majorja Rena. Potem, ko v razsodbi za svoja ravnanja pri Little Bighornu ni bil ne oštet in ne pohvaljen (Glej Graham 1951: 555), je bil leta 1880 z odpustom pretirano kaznovan za pijančevanje. Umrl je 9 let zatem. Benteen je v majorja napredoval šele leta 1882 in 6 let kasneje se je z istim činom tudi upokojil. Je pa leta 1890 za ravnanja na Reno Hillu vendarle prejel nazivni čin brigadnega generala. (Perrett 1998: 63-64)

Keoghov konj Comanche, ki so ga vojaki našli prestreljenega, vendar še živega nad Little Bighornom, je po enoletnem okrevanju postal maskota Forta Abraham Lincoln. Nikoli več osedlan ali jahan se je svobodno pasel in ob plačilnih dneh je od vojakov dobival pivo. Med postroji pa je še vedno rad pridirjal na svoje nekdanje mesto na čelu čete I. (Prav tam 64)

Slika 6.6.1: Od leve proti desni si sledijo fotografije Hunkpap Tatanke Yotanke in Pizija (Prirejeno po Panzeri 1995: 9, 69) ter maskote Forta A. Lincoln, konja Comancheja (Prirejeno po Utley 1969: n. 61).

7. RORKE'S DRIFT, 22-23. januarja 1879

7.1. Začetek zulujske vojne (1879)

Sredi 19. stol. je Združeno kraljestvo Velike Britanije in Irske na skrajnem jugu Afrike, v pasu od Rta dobrega upanja na zahodu do portugalskega Mozambika na vzhodu, posedovala Kapsko kolonijo in Natal. Burom, potomcem iz prve od omenjenih britanskih kolonij izseljenih nizozemskih kolonistov, sta v notranjosti celine pripadali Svobodna država Oranje in severovzhodno od nje ležeči Transvaal, ki je bil prav tako samostojna in neodvisna republika. Med naštetimi ozemlji na eni ter Indijskim oceanom na drugi strani so bili stisnjenimi še ostanki prvotnih afriških plemenskih gospostvenih tvorb¹⁸³. Največje med njimi je bilo kraljestvo Zulujev. To se je evropskim kolonialnim pritiskom uspešno zoperstavljalo zaradi močne kraljeve oblasti, temelječe na edinstveni vojaški ureditvi. (Knight 1996: 9-10)

Slika 7.1.1: Politična podoba skrajnega juga afriške celine pred začetkom zulujske vojne (Izdelano po Knight in Castle 1996: 6-7; Knight, 2003: 14, 27).

¹⁸³ Z izrazom *groups*, tj. skupine, Knight (1996: 9) ni opredelil družbeno-političnega organiziranja teh prvotnih skupnosti. Linearno-zgodovinsko in zato evropocentrično gledano stopnje takratne t.i. moderne države niso dosegale, zato sem uporabil zanje samo nekoliko določnejši izraz "gospostvene tvorbe", ki je enak, kot so ga za podobne evropske politično-gospodarske tvorbe srednjega veka uporabili medievalisti (Glej Štih 1995: 23-24).

Odkritje nahajališč diamantov na zahodnem robu Oranja, nedaleč od mesta Kimberley (Glej sliko 7.1.1 na str. 79), je konec šestdesetih let 19. stol. vzpodbudilo novo britansko južnoafriško politiko. Njen cilj je bil gospodarsko soodvisni jug Afrike povezati še politično. (Knight 2003: 15) Dogovarjanja o taki konfederaciji pa so zastala leta 1877, ko je britanska priključitev Transvaala vzbudila pri Burih v Oranju strah pred izgubo lastne suverenosti. Za izboljšanje razmer je takratni britanski kolonialni sekretar, Lord Carnarvon, imenoval Sira Henryja B. E. Frereja za visokega komisarja za domačinske zadeve Južne Afrike in guvernerja Kapske province. Frere je bil izkušen uradnik, vendar vaje drugih indijskih razmer. Tako se je namesto ponovnega zблиžanja z Buri najprej posvetil podreditvi Zulujev. Njihovo kraljestvo je bilo namreč južnoafriškim plemenom zgled za alternativo konfederaciji pod britanskim vodstvom. (Barthorp 2002: 8) V močni zulujski vojski, ki je štela več kot 40.000 mož, pa je Frere videl glavno grožnjo varnosti načrtovane zveze. (Knight 1996: 11)

Kot povod za vojno z Zuluji je Frere želel izrabiti njihov mejni spor s Transvaalom. Britanska mejna komisija pa je junija 1878 razsodila, da sporno ozemlje pripada Zulujem. Frere je z razglasitvijo razsodbe počakal še toliko časa, da je gppk. Frederik A. Thesiger, ki je novembra 1878 nasledil pokojnega očeta kot Lord Chelmsford, zbral za invazijo potrebne sile. Dva bataljona vojakov mu je na Frerejeve prošnje po nujnih okrepitvah napotil iz Velike Britanije tudi novi kolonialni sekretar, Michael H. Beach. Slednji je bil nezadovoljen s Frerejevo napadalno politiko v času, ko je britanskemu imperiju grozila že vojna z Rusijo za Afganistan. Njegovo pismo z jasnim ukazom zoper invazijo, ki ga je poslal v Južno Afriko kmalu za bataljonoma vojakov, pa je Frere prejel 13. decembra 1878, kar je bilo že prepozno.

Slika 7.1.2: Od leve proti desni si sledijo fotografije Sira Henryja Frereja, Lorda Chelmsforda in zulujskega kralja Cetshwaya¹⁸⁴ (Prirejeno po Barthorp 2002: 4, 7).

¹⁸⁴ Perrett (1998) in Švajncer (1998) sta kraljevo ime zapisovala kot Cetewayo.

11. decembra 1878 so namreč Zuluji ob priznanju lastništva nad spornim ozemljem dobili še Frerejev ultimatum, ki je vseboval za njihovega suverena vladarja nesprejemljivi zahtevi po trajnem razpustu zulujske vojske in uvedbi stalnega predstavnika britanske kolonialne vlade v kraljestvu. (Barthorp 2002: 8-14) Zagrožena invazija britanskih sil po izteku 30-dnevnega roka za uresničitev zahtev je bila tako neizbežna. Da pa bi imel na mirovni pogajanjih po bojih kar najboljše izhodišče, se je zulujski kralj Cetshwayo kaMpande odločil za strogo obrambno vojno¹⁸⁵ – brez vpadov na britansko ozemlje. (Knight 1996: 21; Knight 2003: 33)

7.2. Rorke's Drift

Britanski invazijski načrt je predvideval sočasen prodor treh napadalnih kolon, vsake s svoje smeri, s severovzhoda, z vzhoda oz. z jugovzhoda Natala, proti Cetshwayevi prestolnici oNdini/Ulundi v osrednjem delu kraljestva Zulujev. Lord Chelmsford je s srednjo kolono 11. januarja 1879 zjutraj v kraju Rorke's Drift, ležečem 90 km zahodno od oNdinija (Glej sliko 7.5.2 na str. 89), prešel mejno reko Mzinyathi/Bufalo. (Knight in Castle 1996: 34)

Še pred tem se je od kolone ločila četa B 2. bataljona 24. pehotnega polka. Vojaki por. Gonvillea Bromheada, pogumnega, vendar zaradi težav s sluhom zadržanega moža, so bili namreč dodeljeni nazivnemu majorju Spaldingu za varovanje obmejnega oporišča. To je bilo vzpostavljeno v misijonski postaji, v kateri je domoval Otto Witt, duhovnik švedskega rodu.¹⁸⁶ Poslopja nad rečnim prehodom na natalski strani meje je sicer v petdesetih letih 19. stol. zase zgradil irski lovec in trgovec James Rorke. (Knight 1996: 34; Knight 2003: 33)

Slika 7.2.1: Risba misijonske postaje v Rorke's Driftu, nastala že pred zulujsko vojno leta 1879. Stavba na levi je cerkev, greben zadaj pa je terasasto pobočje Shiyana (Prirejeno po Knight 1996: 7).

¹⁸⁵ Čeprav vojno napovedo napadalci, jo začnejo izključno branilci, ko se zoperstavijo invazijskim silam z bojem in tako vzpostavijo dve strani spopada. Dokler takega odpora ni, je agresija napadalcev zgolj neovirano prilaščanje ozemelj (Glej Clausewitz 2004: 196), morebitne usmrtitve napadenih ljudi pa so zločinski pokoli.

¹⁸⁶ Duhovnikov odnos do vojaške rekvizicije njegovega doma ni znan. Kot misijonar je bil gotovo človekoljub in zato bi lahko bil nasprotnik vojskovanja. Obenem pa bi lahko prav zaradi svojega poslanstva podpiral britanski napad na zulujskega kralja, ker slednji ni bil naklonjen širitvi krščanstva v svojem kraljestvu. (Knight 1996: 14)

Iz kamena zgrajena cerkev misijske postaje je intendantom, 55 let staremu nekdanjemu vvod. Jamesu L. Daltonu in Walterju A. Dunnu, ter skladiščniku, civilistu Louisu A. Byrnu, služila kot vojaško skladišče. V drugi stavbi pa je bila vojaška bolnišnica. V njej sta 33 bolnih in ranjenih mož kolone s tremi pripadniki sanitete negovala štabni zdravnik James H. Reynolds in misijonar George Smith, ki se je britanski vojski prostovoljno pridružil kot vojaški kaplan. 12. januarja 1876 so bili v bolnišnico pripeljani še trije ranjenci. Med njimi je bil tudi desetnik *Natal Native Contingent*-a¹⁸⁷, Christian Schiess, Švicar po rodu. V oporišču je bilo ob vseh doslej naštetih možeh na različnih dolžnostih tudi 6 pripadnikov 1. bataljona 24. pehotnega polka. (Knight 1996: 23, 29, 59; Critchley 2008b; Critchley 2008c)

V neposredni bližini misijona je taborila še četa NNC stotnika Georga Stephensona¹⁸⁸. (Barthorp 2002: 70) V pol kilometra oddaljeni strugi pa je od 19. januarja dalje 5 pripadnikov Kraljevih inženircev skrbelo za dva broda. Poveljeval jim je por. John R. M. Chard, nekoliko površen mož, ki pa je bil priljubljen zaradi svoje sproščenosti. Mnenja, da sta bila z Bromheadom neumneža, pa so najverjetneje zgolj kasnejša obrekovanja o teh odlikovancih Rorke's Drifta. (Knight 1996: 23, 34) Ob že omenjenem dejstvu, da je imel Bromhead vse večje težave s sluhom, sta izkušena poročnika sicer izstopala kvečjemu po nekoliko visokih letih za svoja čina: Chard je leta 1879 dopolnil 32, Bromhead pa 33 let. (Perrett 1998: 81)

Slika 7.2.2: Od leve proti desni si sledijo upodobitve vojaškega intendanta Walterja Dunnea, civilnega skladiščnika Louisa Byrnea in kaplana Georgea Smitha (Prirejeno po Knight 1996: 34, 45, 57).

¹⁸⁷ Ustanovljen prav za delovanje v načrtovani zulujski vojni, je bil NNC začasna pomožna vojska, sestavljena iz belopoltnih oficirjev in temnopoltnih natalskih domorodcev kot sovražnikov sosednjih Zulujev. (Knight 1996: 27)

¹⁸⁸ Knight (1996) je zapisoval stotnikov priimek kot Stevenson. Ocene o številu njemu podrejenih mož pa so v uporabljenih virih razponu od 100 (Knight 1996: 27) do 350 borcev (Critchley 2008č: 9. ods. in 2008d: 1. ods.), čeprav je kot pehotne čete rednih sil tudi popolnjene čete NNC običajno sestavljalo 100 mož: častnik, 10 podčastnikov in 90 vojakov. So pa imeli slednji ob svojem tradicionalnem hladnem, tj. nestrelnem, orožju skupaj samo nekaj pušk. (Castle 2003a: 7) Čeprav so pomembno pomagali pripraviti Rorke's Drift na obrambo, pa njihovo natančno število za to študijo niti ni pomembno, ker so pobegnili še pred začetkom spopada.

