

**Zrínyi Miklós Nemzetvédelmi Egyetem,
Hadtudományi Doktori Iskola**

Klemensits Péter

**A páncélos fegyvernem Észak-Afrikában (1940-1943),
a brit hadvezetés tapasztalatai alapján**

PhD értekezés

Tudományos témavezető:

(Dr. Vargyai Gyula egyetemi tanár)

Budapest, 2011.

Tartalomjegyzék

Bevezetés	5.
1. Fejezet: A páncéloserők és az észak-afrikai hadszíntér	10.
1.1. A harckocsik alkalmazásának főbb elméleti és gyakorlati kérdései Angliában a két világháború között	10.
1.2. Az észak-afrikai hadszíntér	13.
1.3. Összefoglalva	15.
2. Fejezet: Olasz támadás, brit ellenoffenzíva. Hadműveletek Észak-Afrikában 1940 június-1941 február	16.
2.1. A hadviselő felek és a kezdeti összecsapások.	16.
2.2. A Compass hadművelet	22.
2.2.1. A brit offenzíva tervei	22.
2.2.2. Kezdeti fázis	27.
2.2.3. Bardia elfoglalása	29.
2.2.4. A cél: Tobruk	32.
2.2.5. A beda fommei győzelem	37.
2.3. Összegezve	43.
3. Fejezet. A német csapatok érkezése és a brit ellenállási kísérletek 1941 február-1941 június	45.
3.1. A német és olasz páncélosadosztályok	45.
3.2. Rommel érkezése és a brit védelmi elképzelések	47.
3.3. Tobruk ostroma	52.
3.4. Brit ellentámadási törekvések	55.
3.4.1 A stratégiai háttér	55.
3.4.2. A haditervek	57.
3.4.3. A Battleaxe hadművelet	63.
3.5. Összefoglalva	67.
4. Fejezet. A nyolcadik hadsereg győzelme: A Crusader hadművelet és előzményei 1941 július-1942 január	69.
4.1. Új hadvezetés, régi stratégia	69.
4.2. Az erőviszonyok és a haditerv	72.
4.3. A páncélosok összecsapása	82.
4.4. A brit erők győzelme	86.

4.5. Összefoglalva	91.
5. Fejezet. Rommel visszavág: A Gazalához vezető út és az első el-alameini ütközet. 1942 január 1942- július	94.
5.1. Rommel ellentámadása és a 8. hadsereg helyzete	94.
5.2 Hadászati és hadműveleti tervek 1942 tavaszán	99.
5.3 A gazalai ütközet	107.
5.3.1 A tengelyerők támadása és az Aberdeen hadművelet	107.
5.3.2 Knightsbridge és következményei	112.
5.4 Az első el-alameini csata	118.
5.5. Összefoglalva	126.
6. Fejezet. Hadműveletek El-Alameintől Tuniszig: A 8. hadsereg győzelme Észak-Afrikában.	129.
6.1. Az alam halfai ütközet	129.
6.1.1 Montgomery stratégiája	129.
6.1.2 Montgomery első győzelme	133.
6.2 A Lightfoot hadművelet	136.
6.2.1 A tervezési periódus	137.
6.2.2. A sorsdöntő ütközet	142.
6.3.A Supercharge hadművelet és következményei	148.
6.3.1. Az áttörés	148.
6.3.2.A Tuniszig vezető út	150.
6.4. Összefoglalva	160.
7. Fejezet: Következtetések és új tudományos eredmények	162.
A tapasztalatok összegzése	162.
Új tudományos eredmények	166.
Irodalom jegyzék	167.
Hivatkozott irodalom	167.
Hivatkozott irodalom, amely hozzáférhető az interneten	170.
További felhasznált irodalom	172.
Felhasznált irodalom, amely elérhető az interneten	174.
Publikációs jegyzék	177.