22. januarja 1879 so morali Chardovi možje v tabor kolone, postavljen pod Isadlwano, planotasti osamelec, ležeč 12 km severovzhodno od Rorke's Drifta. Por. Chard se je odšel z njimi prepričati, da je – čeprav vseh del sam ni bil zmožen opraviti – res sam zadolžen za vzdrževanje brodov na Buffalu. Pred odhodom iz tabora pa si je z daljnogledom še ogledal premike Zulujev, zaradi česar je po vrnitvi v Rorke's Drift obiskal majorja Spaldinga. Razložil mu je, da bi Zuluji lahko tudi obšli tabor pod Isandlwano in napadli Rorke's Drift. Zaradi te nevarnosti se je Spalding odločil odjahati po cesti proti jugozahodu, iskat četi, ki bi že morali priti v Rorke's Drift iz 15 km oddaljenega mesta Helpmekaar. Poveljstvo je v času svoje odsotnosti prepustil prav Chardu, kot naslednjemu po činu, oz. po stažu v odnosu do por. Bromheada. (Critchley 2008d: 2. ods.) Stephenson je imel sicer višji osebni čin, vendar kot pripadnik pomožnih sil ni bil upravičen do vodenja poklicnih vojakov. (Perrett 1998: 81)

Zaradi streljanja, ki ga je bilo slišati izpod Isandlwane, so se dr. Reynolds, vojak Watt in oba duhovnika odšli razgledat na vrh bližnjega Shiyana, ki ga je Witt po kralju Švedske in Norveške¹⁸⁹ preimenoval v Oskarberg. (Chadwick 1978: 2. ods. pogl. General Introduction). Z griča so opazovali pohod množice bojevnikov proti Buffalu, misleč da so pripadniki NNC. (Knight 1996: 24) Reynolds se je vrnil v postojanko, ko so po natalskem bregu prigalopirali štiri jezdec, ki bi lahko bili sli z zahtevo po zdravniški pomoči. (Critchley 2008e: 1. ods.) Ostali ogledniki pa so v oporišče pohiteli šele po ugotovitvi, da opazujejo Zuluje. Konjenika, ki sta vodila temnopolto množico, namreč nista bila bele polti. (Critchley 2008a: 15. ods.)

Jezdci so Bromheada obvestili o padcu tabora pod Isandlwano, poboju branilcev in približevanju Zulujev Rorke's Driftu. Poročnik je zato svojim vojakom ukazal podreti šotore, nato pa prenesti večje zaboje s prepečencem, manjše s pločevinkami mesa ter vreče s koruzo in drugim zrnjem iz skladišča, da bi jih uporabili za gradnjo barikad¹⁹⁰. Kurirja pa mu ne bi bilo potrebno poslati k reki (Critchley 2008č: 2. ods.; Smythe: 6. ods.), saj sta Charda o tragediji že obvestila poročnika NNC James Adendorff in J. Vane¹⁹¹, ki sta okrog 15:15 prešla Buffalo. Vane je nato odjezdil v Helpmekaar opozoriti prebivalce na nevarnost zulujskega napada, Adendorff pa je s Chardom odšel v oporišče na oficirski posvet. (Knight 1996: 24-37)

Na posvetu se je izkazal intendant Dalton, ki je odsvetoval načrtovan prevoz bolnikov v Helpmekaar, češ da bi Zuluji počasna vozova zagotovo dohiteli. (Critchley 2008d: 3. ods.)

¹⁸⁹ Oskar II., ki je vladal med letoma 1872 in 1907, je bil vnuk leta 1810 za kralja Švedske izvoljenega odpuščenega Napoleonovega maršala Bernadotta. Na Švedskem še vedno vladajo njegovi potomci. (Lundy 2005; Bukhari 1979: 5)

¹⁹⁰ Bromhead je prejel tudi pismo stotnika Allana Gardnerja. (Critchley 2008a: 10. ods.) V njem bi lahko bila zahteva, naj brani postojanko za vsako ceno, kot je zgolj o vsebini pripovedoval Hook. (Critchley 2008d, 2. ods.) Ali pa je bila ta zapisana v pismu stotnika E. Essexja (Chadwick 1978: 3. ods. pogl. Rorke's Drift), če ne gre morda za isto, v enem od obeh uporabljenih virov napačno poimenovano, osebo in torej tudi samo eno pismo.

¹⁹¹ Njegovega imena nisem zasledil, začetnico J. pa je zapisal samo Chadwick (1978: 2. ods. pogl. Rorke's Drift).

7.3. Zulujski bojovníki¹⁹²

Zulujska ureditev oboroženega ljudstva je temeljila na naborih 18 oz. 19 let starih fantov. Ti so bili poslani na kraljeva posestva, kjer so opravljali kmečka dela, lovili divjad in se naučili bojevati. (Knight in McBride 1995: 10) Namesto nekdanjih bojev med sprtimi klani je tako prihajalo samo še do tekmovalnosti med polki, katerih kohezija je bila zaradi skupnega življenja zelo visoka. Čez leta so možje dobili polkovno dovoljenje za poroko, s katero so postali rezervisti. Za časa vlade kralja Cetshwaya so pripadniki polkov večino časa že preživeli doma, saj so se zbrali samo za nekaj mesecev na leto, ob vpoklicih in za praznike. Tako kralj ni imel težav z njihovo prehrano. (Knight in Castle 1996: 32; Knight 2003: 24)

Na vojnih pohodih so Zuluji bosonogi in noseči nekajdnevne zaloge govedine, koruze in piva lahko dnevno prehodili do 40 kilometrov. (Knight 2003: 25) Začeli so jih z obredom, ki je bojovníke psihološko pripravil na pobijanje in smrt, do očiščevalne kopeli po končanem vojskovanju pa niso smeli imeti nobenih stikov z ženskami. Ker tako stanje ni moglo trajati dolgo, so Zuluji skušali čimprej doseči odločilno zmago. (Knight in McBride 1995: 29-32)

Hitremu razpletu je bila prilagojena tudi taktika zulujske vojske: Manjše skupine bojovníkov so prikrivale premik glavnine, ki je bila o namenih sovražnika stalno obveščena preko izvidnikov. Tako je v ugodnem trenutku napadla, razporejena v polmesečni formaciji, imenovani "bivolovi rogovi". Osrednje "prsi" izkušenih bojovníkov so frontalno zapletle sovražnika v bližinski boj, "rogova" mladeničev pa sta čimbolj prikrito stekla preko bokov in ga skušala obkoliti. Za osrednjim delom čakajoča rezerva "ledij" je bila namenjena zapolnitvi praznin v obroču. (Knight 2003: 25) Zaključni adrenalinski juriš na sovražnika so spremljali bojni kriki bojovníkov. Mnogi med njimi so planili v bojni metež s krvoželjnim besom, posledico poprejšnjega njuhanja mešanice tobaka in konoplje. (Knight in McBride 1995: 50)

Zuluji so bili oboroženi prav za ta bližinski boj. Ovalni bojni ščiti iz lesenih palic in govejih kož, veliki nekaj čez meter in široki pol toliko (Knight in Castle 1996: 32), so bili državna last, razdeljeni polkom pred pohodi. Leta 1879 zaradi pomanjkanja kož ustreznih barv ni veljalo, da imajo polki mlajših in neporočenih mož črne oz. temnorjave, enote izkušenih in poročenih mož pa bele oz. svetlorjave ščite. (Knight in McBride 1995: 22) Poleg para kopij je imela večina bojovníkov še kratko sulico¹⁹³ (McBride 2001: 10), nekateri pa bojno palico s kroglastim glavičem, izdelano iz enega samega kosa lesa. Približno dve tretjini Zulujev sta posedovali tudi strelno orožje. (Knight in McBride 1995: 25; Knight 1996: 33)

¹⁹² Tako kot za severnoameriške Indijance (Glej opombo 123 na str. 59) tudi za Zuluje velja, da je najustreznejše poimenovanje njihovih borcev "bojovníki" in ne "vojaki".

¹⁹³ Sulice so namenjene izključno suvanju in zabadanju in imajo sorazmerno široko ost. Večinoma so predolge in pretežke za metanje. Lažja in krajša kopja, ki imajo običajno ožje osti, pa so lahko tudi metalna orožja.

Čprav so potujoči trgovci za ceno ovce prodajali risanocevne muškete *enfield*, ki so bile še v šestdesetih letih 19. stol standardno orožje britanske vojske, je imela večina Zulujev precej starejše muškete, kakovostne lovske puške pa so imeli samo veljaki. Učinkovitost zulujskega ognja je bila kljub gostoti majhna tudi zaradi izrabljenosti in zarjavelosti orožij, nenatančnega doma izdelanega streliva in neizurjenosti strelcev. Mnogi so puško uporabljali zgolj kot namestek za kopje, kar pomeni, da so jo, ko so izstrelili en naboj, odvrgli in juriš nadaljevali s sulico. (Knight in McBride 1995: 26-27, 51; Knight 1996: 45; Shiedeler 2008: 418-419)

Ker jim 22. januarja 1879 ni bilo potrebno poseči v zmagoviti boj pri Isandlwani, je možem treh veteranskih od skupaj štirih polkov zulujske rezerve grozilo, da se bodo morali vrniti domov brez boja in plena. (Knight 1996: 21) Da se to ne bi zgodilo, je poveljnik rezerve in polbrat¹⁹⁴ kralja Cetshwaya, Dabulamanzi kaMpande, vseh svojih do 4.000 mož povedel v Natal, izrecni kraljevi prepovedi vpada na britansko ozemlje navkljub. (Perrett 1998: 82)

Ta okrog 40 let star dober strelec in jezdec je med natalskimi trgovci veljal za bistrournega suroveža. Morda zaradi trmoglavosti prvotno¹⁹⁵ ni imel pomembne vojaške zadolžitve. Z njegovim sicer junaškim značajem je skladno tudi, da je kljub Cetshwayevemu svarilu pred napadanjem britanskih utrd brez načrtovanja napadel Rorke's Drift. Poleg princa je bil sicer v napadu udeležen vsaj še en – neznan – visoki poveljnik. (Knight 1996: 35)

Slika 7.3.1: Na levi risbi iz Rancinetove *Le Costume Historique* je zulujski bojevnik v paradni opravi. V desnici vihti bojno palico, z levico pa drži ščit in dve kopji (Prirejeno po McBride 2001: 4). Na srednji fotografiji iz leta 1873 je med svojima pribočnikoma zulujski princ Dabulamanzi kaMpande. Vsi trije možje se z levico opirajo na svoje risanocevne muškete (Prirejeno po Knight 1996: 35). Na desni pa je realistična risba juriša Zulujev med zulujsko vojno leta 1879 (Prirejeno po Knight in Castle 1996: 33).

¹⁹⁴ V patriarhalni zulujski družbi je bilo mnogoženstvo običajen privilegij poglavarjev in uspešnih bojevnikov, ki so bili zmožni gmotno preskrbeti več kot samo eno ženo (Glej Knight in McBride 1995: 7, 17).

¹⁹⁵ Rezervi je najprej poveljeval zelo sposoben poveljnik Zibebu kaMpita, ki pa se je umaknil z bojišča, potem ko je bil med preganjanjem iz tabora pod Isandlwano bežečih Britancev ranjen v roko. (Knight 2003: 33)

7.4. Britanski kolonialni južnoafriški vojaki

V tem času so bile britanske oborožene sile popolnjene z možmi, ki so se prostovoljno zaposlili kot vojaki. Tradicionalno služenje vaških in mestnih revežev – brezposelnim so sicer preostale samo še ubožnice¹⁹⁶ – je poklic navadnega vojaka naredilo sramotnega že za sinove iz delavskih družin. Zaradi posledičnega pomanjkanja kandidatov za vojaško službo – med njimi so bili ob revežih še sinovi vojakov, ubežniki pred lastno preteklostjo in potovanj željni avanturisti – je lahko v sedemdesetih letih 19. stol. kar petina rekrutov šele v štirih mesecih po nastopu vojaške službe dosegla telesne zahteve za vstop v oborožene sile. Te so bile starost med osemnajstimi in petindvajsetimi leti, višina najmanj 167 cm in teža vsaj 52 kilogramov. Povprečen britanski 18-letnik naj bi bil v tem času visok 170 cm in težak 62 kilogramov. Poleg lažnivcev o starosti pa je bilo v bataljonih še do 2% sirot oz. vsaj 15 let starih sinov vojakov, ki so sprva služili kot bobnarčki, trobentači, krojači in čevljarji. (Castle 2003b: 6-8)

Leta 1870 je bila v 12-letni vojaški službi uvedena možnost prehoda v enote rezerve po šestih letih službovanja v bojnih enotah. Uradno plačilo navadnih vojakov je bilo sicer »šiling¹⁹⁷ na dan«, vendar so kazenski in različni drugi odbitki, npr. za vzdrževanje oblačil in vojašnic ter striženje las, ta zaslužek znižali na povprečno le 1,25 penija. Taka plača pa kljub upoštevanju brezplačne nastanitve, goriva za ogrevanje in razsvetljavo, hrane ter oblačil še vedno ni povsem dosegala najnižje plače civilnih nekvalificiranih delavcev. (Prav tam 4, 9)

Dodaten denar je bilo mogoče zaslužiti z opravljanjem različnih nalog za častnike ter pripravo in strežbo obrokov hrane. Finančno pa so bile podkrepljene tudi nagrade za večletno zgledno služenje, zasluge in dobre strelske rezultate. Kdor je napredoval v desetnika, je prejemal poldrugi peni višjo plačo od poddesetnika oz. vojaka brez čina. Vodnik pa je zaslužil skupaj že dobra dva šilinga. Zaradi bremena odgovornosti so se sicer mnogi vojaki izogibali možnostim za napredovanje v podčastnike, ki jih je bilo za šestino vojakov. (Prav tam 10)

Število poročenih vojakov je bilo omejeno na 50% desetnikov in 7% poddesetnikov ter vojakov brez čina. Žene so lahko za polovične obroke hrane prale, čistile, krpale in oskrbovale bolnike. Na prekomorske dolžnosti je bilo omogočeno iti samo zelo omejenemu številu žena, ostale pa so prejemale del moževe plače in dodatek za ločenost. (Prav tam 12)

V vojašnicah so pivo redčili z vodo. Možje so zato raje popivali po gostiščih, kjer pa so obiske zaključevali tudi s tveganimi razmerji s prostitutkami. V sedemdesetih letih 19. stol. je imela težave zaradi spolno prenosljivih boleznih slaba tretjina vojakov. (Prav tam 13)

¹⁹⁶ Življenjske in delovne razmere v teh *workhouses* so bile namenoma na tako nizkem nivoju, da so bili v njih pripravljene bivati samo pomoči resnično potrebni reveži, ki si drugje niso našli dela. (Besley in drugi 2001: 10)

¹⁹⁷ *Shilling* je bil srebrnik za 5 penijev, torej dvajsetino britanskega funta.

Vojska je še posebej podpirala boks, atletiko in nogomet. Ob športnih aktivnostih so bile kratkočasenu v Veliki Britaniji namenjene vojakom dostopne knjižnice, ki pa jih je obiskovala zgolj petina. Ker je bilo štirim tedenskim uram poučevanja navkljub 60% mož slabo oz. sploh nepismenih, to ni presenetljivo. Na pohodu v južni Afriki pa so za poživitev skrbele vojaške godbe, najpomembnejša preganjalca dolgčasa pa sta ostajala popivanje in kajenje tobaka. Kraje ruma iz vojaških skladišč in pijanski izgredi po njih so bili kaznovani z bičanjem, ki je bilo tudi kazen za neposlušnost in zanemarjanje dolžnosti. Slednja je bila pogosto zapustitev stražarskega mesta med mrzlimi nočnimi nalivi. (Castle 2003b: 13, 15, 25)

4 ali 5 dni trajajoči močni nalivi niso bili nič neobičajnega. Že tako redke ceste – številne so vojaki zgradili med pohodi, da so jih volovske vprege lahko po njih hitreje oskrbovale – so se takrat spremenile v težko prehodne blatne poti. (Prav tam 22-23)

Prehrana vojakov je bila v južni Afriki neraznolika, vendar količinsko zadostna. Vsak vojak je dobival po pol kilograma kruha, pol kilograma prepečenca ali moke in pol kilograma pritovorjene govedine ali bravine. Meso vlečnih volov naj namreč zaradi žilavosti ne bi bilo primerno za uživanje, ovce pa pohodnikov niso spremljale, ker so prerade uhajale iz ograd. Namesto petdesetih gramov zelenjave pa je vojak pogosto dobil pijačo iz vode, sladkorja in soka citrusov, večinoma limet. Sicer pa je lahko pil še vodo, kavo in čaj. (Prav tam 29-30)

Možje so imeli garje in uši, podnevi pa so jih motili tudi roji muh. Ker si po več mesecev niso sezuli pohodnih škornjev, so vojaki dobili še nožne infekcije. Trpeli in umirali pa so za tifusno in drugimi mrzlicami, grižo in – zaradi mrzlih noči – pljučnico. (Prav tam 30)

Slika 7.4.1: Na levi fotografiji iz aprila 1879 so pred šotorom štirje pripadniki 2. bataljona 3. pehotnega polka v bojni opremi (z značilnimi klobuki) ter trije ujeti Zuluji. Na desni pa je vojaško pokopališče pri Fortu Pearson, ležečem 135 km jugovzhodno od Rorke's Drifta. "Tu počiva pogumen britanski vojak" (*HERE RESTS / A BRAVE / BRITISH SOLDIER*) je enoten napis na nagrobnikih, ki ne razkriva, da so mnogi od teh vojakov umrli zaradi bolezni in ne v boju z Zuluji (Prirejeno po Caste 2003b: 31, 47).

7.5. Branilci in njihove priprave na obrambo Rorke's Drifta

Stavbi misijonske postaje sta imeli verandi na prednjih, severnih straneh. Pred njima je bilo še več metrov ravnine do strme brežine navzdol. Pred bolnišnico je bil blag prehod vse do 1,5 m visokega zidu, na skladiščni strani pa na več mestih skalnat prelom do višine ramen. V obrambno črto je bil vključen tudi manjši kamniti *kraal*¹⁹⁸, visok kakega 1,3 metra. Še en, ki pa je bil opuščen in je tudi že propadal, je stal na severovzhodu. (Knight 1996: 28-29; Smythe: 8. ods.) Vzdolž brežine je do bolnišnice tekel meter visok zid iz 90 kg težkih vreč večinoma koruze. Na kamnitih prelomih je s skupno višino do 2,5 m predstavljal resno oviro. Zid iz vreč je zapolnjeval prostor med kraalom in skladiščem, 1,3 m visok pa je povezoval sprednji levi kot skladišča z desnim zadnjim krakom bolnišnice. Najtrdnejši je bil na mestu, kjer sta bila vključena vozova s 50 kg težkimi zaboji prepečenca med kolesi. Dodaten zid pred bolnišnico ni bil končan, prav tako pa ni bilo časa za očiščenje območij ognjenega delovanja. Tako je sovražnik lahko izrabil za kritje okoliška drevesa, grmovje, visoko travo, gradnje (peči, kurnik, poljsko stranišče) in ob razpadajočem kraalu pozabljen voz, s katerim je bila k oporišču pripeljana Chardova inženirska oprema. (Knight 1996: 30-31; Perrett 1998: 81)

Slika 7.5.1: Tloris z razpoložljivim sredstvi utrjene misijonske postaje Rorke's Drift, tik pred zulujskim napadom 22. januarja 1879 ob okrog 16:30 (Prirejeno po Knight 1996: 30; Knight 2003: 34).

¹⁹⁸ "Živinska ograda" v afrikanščini. Napačna je raba kot obče ime za (okroglo) s palisado obdano afriško vas.

25 m dolgo in 11 m široko skladišče je imelo na zunanjih stenah samo dvoje oken, zato je bilo zelo ugodno za obrambo. Enako široka, 2 m krajša in 30 m oddaljena¹⁹⁹ bolnišnica pa je bila za obrambo zelo neugodna, saj je bilo v več sob mogoče priti le skozi lastne vhode.²⁰⁰ Večina bolniških oskrbovancev v njej ni bila nesposobna za boj. Na dolžnosti niso bili zaradi driske oz. griže in zlomov oz. zvinov. Zmožni so se tako pridružili branilcem pri gradnji barikad. Zaradi mnenja, da bi izguba katerekoli od stavb pomenila smrtno obsodbo garniziji, so težji bolniki ostali v bolnišnici. Branili naj bi jo skupaj s šestimi vojaki, ki so z bajoneti in enim samim krampom dolbli v zunanje stene strelne line ter zagrajevali večino oken in vrat. (Knight 1996: 23-28) Por. Chard je možem predlagal, naj izdelajo tudi manjkajoče notranje povezave med sobami, vendar jim je za to zmanjkalo časa. (Critchley 2008a: 24. ods.)

22. januarja 1879 je ob okrog 15:45 v Rorke's Drift prispela četa konjenikov NNC, ki so se praktično nepoškodovani prebili iz tabora pod Isandlwano. Poveljnik čete, por. Vause, je svoje sile ponudil kolegi Chardu, ki je četo zadovoljno napolnil upočasniti приход Zulujev. Še ne pol ure kasneje pa so po nekaj oddanih streljih konjeniki družno bežali mimo misijanske postaje proti Helpmekaarju. Vause je razumevajočemu Chardu skušal opravičiti neposlušnost svojih mož, preden je za njimi odjezdil na varno. (Knight 1996: 36; Barthorp 2002: 75)

Slika 7.5.2: Dogajanje na osrednjem bojevališču od britanske invazije do vdora Zulujev v Natal po bitki pri Isandlwani. Chelmsfordova kolona se je zjutraj odpravila iz tabora pod Isandlwano in se vrnila šele ponoči, ko so Zuluji že odšli (Prirejeno po Knight 1996: 18-19, 22-23; Knight in Castle 1996: 35-36).

¹⁹⁹ Ocene razdalj, ki jih je navedel Knight (1996: 28) sem popravil, da se ujemajo s Chardovimi (Glej prilogo C).
²⁰⁰ Knight (1996: 28) je za pomanjkanje notranje povezanosti sob neupravičeno okrivil Rorka. Slednji je namreč svoj dom zgradil v tradicionalnem slogu takratnih kolonialnih hiš. (Chadwick 1978: 1. ods. pogl. Rorke's Drift)

Po klicu enega od mož: »Zdaj prihajajo, črni kot pekel in gosti kot trava!« je začela bežati vsa Stephensonova četa²⁰¹. Bežeče oficirje so pospremile krogle besnih Bromheadovih mož in ubile vodnika.²⁰² Proti strelcem por. Chard ni ukrepal. Nenazadnje mu je ostalo samo še okrog 150 mož²⁰³, od tega četrtnina bolnih oz. poškodovanih. Bojevala se je lahko večina od stotih pripadnikov Bromheadove čete. Bili so z vseh koncev britanskega otočja in mnogi še mladeniči, stari nekaj let nad dvajset. Izkušnje so jih naučile, da vpadljivi rdeči suknjiči sami obledijo z nošnjo, bele tropske klobuke pa si lahko porjavijo z barvo na osnovi kave oz. čaja. Z risanocevnimi zadnjačami *martini-henry* kalibra 45 in (11,4 mm) so učinkovito zadevali do razdalje 300 metrov. Za bližinski boj so imeli vojaki še 45 cm dolge bajonete, vodniške pa je bilo zaradi ročajev mogoče uporabljati tudi kot sablje. (Knight 1996: 26-27)

Chard je, ker z razpoložljivimi možmi obramba celotne postojanke ne bi mogla dolgo trajati, ukazal zgraditi dodaten zid iz zabojev od stene skladišča do severnega zidu. V desetih minutah je bil popolnoma zapolnjen samo prvi nivo zabojev, ki je garnizon razdelil na dva dela. Takrat se je tudi duhovnik Witt odločil oditi po družino in z njo v Helpmekaar, je pa na konja s seboj vsaj vzel še hudo bolnega oficirja. Časa za nadaljnjo gradnjo pa tudi ni bilo več. Iz za jugovzhodno od oporišča ležečega Shiyana so namreč že prišli Zuluji in se pod kritjem grebena griča razporedili za napad. Začeli so ga ob okrog 16:30. (Critchley 2008a: 17. ods.)

Slika 7.5.3: Četa B 2. bataljona 24. pehotnega polka ob koncu vojne. Vojaki – poleg padlih manjkajo tudi tisti branilci Rorke's Drifta, ki so bili nato invalidsko upokojeni – imajo v rokah puške *martini-henry*. Stotnik in nazivni major Bromhead je skrajno levi v prvi (sprednji) vrsti (Prirejeno po Knight 1996: 27).

²⁰¹ Za to dezertiranje je bil Stephenson kasneje obsojen in nečastno odpuščen. (Critchley 2008f: 8. ods.)

²⁰² Vojak Hook (Critchley 2008d: 5. ods.) je v svojem kasnejšem opisu spopada priznal to streljanje v jezi. Smith pa je v svoj dnevnik zapisal, da so vodnika ustrelili Zuluji z vrta. (Critchley 2008č: 8. ods.) Da bi si duhovnik tako lagal, ni smiselno. Streljanja očitno sam ni videl in je nato zgolj zapisal lažno pripoved nekoga drugega.

²⁰³ Knight (1996: 29) je pisal seznam, na katerem je 152 imen najverjetnejših branilcev Rorke's Drifta.

7.6. Spopad za Rorke's Drift

Za črto zulujskih strelcev se je v polmesec razvilo dobrih 500 neporočenih mož polka iNluyengwe. Britanci so začeli streljati nanje, ko so se jim Zuluji približali na manj kot 500 m, zadevali pa šele pod 400 metri²⁰⁴. Zaradi izgub so napadalci začeli proti južnemu zidu teči bolj prihuljeno in uporabljati razpoložljivo kritje. Njihov juriš je bil ustavljen šele 50 m od bolnišnice z ognjem iz skladišča in izza južnih barikad. Nekateri Zuluji so zasedli položaje za kurnikom, pečmi, nasipom, v jarku in celo za mravljišči, od koder so z ognjem pokrivali južno stran garnizona. Večina pa je stekla mimo bolnišnice v kritje grmovja in kamnitega zidu pod postojanko. Od tam je bilo le nekaj korakov po čistini do prvih barikad, od koder so naskočili bolnišnično dvorišče. S tega odseka pregnani branilci so prvi spoznali, da se Zuluji ne menijo za zaporni ogenj. Zaradi obredov pred pohodom so namreč verjeli, da jim krogle ne bodo škodovali.²⁰⁵ Večji vtis so na napadalce napravili bajoneti britanskih pušk, saj so imeli večji doseg kot zulujske sulice. Bajonetni naskok, ki sta ga vodila por. Bromhead in prš. Bourne, je tako vendarle uspel pregnati Zuluje nazaj v goščavo in Britancem povrniti nadzor nad to šibko točko postojanke. (Knight 1996: 37-41; Critchley 2008č: 14. ods. in 2008d: 8. ods.)

Takrat je okrog Shiyana prišla še glavnina zulujske rezerve. Zaradi močnega ognja z južne strani garnizona se je v kritje pod postojanko odpravila v večjem loku kot predhodnica. Pri tem je vojak Dunbar²⁰⁶ sestrelil s konja jezdeca, ki je bil na čelu drvečih bojnikov. (Critchley 2008a: 18. ods.) Kdo je bil ta padli zulujski poveljnik, ni znano. Jasno pa je, da ni bil Dabulamanzi kaMpande. Skladno z zulujskim vodenjem bitk naj bi se namreč v tem času že namestil na pregledni greben Shiyana, od koder je nato lahko poveljeval. (Knight 1996: 41)

Z bojnim krikom »*Usutu!*« je bil zulujski napad obnovljen. Po dvobojih tudi že na bolnišnični verandi, je bilo dvorišče prekrito s trupli in umirajočimi Zuluji. Čeznje pa se niso prebijali tisti njihovi rojaki, ki so širili območje napada proti sredini oporišča. Tam je bila barikada zaradi reliefa tako visoka, da so si morali pri plezanju pomagati z rokami, zaradi česar niso mogli takoj vihteti vseh orožij proti Britancem. (Knight 1996: 44; Perrett 1998: 82)

V času premika glavnine v kritje pod misijonsko postajo in jurišev proti bolnišnici so se zulujski strelci razporedili v kritja na terasah Shiyana. Pri streljanju v izpostavljene hrbte severnih branilcev pa so jih motili v oči sijoče popoldansko sonce in tisti Britanci, ki so jih obstreljevali z južnega zidu. Razdalja do 400 m je bila zelo primerna za "ostrostrelske vaje".

²⁰⁴ Vojak Harry Lugg je označil svoj zadetek Zuluja na tristo metrih za eno najboljših streljanj na tako razdaljo, kar jih je videl v svojem življenju. (Smythe: 12. ods.)

²⁰⁵ Verjetno jih je "ohrabrilo" tudi tradicionalno njuhanje pred napadom.

²⁰⁶ Dunbar je bil očitno odličen strellec, saj naj bi kasneje z osmimi zaporednimi strelji zadel 8 Zulujev, ki so streljali proti Britancem s teras na Shiyanu. (Critchley 2008č: 10. ods. in 2008a: 27. ods.)

Pri tem se je des. Lyons preveč izpostavil, zato je bil zadet v ramo. Kolega William W. Allen, ki mu je priskočil na pomoč, pa je bil ranjen v roko. (Knight 1996: 45) Na severni strani je že med prvimi zulujskimi naskoki des. Schiessa zadela krogla v nart. Novo bolečo nožno rano je izrabil za besnenje nad Zuluji in ne umik s položaja. Naslednji je bil pri rami zadet intendant Dalton, ki se je med energičnim usmerjanjem ognja branilcev preveč izpostavljaval zulujskim strelcem. Puško je nato povsem mirno – najverjetneje je bil v šoku – predal por. Chardu²⁰⁷, ki mu je vzel še strelivo zanjo in ga dal prenesti pred skladišče, kjer je ranjence oskrboval dr. Reynolds. Od tam se je skozi ramo in hrbet ustreljeni desetnik NNC Schammell priplazil do Charda s svojim strelivom, ko je slednjemu zmanjkalo Daltonovih nabojev. Izčrpan od plazenja je zatem Schammell zaprosil za vodo. Skladiščnik Byrne jo je natočil z vodnega voza sredi dvorišča in mu jo prinesel. Takoj zatem pa se je ta civilist zgrudil na tla s prestreljeno glavo. (Knight 1996: 45; Critchley 2008a: 23., 27. ods.; Critchley 2008č: 11. ods.)

Britanski izgubi bolnišnične verande in dvorišča pred njo je sledil silovit zulujski napad po kolovozu na barikade pred dvoriščem skladišča. Zuluji so bili odbiti šele z bajonetnim naskokom skupinice kvečjemu šestih vojakov, ki sta jih poročnika Chard in Bromhead osebno povedla v protinapad. (Knight 1996: 45-46; Critchley 2008a: 22. ods.)

Zaradi izgub so v britanskih vrstah nastajale nevarne vrzeli. Zato so se branilci južnega zidu in tisti za njihovim hrbtom na Chardov ukaz okrog 18:30 z ranjenci umaknili za zid iz zabojev. Za odveko vodnega voza in trupel padlih tovarišev pa časa ni bilo več. Novi obrambni položaji so bili varnejši pred strelci s Shiyana. Britanski ogenj, ki je še pokrival vse strani, pa je bil zaradi istega števila orožij na manjšem prostoru gostejši. (Knight 1996: 46-48)

Možje v bolnišnici so bili tako odrezani od glavnine. Vendar zaradi bojnega trušča niso vedeli niti, kaj točno se dogaja v sosednjih prostorih. Za nameček je Zulujem uspelo zažgati slamnato streho, vlažno od občasnih padavin prejšnjih dni, tako da se je začel širiti še gost dim. Po grabljenju cevi pušk v strelnih linah in uporabi praznih odprtih za svoje muškete in sulice so napadalci že dosegli in začeli razbijati vhodna vrata na verandi. (Prav tam 52)

Sobico na jugozahodu bolnišnice je branil samo vojak Alfred Hook. Po prvem napadu Zulujev je namreč Thomas Cole prostor zapustil in se raje pridružil branilcem prednjega zidu²⁰⁸. Tam ga je kmalu smrtno prestrelila krogla, ki je nato oplazila še nos Jamesa Busheja. (Chadwick 1978: 5. ods. pogl. Rorke's Drift; Critchley 2008a: 38. ods. in 2008č: 11. ods.)

²⁰⁷ Smith je sicer v svoj dnevnik zapisal, da je Dalton puško predal Byrnu in po pregledu rane še naprej usmerjal ogenj mož v okolici. (Critchley 2008č: 11. ods.)

²⁰⁸ Dvomim, da bi bil Cole med branilci bolnišnice, če bi imel bolezenski strah pred zaprtim prostorom, kar imata npr. Chadwick (1978: 5. ods. pogl. Rorke's Drift) in Smythe (: 18. ods.) za razlog njegovega odhoda. Tudi Hook kot priča Coleovi odločitvi za odhod ni zapisal ničesar o morebitnih vzrokih. (Critchley 2008d: 9. ods.)

Z zadrževanjem Zulujev preobremenjeni Hook ni utegnil poleg ležečemu pripadniku NNC razvezati imobilizirane noge, da bi ga lahko vzel s seboj ob sledečem umiku pred ognjem in dimom skozi notranja vrata. Zuluji so pacienta tako po vdoru v sobo zajeli in zaslišali. Ubili pa so ga šele, ko si je začel trgati obveze, da bi jim poskusil uiti. (Critchley 2008d: 7-8. ods.)

V sobi z le vrati na zahod sta 4 paciente ob pomoči ranjenega Williama Horrigana branila vojaka Joseph in John Williams²⁰⁹. (Chadwick 1978: 5. ods. pogl. Rorke's Drift) Slednji je, še preden jim je po uri boja zmanjkalo streliva, že s krampom razbijal steno²¹⁰ nasproti vhodu, da bi se lahko skozi umaknili v notranjost. Tik preden je bila luknja dovolj velika, so napadalci vdrli skozi vrata. Zajeli so Josepha in dva pacienta, jih odvlekli iz sobe in pobili. Tačas je John s preostalima pacientoma pobegnil skozi odprtino, prepozni Horrigan pa je bil prav tako zajet in ubit. (Critchley 2008d: 9. ods.; *Supplement to The London Gazette*)

Preživeli so nadaljevali pot skozi bližnja vrata in se znašli v sobi z devetimi pacienti, ki jo je že nekaj minut branil Hook. Pri tem mu je, zahvaljujoč klobuku na glavi, vanj zalučano kopje zadalo le površinsko rano. Ozka vrata so onemogočala Zulujem, da bi jih več naenkrat vstopilo v sobo, iztrgalo Hooku puško iz rok in ga onesposobilo. Z izjemo vojaka z zlomljeno nogo je Williamsu uspelo spraviti vse paciente skozi novo luknjo v sosednjo sobo. Ta je imela samo eno strelno lino. Skoznjo je ranjeni vojak Waters zadrževal napadalce od edinih vhodnih vrat na južni strani. Ko je še Hook zlezal skozi luknjo, je uspel za seboj zvleči tudi težkega Connollyja. Za ceno obnove zloma stegenice ga je rešil pred Zuluji, ki so takoj zatem vdrli v zapuščeno sobo. Prehod skozi luknjo pa jim je Hook nato uspešno preprečeval. Williams je v dobre pol ure izdelal še tretji prehod in spravil skozenj večino pacientov, Hook pa je potem pred seboj skozi luknjo v steni potisnil tudi Connollyja. (Prav tam 10-11. ods.)

Waters jima ni sledil. Preden so Zuluji vdrli v sobo se je skrtil v garderobno omaro, ki jo je zapustil šele zaradi zadušljivega dima. Čeprav ga je v roko ranil eden od Zulujev, se je zavil v Wittov črn duhovniški plašč v mraku uspešno prebil do kurnika. Proti garnizonu streljajoči Zuluji ga niso videli vstopiti in v dimniku je pomazan s sajami ostal neopažen. Manj sreče je imel čez verando bolnišnice v jarek okrog vrta pobegli vojak Beckett.²¹¹ Med tekom ga je v trebuh zabodel Zulu, ki je ravno takrat pritekel z nasprotne smeri. Je pa topničarju Arthurju Howardu uspel preboj med konjska trupla v grmovju pod verando (Knight 1996: 54; Critchley 2008a: 43-44. ods.), tako da so Zuluji v jugozahodni sobi bolnišnice zajeli in ubili "samo" vojaka Adamsa. (Chadwick 1978: 5. ods. pogl. Rorke's Drift)

²⁰⁹ John Williams je bil psevdonom, pod katerim je John Fielding vstopil v vojsko. (Smythe: 18. ods.)

²¹⁰ Manj izpostavljene notranje/predelne stene nekdanje Rorkove hiše so bile narejene iz na soncu posušenih glinenih kvadrov in ne iz žganih opek ter kamnov kot zunanje/nosilne. (Critchley 2008d: 7. ods.)

²¹¹ Knight (1996: 54) je edini med uporabljenimi viri zapisal, da je bil tudi Beckett skrit v Wittovi omari.

Na jugovzhodnem delu bolnišnice so bile 3 med seboj povezane sobe. Branilca Robert in William Jones sta skozi strelni lini na zahodni steni prizidka uspešno zadrževala Zuluje proč od vhodnih vrat. Skozi visoko postavljeno vzhodno okno sta tudi že pomagala šestim od sedmih pacientov pobegniti iz obkoljene stavbe. Sledilo jim je še 11 tistih, ki sta jih skozi luknjo v steni pripeljala Williams in Hook. Pri dvometrskem spustu z okna na notranje dvorišče sta jim pomagala ranjena des. Allen in vojak Frederick Hitch. Da bi prišli na varno, so morali pacienti potem samo še prečkati nevarno nikogaršnje ozemlje do zidu iz zabojev, izza katerih so britanski vojaki ves čas krili njihov umik z ognjem. (Knight 1996: 57)

Kljub slednjemu so Zuluji z verande in izza barikad pred njo na ubežnike lahko streljali in metali kopja. Tako so vojaku Greenu zadali novo rano na nogi. (Prav tam) Eden od Zulujev je celo pritekel do Hunterja, pripadnika Natalske konjeniške policije, in ga smrtno zabodel, preden je tudi sam padel ustreljen. Druga smrtna žrtev umika pa je bil des. Maxfeld, ki se je vročičen uprl premestitvi. Jonesa sta ga pustila v postelji in nameravala prisilno odvesti šele, ko bi se umaknila tudi sama. Med prenašanjem zadnjih pacientov in umikom večine branilcev skozi okno pa so Zuluji vdrli v sobo k Maxfeldu in ga ubili pred očmi Roberta Jonesa, ki se je ravno odpravil ponj. (Critchley 2008a: 25. ods. in 2008d: 11. ods.)

Connolly je medtem preplezal južni zid iz žitnih vreč. Noč je raje prebil skrit ob bolnišnici, kot pa da bi se po nevarni poti prebil do britanskih položajev. (Knight 1996: 57)

Slika 7.6.1: Na levem tlorisu so z modrimi puščicami prikazane znane poti uspešnih umikov Howarda in branilcev z glavino pacientov iz bolnišnice (Izdelano po prilogi C; Knight 2003: 34). Na desnem izseku risbe, ki menda izvira iz časa zulujske vojne, pa sta prikazana britanska vojaka med zadrževanjem napadalcev pred vrati ene od sob. Čeprav gre skoraj zagotovo za idealiziran prikaz, pa bi se prav tak boj lahko odvijal v srednji sobi na zadnji strani bolnišnice. Sobi torej, ki jo je sprva branil samo Waters in jo je nato tudi zadnji zapustil skozi edina vrata (Prirejeno po Knight 1996: 53).

Umik Britancev za zid iz zabojev in uspešen vpad v bolnišnico sta dala napadalcem nov zagon za napad na najranljivejši del obrambnih položajev okrog skladišča. To je bil kot med prednjo barikado in zidom iz zabojev, kjer je bilo 7 branilcev izpostavljenih ognju s Shiyana in prostora pred bolnišnico. Če so se preveč nagnili preko žitnih vreč, so se nastavljali še pod skalno polico čepečim Zulujem. Od tam je lahko večkrat posamezen Zulu splezal na barikado, preden je bil izločen iz boja. Hitch je z namerjanjem prazne puške pregnal enega, ki je kanil zabosti por. Bromheada. Slednji je tako edini ostal brez praske, štirje možje pa so bili ubiti. Uslugo je Hitchu vrnil že kmalu zatem z ustrelitvijo Zuluja, ki je vojaka zadel v ramo in se ga namenil še pokončati. Hitcha huda rana²¹² ni takoj izločila iz boja. Obvezan je najprej zamenjal puško za Bromheadov revolver, nato pa je razdeljeval strelivo, dokler ni zaradi izgube krvi omedlel. (Hitch v *Boucher* 1973: 8. ods.) Glavni prinašalec streliva je bil sicer kaplan Smith, ki je moče vzpodbujal z nekrščanskimi besedami: »Don't swear boys and shoot them.«²¹³ (Knight 1996: 58-60) Visoko bojno moralo za preživetje bojujočih se mož pa je ob sončnem zahodu okrepila še govorica, da so bili na cesti v Helpmekaar opaženi britanski vojaki. Sprejeta je bila z navdušenim vzklikanjem, zaradi katerega so Zuluji za nekaj minut prenehali napadati. (Chard v *Critchley* 2008a: 30. ods.)

Na poti sta bili četi²¹⁴ pod vodstvom majorja Spaldinga, vendar naj ju iz Rorke's Drifta ne bi bilo mogoče videti. (Critchley 2008a: 30. ods.) Mimoidoči begunci so tem vojakom pripovedovali o padcu tabora pod Isandlwano in postojanke v Rorke's Driftu, na kar so namigovalle posledice goreče strehe²¹⁵. Ko so izvidniki na cesti pred seboj zagledali še Zuluje, pa se je Spalding odločil umakniti v Helpmekaar (Knight 1996: 60), saj bi morebitna večja skupina bojevnikov njegove sile na odprtem prostoru zlahka premagala. (Perrett 1998: 84)

Po 19:00 so Zuluji skušali zažgati streho skladišča, vendar jih je pregnalo streljanje iz stavbe. Zaradi morebitnega kasnejšega umika branilcev iz zgradbe in nevarnosti preboja britanske obrambe drugod²¹⁶, je dal por. Chard (Critchley 2008e: 4. ods.) iz še neuporabljenih žitnih vreč pred skladiščem zgraditi dodaten branik. Pri zulujskim krogam izpostavljajoči se gradnji dobrega 2 m visokega stolpiča okrog najhujših ranjencev se je izkazal intendant Dunne. (Critchley 2008a: 26. ods.) Stolpič je zasedlo še nekaj strelcev, ki so lahko preko glav tovarišev streljali v vse smeri in tako okrepili obrambo postojanke. (Knight 1996: 60-61)

²¹² Dr. Reynolds mu je po spopadu iz rane odstranil kar 39 drobcov zdrobljene lopatice. (Knight 1996: 60)

²¹³ »Ne preklinjajte, fantje, in jih postrelite.« (Po Knight 1996: 57 pr.a.) Zadnji del nasprotuje načelu "ne ubijaj", torej peti biblični zapovedi. To vseeno ni bila ovira, da Smith za zasluge med obrambo Rorke's Drifta ne bi bil imenovan na častniško mesto v kaplanskem odseku britanske kopenske vojske. (Perrett 1998: 83)

²¹⁴ Perrett (1998: 81) je pomanjkljivo pisal o samo eni četi.

²¹⁵ S tem širšim izrazom se izogibam sodbi o tem, ali so Spaldingovi možje še podnevi videli steber dima nad Shiyanom, kot je napisal Knight (1996: 60), ali pa že ponoči svetlobo plamenov, kot je pisal Perrett (1998: 84).

²¹⁶ Torej je Perrett (1998: 83) napačno trdil, da naj bi stolpič zgradili okrog 18:00 zaradi umika iz kraala.

7.7. Trenutek odločitve in taktičen rezultat spopada za Rorke's Drift

Zaradi vere v bližino zlih sil in težavnega usklajevanja delov "bikovih rogov" se Zuluji ponoči navadno niso bojevali. Vendar po 19:30, ko je sonce zašlo, niso prenehali napadati. Morda zato, ker so pričakovali skorajšnjo zmago. Goreča bolnišnična streha je osvetljevala zahodni del bojišča, zato so svoje naskoke usmerili na vzhodni del, kjer med bližanjem barikadam niso bili osvetljeni. (Knight 1996: 62, 65) Z bližinskim bojem so uspeli pregnati branilce iz kraala, dlje pa niso prodrli. Britanci za zadnjo stranico ograde in v stolpiču so bili namreč na tako kratki strelski razdalji že nezgrešljivi pobijalci. (Critchley 2008a: 30. ods.)

Utrujeni Zuluji so se zatem za nove napade poživili s skoraj četrtturnim bojnim plesom. (Critchley 2008d: 14. ods.) Da so nato z bojnimi kriki napovedovali svoje juriše, branilcem ni koristilo, ker jih je bilo mogoče slišati z več smeri, ne le s tiste, od koder je bil juriš potem izveden. Zulujski naskoki preko barikad so prenehali pred 22:00, ko so, čeprav tudi izčrpani, umik napadalcev Britanci pospremili z vzkliki. (Knight 1996: 65; Critchley 2008a: 31. ods.)

Zuluji so poleg resnih ran mnogim branilcem zadali udarce in ureznine, odsuni pušk pa so jim odrgnili rame²¹⁷. Zlahka se je bilo tudi opeči na od stalnega streljanja razgretih ceveh orožij. Vode jim je že zdavnaj zmanjkalo, ko je por. Chard²¹⁸ s Hookom in še nekaj možmi privlekel k zidu iz zabojev voz s sodom vode, zapuščen na nikogaršnji zemlji. Možje so se odžejali kar iz preko barikade potegnjene usnjene cevi. Od polnoči do okrog 04:00 so se Zuluji zadovoljili že z občasnim metanjem kopij oz. streljanjem proti britanskim položajem. Njihov zadnji strel pa je odjeknil še pred svitom. (Knight 1996: 67; Perrett 1998: 84)

Ob zori je bilo dvorišče misijonske postaje prekrito s telesmi, žitom in odvrženo bojno opremo. Dim iz bolnišnice je po njem širil vonj zažganega mesa trupel. Eden od branilcev je streljal na počrnelega Watersa, ko ga je zagledal ob kurniku in mislil, da vidi Zuluja. Iz svojih kritij sta prišla tudi Howard in Connolly, Becketa pa so našli umirajočega. Dr. Reynolds je bil preobremenjen z oskrbovanjem ranjencev, ostali možje pa so se pripravljali na nov napad. Odstranili so slamo s skladišča, podrli zidove bolnišnice, da ne bi Zulujem nudili kritja, in popravili barikade. Zbiranje naokrog ležečega orožja pa so okrog 07:00 prekinili Zuluji, ki so prikorakali izza Shiyana in se tiho posedli izven dosega pušk. Čez slabo uro so znova vstali in nato odkorakali, od koder so prišli. Na olajšanje za obrambo razporejenih Britancev, ki so imeli samo še dvajsetino od prvotnih 20.000 nabojev. (Knight 1996: 67-73; Perrett 1998: 84)

²¹⁷ Zaradi varčevanja s strelivom (Critchley 2008d: 9. ods.) dvomim, da bi Britanci, ko niso več mogli streljati z naslonom pušk ob rame, odganjali Zuluje z gostim vendar nemerjenim ognjem, kot je zapisal Knight (1996: 67).

²¹⁸ Knight (1996: 67) je za razliko od drugih uporabljenih virov, ki tudi omenjajo privleko vodnega voza (Murchinson 1974: 5. ods. VI; Chadwick 1978: 6. ods. pogl. Rorke's Drift; Perrett 1998: 84), vodenje mož na tej nalogi pripisal por. Bromheadu in ne Chardu.

Opazovani Zuluji so bili zaščitnica, ki si je ogledovala približevanje Chelmsfordove kolone. (Critchley 2008a: 35. ods.) Glavnina zulujske rezerve se je čez Buffalo umaknila že ponoči, saj je bojavnike – ki so morda nazadnje obedovali 22. januarja 1876 dopoldne, vir vode pa jim je predstavljal prav Mzinyathi – 6-urni boj povsem izčrpal. (Knight 1996: 73)

Do 600 Zulujev naj bi v boju padlo oz. nato podleglo ranam. (Prav tam 74) Takoj po spopadu so Britanci pokopali 351 Zulujev, potem pa trupla odkrivali še v jamah Shiyana in na poteh proti Buffalu. (Critchley 2008a: 47. ods. in Critchley 2008c: 22. ods.) Od evakuiranih zulujskih ranjencev²¹⁹ naj bi jih preživelo do 400. Skupaj te kar četrtrinske izgube pričajo o izjemnem pogumu in vztrajnosti zulujskih bojnikov. (Knight 1996: 75; Perrett 1998: 84)

Med vračanjem je glavnina zulujske rezerve na slišni razdalji brezvoljno obšla Chelmsfordovo kolono, hitečo proti stebru dima nad Rorke's Driftom. Lord Chelmsford si boja z opaženimi in proti notranosti kraljestva umikajočimi se Zuluji ni želel, ker so imeli njegovi možje po spopadih prejšnjega dne samo še po bojni komplet streliva. (Knight 1996: 76)

Ob okrog 08:00 je konjeniška predstraža kolone prva prijezdila v garnizon. Por. Chard je Chelmsfordu takoj po prihodu podal poročilo; padlo je 15 mož, 12 je bilo huje ranjenih. Še dva od slednjih sta kasneje podlegla poškodbam. (Perrett 1998: 84) Večina ran je bila strelnih in na rokah ter zgornjih delih teles, ki jih barikade niso varovale. (Knight 1996: 80)

Sledečo sproščenost v obranjeni postojanki je najbolje prikazal Hook: Ker je bil med kuhanjem čaja pacientom pozvan, naj nemudoma pride v štab, je nato Chelmsfordu kar brez suknjiča in z bingljajočim oprtnikom opisal doživeti spopad. (Critchley 2008d: 19. ods.)

Tudi če bi želeli, Britanci za nekaj hudo ranjenih Zulujev, ki jih rojaki ob umiku niso odnesli s seboj, ne bi mogli storiti veliko. Zaradi varčevanja s strelivom pa so jih zabodli oz. potolkli do smrti. Možje Chelmsfordove kolone so to storili pod vtisom iznakaženih²²⁰ britanskih trupel, med katerimi so prenočili v taboru pod Isandlwano. (Knight 1996: 75-78)

Pokop Zulujev v grobišči pred bolnišnico je potekal v dežju, ki je še poslabšal bivalne razmere v Rorke's Driftu. Umrli od zato obolelih mož (Prav tam 78-80) so bili nato pokopani ob padle tovariše na vojaškem pokopališču²²¹ za oporiščem. (Critchley 2008d: 20. ods.)

Niti v Helpmekaarju, kamor so bili prepeljani ranjenci, razmere niso bile veliko boljše. Zaradi potrnosti pa sta morala med drugimi na okrevanje v mesto Ladysmith, ležeče 65 km jugozahodno od Helpmekaarja, oditi tudi Chard in intendand Dunne. (Knight 1996: 78-80)

²¹⁹ Za spopade s strelnim orožjem je značilno večje število ranjenih kot ubitih. Zaradi bližinskega boja pa za napadalce na Rorke's Drift – enako kot za Mehičane v Camarónu (Glej str. 55) – tako razmerje ne velja.

²²⁰ Zuluji so pobitim sovražnikom parali trebuhe zaradi vere v vanje ujete duše, dodatno iznakaževanje trupel pa je bil njihov poklon pogumu nasprotnika, izhajajoč iz lovske tradicije (Glej Knight in McBride 1995: 52-53).

²²¹ Skladiščnik Byrne je bil pokopan zunaj pokopaliških zidov. Čeprav je med sodelovanjem v obrambi postojanke izgubil življenje, mu kot civilistu vseeno ni pripadlo mesto med vojaki. (Critchley 2008d: 20. ods.)

Branilci Rorke's Drift so si ob petih odlikovanjih za izjemne zasluge prislužili še 11 najvišjih priznanj za hrabrost, Viktorijinih križcev, kar je bilo največ za en sam dogodek dotlej. Njihovi ponosni nosilci so postali poročnika Bromhead in Chard, desetnika Allen in Schiess, dr. Reynolds, skladiščnik Dalton in vojaki Hitch, Hook, John Williams ter Robert in William Jones. Če bi bilo takrat že v navadi tudi posmrtno podeljevanje teh odlikovanj, bi bilo prejemnikov še več. Poleg tega sta Chard in Bromhead postala stotnika ter nazivna majorja in bila sprejeta pri britanski kraljici ter indijski cesarici Viktoriji. Osupljiva obramba njune garnizije proti dvajsetkrat številčno močnejšemu nasprotniku pa ni le ublažila šoka poraza pri Isandlwani, ampak je dosegla svetovni sloves in občudovanje. Nemškega cesarja Viljema I. je pripoved o navdihnjenem vodenju nižjih častnikov ter odločnosti in iznajdljivosti tako prevzela, da jo je ukazal prebrati v vseh polkih nemške kopenske vojske. (Perrett 1998: 85)

Slika 7.7.1: Od leve proti desni si od Chardove fotografije v zgornjem levem kotu do Hookove upodobitve v spodnjem desnem kotu sledijo fotografije v paradne uniforme oblečenih in z Viktorijinimi križci odlikovanih branilcev Rorke's Drifta: Gonvillea Bromheada, Williama Allena (Prirejeno po Knight 1996: 6, 25, 45, 55), Fredericka Hitcha (Prirejeno po *North East Medals* 2007) in Williama Jonesa (Prirejeno po Knight 1996: 48).

7.8. Strateški pomen spopada za Rorke's Drift in izid zulujske vojne

Britanska vlada je po za kolonialno velesilo ponižujočem polomu pri Isandlwani poslala v Južno Afriko dodatne okrepitve za zmago v nepotrebnih in izrecno prepovedanih Frerejevi vojni. S podelitvijo številnih Viktorijinih križcev branilcem Rorke's Drifta pa je reševala ranjen britanski ponos. Zaradi tovrstne možnosti za slavo se je britanski kolonialni vojski prostovoljno pridružil tudi 23-letni artilerijski por. Louis Napoleon Bonaparte. Zaradi lastne neprevidnosti pa je bil 1. junija 1879 ubit v sicer nepomembnem spopadu z zulujskimi izvidniki (Knight 2003: 67, 76-77), kar je britanski vladi povzročilo še eno zadrego.²²²

Cetshwayo je zmago pri Isandlwani opisal s primero kot sunek sulice v telo zulujskega ljudstva, obrambo Rorke's Drifta pa imel za boleč zasuk osti. Njunim stvarnim izgubam – padla je desetina bojevnikov in vsak deveti je ležal doma hudo ranjen – je sledila moralna: »Če je tako malo Britancev ubilo toliko mož, ki so bili v ogromni številčni prednosti, kakšno upanje na zmago obstaja, ko se bo sovražnik vrnil v še večjem številu?« (Perrett 1998: 85)

Kljub temu so se mnogi Zuluji še naprej bojevali z zglednim pogumom. Njihov trud pa je bil zaman, enako kot poskusi Cetshwaya, da bi sovražnosti končal z diplomacijo. Frere je vztrajal pri izpolnitvi vseh zahtev iz decembrskega ultimata in na koncu je 4. julija 1879 pri oNdiniju/Ulundiju Lord Chelmsford dosegel odločilno zmago. Z njo se je proslavil kot zmagovalec v vojni, še preden je bil razrešen kot vrhovni poveljnik britanskih južnoafriških sil in nato ni nikoli več poveljeval v boju. (Knight in Castle 1996: 86, 89; Perrett 1998: 85)

Frere je bil kljub vsemu sprva zgolj oštet in javno ponižan z omejitvijo oblasti nad Kapsko kolonijo. V svojo obrambo je lahko dejal le, da je bila od takrat dalje zulujska grožnja – če je pod Cetshwayevo vlado sploh kdaj obstajala – odstranjena za vselej. (Perrett 1998: 85)

Aprila 1880 je z zamenjavo konservativne britanske vlade z liberalno prišel čas za Frerejevo odstavitev, izvedeno avgusta istega leta. Sočasno so se končala tudi prizadevanja za južnoafriško konfederacijo. Liberalci priključitve zulujskega kraljestva niso želeli izvesti, po uporih Burov pa so se odpovedali še nadoblasti nad Transvallom. (Knight 2003: 67-68)

Ob umiku britanskih sil iz dežele Zulujev je bila slednja ozemeljsko razdeljena med 13 poglavarjev. Cetshwayo se je leta 1883 lahko vrnil iz izgnanstva kot vladar dela svojega nekdanjega kraljestva. Še pred smrtjo leta 1884 pa je bil poražen v državljanski vojni, končani šele s ponovno britansko zasedbo in priključitvijo dežele Zulujev leta 1887. (Prav tam 86-89)

Tudi Witt se je po vojni vrnil v svoj misijonski dom. Na temeljih požgane bolnišnice si je zgradil hišo, utrjeno vojaško skladišče pa je podrl za postavitve cerkvice. (Knight 1996: 85)

²²² Kot sin odstavljenega Napoleona III. je bil mladenič pretendent dinastije Bonapartov za monarha Francije, čeprav je ta zahodnoevropska država že postala ustavna republika.

8. SKLEPNE UGOTOVITVE

8.1. Alamo

Boj za utrdbo Alamo je zaradi popolne inženirske priprave nekdanje misijonske postaje na obrambo in prešibkih topov napadalcev trajal dobrih 10 dni in je postal obleganje. Sicer pa je imel vse značilnosti neumične obrambe znotraj okvirov ideološko totalne vojne.

Razloge za vztrajanje Travisovih mož v odporu kljub številčni premoči napadalcev, je mogoče razdeliti na 3 sklope: Stvarni/položajni razlogi so bili ob že omenjenih topovih še boljša oborožitev branilcev, njihova večja kakovost kot borcev in upanje na prihod v teksaški strategiji predvidenih okrepitev. Edina ideološka vzpodbuda branilcem pa je bilo dejstvo, da vztrajajo v pravičnem boju za nacionalnopolitično svobodo. V pismih ppk. Traversa navedena pripravljenost žrtvovati se za svobodo, ni bila cilj branilcev, temveč le metoda nagovarjanja manj odločnih rojakov k čimprejšnji pomoči. Stvarno in ideološko hkrati pa je bilo zavračanje ponujene brezpogojne vdaje. Zagotovil za ohranitev njihovih življenj po vdaji Santa Anna branilcem ni dal. Že pred teksaškim pohodom pa je napovedal, da uporniki ne bodo deležni milosti, kar se je uresničilo s pobjem vojnih ujetnikov v Alamu in v Goliadu.

Travisova navdihujoča pisma potrjujejo, da je znal obleganje, poenotene šele z začetkom obleganja, dokončno pa pravzaprav po odhodu omahljivih branilcev iz Alama, navdušiti za vztrajanje v boju. Način, kako je umrl, pa dokazuje, da jih je vodil z zgledom.

8.2. Camarón

Spopad v Camarónu je primer neumične obrambe po t.i. boju med srečanjem. Časa za potrebne obrambne priprave ni, zaradi česar dolgotrajno obleganje praviloma ni verjetno.

Sprva so legionarji vztrajali v boju zaradi prepričanja, da bodo tudi sicer pobiti. Nato pa je ponujeno častno vdajo stotnik Danjou zavrnil zaradi strateških koristi vztrajanja v boju, saj je 3. četa zadrževala napadalce konvoja in tako izpolnjevala nalogo njegove obrambe, kot tudi zaradi dveh taktičnih ugodnosti. Mehičani namreč niso imeli topov, s katerimi bi uničili zidove haciende Trinidad, ki je bila najprimernejši obrambni položaj v širši okolici, prav tako pa so bili branilci kakovostnejši borci. Slednje so dokazali z odbijanjem napadov številčnejših napadalcev in dejstvom, da se niso vdali, dokler niso bili povsem nezmožni nadaljevati svoj obrambni boj. Čeprav ni bilo realno utemeljeno, pa je bilo upanje na okrepitev oz. prihod sil, ki bi jih lahko osvobodile iz mehiškega obroča, med legionarji prav tako prisotno.

Vsi trije nižji častniki Francoske tajske legije so se izkazali z vodenjem z zgledom in zaradi posledičnega izpostavljanja mehiškemu ognju so tudi izgubili svoja življenja.

8.3. Reno Hill

V študijo primerov sem ta spopad vključil, da bi opisal še eno taktično neuspešno neumično obrambo, znano pod imenom *Custer's Last stand*. Vendar pa se je slednja izkazala za mit, ki so mu že ob nastanku nasprotovala pričevanja Indijancev, nato potrjena še z arheološkim raziskovanjem bojišča. Vseeno pa spopada nisem izločil, ker je del Custerjevega 7. konjeniškega polka vendarle izvedel neumično obrambo in za povrh celo nadvse uspešno.

Posebnost tega spopada je dejstvo, da se je zaradi več taktičnih in strateških napak napad konjenikov kopenske vojske ZDA na indijansko vas sprevrgel v na hitro organizirano obrambo pred geografskim značilnostim bojišča primerneje oboroženimi in številčnejšimi indijanskimi bojevniki. Slednji so bili sicer manj enotni/usklajeni, kar pa jim, da so premagali obrambne strelske črte Custerjevega bataljona, v danih okoliščinah niti ni bilo potrebno biti.

Neumična obramba preostalega 7. polka na Reno Hillu pa je bila edina možnost za preživetje vojakov, ki so hkrati upravičeno upali na prihod okrepitev. Ker se je slednje tudi zgodilo in ker je bila Sujem ter Šajenom, čeprav so pobili vse zajete pripadnike 7. polka, totalna vojna tuja, je bila skromni utrditvi navkljub obramba hriba uspešna. Poleg častnikov, vodečih z osebnim zgledom, pa so se izkazali še prinašalci zlasti ranjencem namenjene vode.

8.4. Rorke's Drift

Če je bil boj za Alamo po lastnostih bolj obleganje kot neumična obramba, pa je zadnji od štirih preučevanih spopadov skoraj idealen primer uspešne neumične obrambe. Edina nepopolna prvina je dejstvo, da so imele britanske sile v obmejnem logističnem oporišču Rorke's Drift na voljo zgolj dobro uro časa za pripravo nekdanje misijonske postaje na obrambo (pred klasičnim večkratno številčnejšim sovražnikom, ki milosti ni ponujal).

Pri pobudi za izgradnjo in gradnji branikov iz zabojev in vreč z zalogami sta se izkazala intendanta, torej pripadnika nebojnih enot. Poveljujoča poročnika pa sta v sledečem boju vodila može z osebnim zgledom in se posledično izpostavljala istim nevarnostim. Čeprav je to dobro vplivalo na vzdušje vojakov, so bili ti že najboljše motivirani z dejstvom, da z bojem "do zadnjega moža" rešujejo tako sebe kot tudi nemočne ranjence v bolnišnici. Prav zaradi slednjih Rorke's Drift ni bil evakuiran takoj po napovedi prihoda zulujskih bojevnikov. Branilce je vzpodbujalo še utemeljeno pričakovanje okrepitev. Bili pa so tudi veliko bolj oboroženi in boljši strelci od Zulujev, čeprav so se slednji – prav zato nekoliko ironično – bolj bali britanskih bajonetov kot pa njihovih krogel. Kljub silovitim naskokom in junaštvu zulujskim bojevnikom tako Rorke's Drifta ni uspelo zasesti in 15 ur po začetku boja so se utrujeni in lačni dokončno umaknili pred prihodom sicer boja neželnih britanskih okrepitev.

8.5. Skupne značilnosti analiziranih neumičnih obramb in preverba hipotez

Prva skupna lastnost preučevanih bojov je bila, da so zaradi maloštevilnosti branilcev njihovi poveljniki svoje moče vodili z osebnim zgledom. Podrejeni so zato bolj zaupali odločitvam poveljnikov in skušali biti enako hrabri. Hkrati pa ustrelitve preveč izpostavljenih poveljnikov zaradi omejenih taktičnih izbir niso oslabile nadaljnje vodenja obrambe.

V vseh štirih primerih neumičnih obramb napadalci niso bili sposobni in/ali pripravljeni izvesti množičnega napada na branilce z vseh mogočih smeri naenkrat, da bi jih "preplavili" s številčnostjo v edinem napadu, kot je ugotavljal že Maine (Ryan 1996: 73). So se pa temu približali Indijanci ob zavzetju Calhoun Hilla, ki pa je bil branjen brez inženirske priprave.

V Alamu in v Rorke's Driftu sta bili bolnišnici. Če niso bili že od začetka pacienti eden od razlogov zoper umik oz. za izvedbo neumične obrambe, so to kmalu postali ranjenci. Za boj zmožni so se namreč bojevali vedoč, da bi se ranjenci borili kar najbolje, če bi se le mogli.

Nekoliko presenetljivo se je kar v vseh preučevanih neumičnih obrambah uporabilo požig. Obrambno so branilci Alama zažgali bližnje barake, Suji in Šajeni pa ob zapuščanju doline Little Bighorna travo. Napadalno so Mehičani zažgali dve stavbi haciende Trinidad, Suji in Šajeni rastje okrog Renovih mož ob Little Bighornu, Zuluji pa bolnišnico v Rorke's Driftu. Ogenj je torej v vseh primerih služil le kot nadomestek za odsotna sredstva za rušenje oz. oviranje, torej oblegovalne naprave in eksploziv oz. npr. poplavno vodo in zaseke. Šele po 19. stol. so bila za oviranje uporabljana minska polja, bojni strupi in obstreljevanje.

Propagandna izraba neumične obrambe ne glede na njeno taktično (ne)uspešnost je vsem štirim primerom skupen pojav, ki lahko tudi osmisli nepotrebno žrtvovanje branilcev. Je pa priredba v mit zgodovinsko škodljiva, ker izkrivlja podobo o dejanskem dogajanju.

Štirje primeri neumičnih obramb niso reprezentativen vzorec za sodbo o značilnostih takih spopadov v 19. stoletju. Vseeno pa ob vseh razlikah zaradi svojih podobnosti zadostujejo za preverbo delovnih hipotez: Prva, da se neumična obramba v 19. stol. pojavlja v tistih oboroženih spopadih, v katerih vdaja zaradi izvajanja v ideološkem smislu totalne vojne ni predvidena, se je izkazala za slabo, saj ne zanika možnosti, da se pojavlja tudi v netotalnih, kakršen je bil začetek "intervencijske vojne", med katerim se je zgodil spopad v Camarónu. Druga hipoteza, da so se za neumično obrambo v 19. stol. samostojno odločale male enote pod karizmatičnimi poveljniki, je potrjena kot pravilna. Ob spoštovanih, priljubljenih in nato pohvaljenih poveljnikih branilci številčno niso dosegli velikosti polka. Potrjena je tudi tretja hipoteza, da je neumična obramba v 19. stol. strateško gledano vedno koristila strani branilcev. V vseh preučenihih spopadih je dolgoročno koristila v moralnem oziru, obramba v Camarónu pa je zaradi prihoda konvoja v Pueblo tudi takoj stvarno koristila strani branilcev.

9. VIRI IN LITERATURA

9.1. Samostojne publikacije

1. Barnes, Cha[rle]s M. (1913): *Visitor's Guide and History of San Antonio, Texas From the Foundation (1689) to the Present Time with The Story of the Alamo*. San Antonio: Nic Tengg.
2. Barthorp, Michael (1980/2002): *The Zulu War: Isandhlwana to Ulundi*. London: Cassell & Co.
3. Bordeaux, William J. (1944): *Custer's Conqueror*. [?]: Smith & Company.
4. Bukhari, Emir (1979): *Napoleon's Marshals*. London: Reed International Books.
5. Capps, Benjamin in uredniki Time-Life Books (1974) *Indijanci*. Ljubljana: Cankarjeva založba. Izvirnik: The Indians (1973), Time Life International.
6. Castle, Ian (2003a): *Zulu war – Volunteers, Irregulars & Auxiliaries*. Oxford: Osprey Publishing.
7. --- (2003b): *British Infantryman in South Africa 1877-81*. Oxford: Osprey Publishing.
8. Chartrand, René (1994): *The Mexican Adventure 1861-67*. London: Reed International Books.
9. --- (2004): *Santa Anna's Mexican Army 1821-48*. Oxford: Osprey Publishing.
10. Chun, Clayton K. S. (2004): *US Army in the Plains Indian Wars 1865-91*. Oxford: Osprey Publishing.
11. Clausewitz, Carl von (2004): *O vojni*. Ljubljana: Studia humanitatis.
12. Collins, Charles D. (1992/2006): *Atlas of the Sioux wars*. Fort Leavenworth: Combat Studies Institute Press.
13. Dixon, Joseph K. (1913/1914): *The Vanishing Race: The Last Great Indian Council [...] and the Indian's Story of the Custer Fight*. New York: Doubleday, Page & Company.
14. Douglas, Claude L. (1944): *James Bowie, the Life of a Bravo*. Dallas: Banks, B. Upshaw & Company.
15. Graham W[illiam] A. (1951): *The Official Record of a Court of Inquiry convened at Chicago, Illinois, January 13, 1879, by the President of the United States upon the request of Major Marcus A. Reno, 7th U. S. Cavalry to investigate his conduct at the battle of the Little Big Horn, June 25-26, 1876*. Pacific Palisades: Graham W[illiam] Alexander.
16. Hardin, Stephen [L.] (1991) *The Texas Rangers*. London: Reed International Books.

17. Hardin, Stephen L. (2001): *The Alamo 1836: Santa Anna's Texas Campaign*.
Oxford: Osprey Publishing.
18. Hartman, Janez in Rok Štupar (2004): *Posebna izdaja Revije Obramba: Strelno orožje I. del*. Ljubljana: Defensor d.o.o..
19. Hatch, Thom (2002): *The Custer Companion: A Comprehensive Guide to the Life of George Armstrong Custer and the Plains Indian Wars*. Mechanicsburg: Stackpole Books.
20. Haythornthwaite, Philip (1985): *The Alamo and The War of Texian Independence 1835-36*. London: Reed International Books.
21. Hook, Richard (2004): *Warriors at the Little Bighorn 1876*. Oxford: Osprey Publishing.
22. Howe, Henry (1857): *Historical Collections of The Great West*. Cincinnati: Henry Howe.
23. Huffines, Alan C. (2005): *The Texas War of Independence 1835-1836: From Outbreak to the Alamo to San Jacinto*. Oxford: Osprey Publishing.
24. Johnson, Michael (2000): *The Tribes of the Sioux Nation*. Oxford: Osprey Publishing.
25. Jordan, David (2005): *The History of the French Foreign Legion: From 1831 to the present day*. Lyon: Lyon Press.
26. Katcher, Philip (1977/1995): *The American Indian Wars 1860-1980*.
London: Reed International Books.
27. Knight, Ian (1996): *Rorke's Drift: 'Pinned like rats in a hole'*.
London: Reed International Books.
28. --- (2003): *The Zulu War 1879*. Oxford: Osprey Publishing.
29. Knight, Ian in Ian Castle (1992/1996): *The Zulu War 1879: Twilight of the warrior nation*.
London: Reed International Books.
30. Knight, Ian in Angus McBride (1995): *Zulu 1816-1906*. London: Reed International Books.
31. Koehler, Charles H. (2005): *Legio Patria Nostra: The History of the French Foreign Legion Since 1962*. Fort Leavenworth: U.S. Army Command and General Staff College.
32. McBride, Angus (1976/2001): *The Zulu War*. London: Reed International Books./
Oxford: Osprey Publishing.
33. McLoughlin, Denis (1977): *An Encyclopedia of the Old West*.
London: Routledge & Kegan Paul.
34. Monaghan, Jay (1959/1971): *Custer: The Life of General George Armstrong Custer*.
Lincoln: University of Nebraska Press.
35. Nichols, Ronald H. (ur.) (2000): *Men with Custer: Biographies of the 7th Cavalry*.
Hardin: Custer Battlefield Historical & Museum Association Inc.
36. Nicolle, David (1988/1996): *The Crusades*. London: Reed International Books.

37. Nicolle, David (2001): *The Crusades*. Oxford: Osprey Publishing.
38. O'Neal, John W. (1969): *Texas 1789-1835: A Study in Manifest Destiny*.
Dallas: East Texas State University.
39. Panzeri, Peter (1995): *Little Big Horn 1876*. London: Reed International Books.
40. Perrett, Bryan (1991/1998): *Last stand!: Famous Battles Against the Odds*.
London: Cassell Military Classics.
41. Pritzker, Barry M. (1998): *Native Americans: An Encyclopedia of History, Culture, and Peoples*. Volume 1. Santa Barbara: ABC-CLIO.
42. Provost Beller, Susan (2007): *The Siege of Alamo: Soldiering in the Texas Revolution*.
Minneapolis: Twenty-First Century Books.
43. Reid, Stuart (2003): *The Texan Army 1835-46*. Oxford: Osprey Publishing.
44. Roberts, Randy W. in James S. Olson (2001): *A Line in the Sand: The Alamo in Blood and Money*. New York: Simon and Schuster.
45. Robinson, Charles M. (2003): *The Plains Wars 1757-1900*. Oxford: Osprey Publishing.
46. Robinson, Fay[ette] (1847): *Mexico and her Military Chieftains: From the Revolution of Hildago to the Present time*. Philadelphia: E.H. Butler & Co.
47. Rothenberg, Gunther E. (1999/2001): *The Napoleonic Wars*. London: Cassell & Co.
48. Ryan, James W. (1996): *Camerone: The French Foreign Legion's Greatest Battle*.
Westport: Praeger Publishers.
49. Shideler, Dan (2008): *2008 Standard Catalog of Firearms: The Collectors Price and Reference Guide*. Iola: Krause Publications.
50. SSKJ (1994): *Slovar slovenskega knjižnega jezika*. Ljubljana: DZS.
51. Švajncer, Janez J. (1998): *Vojna zgodovina*. Ljubljana: DZS.
52. Ulčar, Miroslav, David Harding (ur.), Aleš Janc, Janez Hartman in Janez J. Švajncer (pr.) (1995): *Enciklopedija orožja: orožje skozi sedem tisočletij*. Ljubljana: DZS.
53. Unger, Marko, Iztok Beslič, Radovan Lukman in Anže Rode (2004): *Taktika: skripta*.
Ljubljana: Center vojaških šol.
54. Viola, Herman J. in Jan Shelton Danis (1998/2001) *It Is a Good Day to Die: Indian Eyewitnesses Tell the Story of the Battle of the Little Bighorn*.
Lincoln: University of Nebraska Press.
55. Windrow, Martin (1971): *French Foreign Legion*. Berkshire: Osprey Publications Ltd.
56. Wise, Terence (1975/2000): *Medieval European Armies*. Oxford: Osprey Publishing.
57. Wishart, David J. (2004): *Encyclopedia of the Great Plains*.
Lincoln: University of Nebraska Press.

9.2. Članki v časnikih in revijah ter objave v glasilih

1. Asbury, Samuel E. (1944): The Private Journal of Juan Nepomuceno Almonte, February 1 – April 16, 1836. V: Carroll, H. Bailey in Walther P. Webb (ur.): *Southwestern Historical Quarterly*, 48 (1): 10-32. Austin: The Texas State Historical Association.
2. Cellamare, Daniele (2006): The Foreign Legion: Honour, bravery and warlike spirit. V: Marco Centritto (ur.): *Rivista Militare*, 118-127. Rim: Rivista Militare.
3. Grmek, Meta (2002): Opravljeno je pomembno delo v slovenskem vojaškem jeziku. V: Bric, Roman: *Revija Slovenska vojska*, 10 (10): 12-13. Ljubljana: MORS.
4. Štih, Peter (1995): Plemenske in državne tvorbe zgodnjega srednjega veka na slovanskem naselitvenem prostoru v vzhodnih Alpah. V: Grafenauer Bogo (ur.) in drugi: *Slovenci in država: Zbornik prispevkov z znanstvenega posveta na SAZU*: 21-25. Ljubljana: SAZU.
5. *Supplement to The London Gazette* (24717), 3175-3178. London: Authority.
6. Williams, Amelia [W.] (1933a): A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders: The Texan Occupation of the Alamo. V: Eugene C. Barker in Herbert E. Bolton (ur.): *Southwestern Historical Quarterly* 36 (4): 251-287. Austin: The Texas State Historical Association.²²³
7. --- (1933b): A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders: Santa Anna's Invasion of Texas, and his Investment and Final Assault of the Alamo. V: Eugene C. Barker in Herbert E. Bolton (ur.): *Southwestern Historical Quarterly* 37 (1): 1-45. Austin: The Texas State Historical Association.
8. --- (1933c): A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders: The Leaders at The Alamo. V: Eugene C. Barker in Herbert E. Bolton (ur.): *Southwestern Historical Quarterly* 37 (2): 79-115. Austin: The Texas State Historical Association.
9. --- (1934a): A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders: Historical Problems Relating to the Alamo. V: Eugene C. Barker in Herbert E. Bolton (ur.): *Southwestern Historical Quarterly* 37 (3), 157-184. Austin: The Texas State Historical Association.
10. --- (1934b): A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders: Annotated and Documented Rolls of the Alamo Victims. V: Eugene C. Barker in Herbert E. Bolton (ur.): *Southwestern Historical Quarterly* 37 (4): 237-312. Austin: The Texas State Historical Association.

²²³ Ta in sledeči štiri članki so jedrna poglavja doktorske disertacije Williams, Amelia W.. 1931, *A Critical Study of the Siege of the Alamo and of the Personnel of its Defenders*. Austin: University of Texas.

9.3. (Dokumentarni) Filmi

1. Downing, Taylor (2007): *Weaponology: French Foreign Legion*. Silver Spring: Discovery Communications.
2. Evans, Tim (2005): *Battleground (The Art of War): Waterloo*. Silver Spring: Discovery Communications.
3. Lewitt, Dan (2002): *Unsolved History: Custer's Last Stand*. Silver Spring: Discovery Communications.
4. Seavey, Nina G. (1995): *The Battle of the Alamo*. Silver Spring: Discovery Communications.
5. Wason, David (2004): *Battlefield Detectives: Custer's Last Stand*. Silver Spring: Discovery Communications.

9.4. Internetni viri

1. Besley, Timothy, Stephen Coate in Timothy W. Guinnane (2001): *Incentives, Information, and Welfare: England's New Poor Law and the Workhouse Test*. Dostopno na: <http://www.russellsage.org/publications/workingpapers/Incentives%20Information%20and%20Welfare/document> (7. junij 2008).
2. Board of Regents (1976): *Spanish Missions, Presidios, and Roads in the 17th and 18th Century*. Austin: The University of Texas System. Dostopno na: http://www.lib.utexas.edu/maps/atlas_texas/texas_spanish_missions.jpg (29. maj 2008).
3. Boucher, M. (1973): Frederick Hitch and the Defence of Rorke's Drift. V *Military History Journal* 2 (6). Johannesburg: The South African Military History Society / Die Suid-Afrikaanse Krygshistoriese Vereniging. Dostopno na: <http://samilitaryhistory.org/vol026mb.html> (10. december 2006).
4. Chadwick, G. A. (1978): The Anglo-Zulu War of 1879: Isandlwana and Rorke's Drift. V: *Military History Journal* 4 (4). Johannesburg: The South African Military History Society / Die Suid-Afrikaanse Krygshistoriese Vereniging. Dostopno na: <http://samilitaryhistory.org/vol044gc.html> (10. december 2006).
5. Cook, Darrell J. (2007): *Little Bighorn Battlefield National Monument Superintendent Update May 2007*. Crow Agency: Little Bighorn Battlefield National Monument. Dostopno na: <http://www.thelbha.org/pdfs/bnm/SupUpdateMay2007.pdf> (10. december 2008).
6. Cova, Antonio R. de la (2006a): *David Crockett*. Dostopno na: <http://www.latinamericanstudies.org/crockett.htm> (29. maj 2008).

7. Cova, Antonio R. de la (2006b): *Antonio López de Santa Anna (1794-1876)*.
Dostopno na: <http://www.latinamericanstudies.org/santa-anna.htm> (29. maj 2008).
8. Critchley, Alan (2008a): *Chard's report to Queen Victoria*. Dostopno na:
http://www.rorkesdriftvc.com/vc/chard_account.htm (4. februar 2008).
9. --- (2008b): *Cpl. Christian Ferdinand Schiess (Natal Native Contingent)*. Dostopno na:
<http://www.rorkesdriftvc.com/vc/schiess.htm> (4. februar 2008).
10. --- (2008c): *Louis Alexander Byrne (Acting Storekeeper)*. Dostopno na:
<http://www.rorkesdriftvc.com/defenders/byrne.htm> (4. februar 2008).
11. --- (2008č): *Padre George Smith's account from his diary*. Dostopno na:
http://www.rorkesdriftvc.com/defenders/smith_account.htm (4. februar 2008).
12. --- (2008d): *Private Henry Hook's account, published in the Royal Magazine*.
Dostopno na: http://www.rorkesdriftvc.com/vc/hook_account.htm (4. februar 2008)
13. --- (2008e): *Surgeon Reynolds account of the Battle*. Dostopno na:
http://www.rorkesdriftvc.com/vc/reynolds_account.htm (4. februar 2008).
14. --- (2008f): *Zulu*. Dostopno na: <http://www.rorkesdriftvc.com/zulu.htm> (4. februar 2008).
15. *Distance Calculator* (2009): [navedene (geoidne) razdalje med kraji].
Dostopno na: <http://www.infoplease.com/atlas/calculate-distance.html> (7. marec 2009)
16. DRT (2008a): *Frequently Asked... What flag flew over the Alamo during the siege and battle?* Dostopno na: <http://www.thealamo.org/asked.html#nineteen> (15. april 2008).
17. --- (2008b): *Frequently Asked... What song did Santa Anna order played at the start of the battle?* Dostopno na: <http://www.thealamo.org/asked.html#twenty> (15. april 2008).
18. --- (2008c): *The Alamo: Remembering Through Education*.
San Antonio: Daughters of The Republic of Texas. Dostopno na:
www.thealamo.org/7th%20grade%20.pdf (9. februar 2008).
19. Giago, Tim (2007): *The Black Hills: A Case of Dishonest Dealings*. The Huffington Post.
Dostopno na:
http://www.huffingtonpost.com/tim-giago/the-black-hills-a-case-o_b_50480.html
(10. december 2008).
20. Hardin, Stephen L. (1994): *The Second Flying Company of Alamo de Parras*.
V Tarin, Randell G. (2005): *The Second Flying Company of Alamo de Parras*. Dostopno
na: http://www.tamu.edu/ccbn/dewitt/adp/history/hispanic_period/pframe.html
(12. februar 2008).
21. Hardin, Stephen L. (2008): *Neill James Clinton*. Dostopno na:
<http://www.tshaonline.org/handbook/online/articles/NN/fne11.html> (14. maj 2008).

22. Kladnik, Drago (2001): *Seznam tujih zemljepisnih imen v slovenskem jeziku*.
Ljubljana: GURS. Dostopno na: http://prostor.gov.si/zem_imena/pdf/zem_imena.pdf
(10. december 2006)
23. Légion étrangère (2006): *Legionnaires Code of Honour*. Dostopno na:
<http://www.legion-recrute.com/en/code.php> (21. julij 2008).
24. Liardet, Jean-Philippe (2000): *Camerone 30 april 1863*. Dostopno na:
<http://www.net4war.com/e-revue/dossiers/legion/camerone/camerone-us.htm>
(21. julij 2008).
25. Lundy, Darryl (2005): *thePeerage.com: A genealogical survey of the peerage of Britain as well as the royal families of Europe*. Dostopno na: <http://thepeerage.com/p10111.htm>
(4. februar 2008).
26. Massieu, Bernardo Servín [?]: *Batalla de Camarón, Veracruz 30 de Abril de 1863*.
Dostopno na:
http://www.paginasprodigy.com/bservinm/batalla_Camaron_veracruz.pdf (21. julij 2008).
27. Menuge-Crepeaux, Claude [?]: *Maine*. Dostopno na:
http://www.geocities.com/cne_maine/Maine.pdf (21. julij 2008).
28. Murchinson, Roderick G. (1974): A comparative analysis of the Battles of the Little Big Horn and Isandhlwana/Rorke's Drift and the similarities between the American Plains Indians and the Zulus. V: *Military History Journal* 3 (2). Johannesburg: The South African Military History Society / Die Suid-Afrikaanse Krygshistoriese Vereniging.
Dostopno na: <http://samilitaryhistory.org/vol032rm.html> (10. december 2006).
29. North East Medals (2007): [fotografija Fredericka Hitcha]. Dostopno na:
http://www.northeastmedals.co.uk/britishguide/zulu/vc_frederick_hitch_rorkes.htm
(4. februar 2008).
30. "Robin" (2007): *Pierre Joseph Jeanningros*. Dostopno na:
http://aale95.legionline.com/view.php?&bbs_id=aale95_actu&page=&doc_num=20
(21. julij 2008).
31. Roell, Craig H. (2008): *Matamoros Expedition of 1835-36*. Dostopno na:
<http://www.tshaonline.org/handbook/online/articles/MM/qdm1.html> (12. maj 2008).
32. Schoelwer [Susan P. in Tom W. Glasner] (1985): *The Mission San Antonio de Valero*.
V: Tarin, Randell G. (2005): *The Second Flying Company of Alamo de Parras*. Dostopno na: http://www.tamu.edu/ccbn/dewitt/adp/history/mission_period/valero/vframe.html
(12. februar 2008).

33. Sills, Joe Jr. (1995): *Battle of the Little Big Horn*. Dostopno na:
<http://www.custerbattlefield.org/Battle%20of%20the%20Little%20Big%20Horn.pdf>
 (10. december 2008).
34. Silva, Luis [?]: *The French Foreign Legion's Fight to the Death: The Battle of Camerone*.
 Dostopno na <http://www.globusz.com/ebooks/LuisSilva/00000015.htm> (21. julij 2008).
35. Smythe, Graeme [?]: *The Battle of Rorke's Drift, 22/23. January*. Dostopno na:
<http://www.isibindiafrica.co.za/izl/rorkes-drift.htm> (30. november 2006).
36. Tarin, Randell G. (2005): *The South Wall Lunette*. Dostopno na:
http://www.tamu.edu/ccbn/dewitt/adp/history/1836/the_compound/tourframe.html
 (13. februar 2008).
37. The Avalon Project at Yale Law School (1996): *Monroe Doctrine; December 2, 1823*.
 Dostopno na: <http://www.yale.edu/lawweb/avalon/monroe.htm> (8. avgust 2008).
38. Todd, John Jr. [?]: *History: The French Remember El Camarón, Veracruz*. Dostopno na:
<http://www.johntoddjr.com/66%20Cameron/Cameron1.htm> (21. julij 2008).
39. Uteley, Robert M. (1969): *Custer Battlefield: National Monument Montana*.
 Washington: National Park Service. Dostopno na:
<https://archives.iupui.edu/bitstream/2450/665/1/CUSTER%20BATTLEFIELD.pdf>
 (10. december 2008).
40. Wood, Lamont (1999a): *Frequently Asked Questions: Didn't one of the Tejano defenders of the Alamo have a brother in Santa Anna's Army?*. Dostopno na:
<http://heartofsanantonio.com/alamo/faq.html#brothers> (15. april 2008).
41. --- (1999b): *Frequently Asked Questions: Was the Alamo also serving as a hospital?*.
 Dostopno na: <http://heartofsanantonio.com/alamo/faq.html#hospital> (15. april 2008).
42. --- (1999c): *James Bowie*. Dostopno na:
<http://heartofsanantonio.com/alamo/bowie.html> (15. april 2008).
43. --- (1999č): *William Barret Travis*. Dostopno na:
<http://heartofsanantonio.com/alamo/travis.html> (15. april 2008).
44. World Wind 1.4 (2004): [satelitski posnetki zemeljskega površja, uporabljeni pri izdelavi slik 4.1.1, 5.1.1, 6.1.1 in 7.1.1]. Mountain View: NASA. Dostopno na:
<http://worldwind.arc.nasa.gov/download.html> (10. december 2008).
45. Yates, Charles M. (2002): *The Alamo Flag*. Dostopno na:
http://www.texianlegacy.com/1824_2.html (24. april 2008).

10. PRILOGE

Priloga A: Fotografija dela vojaške skice poveljnika saperjev Ygnacia de Labastide »Zemljevid San Antonia de Béxar in trdnjave Alamo... « iz leta 1836.

Vir: (Prirejeno po) <http://www.cah.utexas.edu/exhibits/Pena/english/large/14a.html>
(12. maj 2008)

Priloga B: Črnobela fotografija skice Josėja J. Sánchez-Navarre iz leta 1836, naslovljene »Trdnjava San Antonio de Valero, navadno imenovana Alamo...«

Vir: <http://www.cah.utexas.edu/exhibits/Pena/english/large/17a.html> (12. maj 2008)

Priloga C: Fotografija Chardove skice obrambnih položajev Rorke's Drifta z vrisanimi glavnimi smeri zulujskih napadov.

Vir: http://www.rorkesdriftvc.com/battle/chard_map.htm (16. januar 2008)