Mellékletek	178.
1. sz. melléklet: A német és olasz páncélozott harcjárművek műszaki adatai	178.
2. sz. melléklet: A brit és amerikai gyártmányú páncélozott harcjárművek műszaki jellemzői	179.
3. sz. melléklet: Harckocsik és páncélelhárítás	181.
Vázlatok	

Bevezetés

Amikor a második világháború páncélosütközeteiről esik szó, a német villámháború sikerei Franciaország és Nagy-Britannia ellen, illetve a Szovjetunió területén megvívott hatalmas erőket felvonultató harckocsihadseregek összecsapásai mindannyiunk számára ismerősen csengenek. De ha Erwin Rommel tábornagy nevét említjük, már Észak-Afrikának is eszünkbe kell jutnia, hiszen a nyugat-európai Blietzkrieget követően a német tábornagy legnagyobb győzelmeit ezen a több szempontból is speciális hadszíntéren érte el a brit nemzetközösségi csapatokkal szemben.

A két világháború közötti időszakban a páncélosok alkalmazását taglaló elméletek egy része már a sivatagi környezetet ideális terepnek képzelte el a gépesített és páncélozott alakulatok bevetését illetően, de ezen elméletek teoretikus felvetéseknél többet sokáig nem jelentettek. 1940 nyarától azonban, amikor Észak-Afrikában is kezdetét vették a hadműveletek, a hadviselő felek Németország, Olaszország és Nagy-Britannia számára is világossá vált, hogy a hadszíntér jellegéből adódóan a páncéloserők alkalmazása jóval nagyobb megpróbáltatásokat rejt magában mint azt korábban feltételezték. Ugyanakkor viszont Olaszország 1941-es megrendítő vereségéből az is egyértelművé vált, hogy ezen a hadszíntéren csupán a gépesített és páncélos csapatok vehetik fel sikerrel a küzdelmet az ellenséggel, a mobilitást nélkülöző erők pedig csak csekély szerephez juthatnak.

A történetírás napjainkra már szinte kimeríthetetlen mennyiségű szakirodalmat produkált a második világháborús hadműveletekről, de ennek csupán töredéke foglalkozik az észak-afrikai eseményekkel. Természetesen Németországban, Olaszországban és a Brit Nemzetközösség országaiban a kutatók komoly figyelmet szenteltek a fentiekben vázolt történéseknek és számos elsődleges forrásokon alapuló kitűnő munka látott már napvilágot. Magyarországon a téma részletes tudományos igényű értékelése még várat magára és hazánkban a modern külföldi szakirodalom korlátozott megjelenése is nehezíti az új ismeretek térhódítását.

Napjaink szárazföldi hadműveleteiben úgy vélem a harckocsik még mindig alapvető szerepet töltenek be, ezért alkalmazásuk kérdésével érdemes foglalkozni. Bár a technikai fejlődésnek köszönhetően a második világháborúban alkalmazott harckocsik és a mai harcjárművek jelentősen eltérnek egymástól, a hadtörténelmi példákban rejlő tanulságok úgy hiszem ma is hasznosíthatóak. A második világháborús hadszínterek közül pedig biztonsággal állítható, hogy Észak-Afrikában a páncélos csapatok összecsapása határozta meg a küzdelem kimenetelét, így ezeknek az eseményeknek a vizsgálata ma sem időszerűtlen.

Mint már jeleztem Nagy-Britanniában és Németországban jelentős mennyiségű irodalom

született az évek során az észak-afrikai páncélos ütközetekről, mindazonáltal tisztázásra váró kérdések továbbra is akadnak ebben a témakörben. Kutatásaim során szembetűnő volt, hogy amíg a német és olasz erőfeszítésekről mára a kutatóknak sikerült nagyjából egységes képet alkotniuk, addig a briteknél hiányzik egy kiegyensúlyozott elfogultságot mellőző értékelés az 1940-1943 közötti brit hadműveletekről és a hadvezetés szerepéről.

Az évek során Angliában a hadtörténészek két táborra szakadtak: az egyik szerint Claude John Eyre Auchinleck tábornokot méltánytalanul mellőzték az el-alameini csaták idején, érdemeit sohasem ismerték el méltóan (Corelli Barnett, John Connell, Roger Parkinson, Philip Warner)¹. A másik irányzat, amely nagy mértékben támaszkodik Bernard Montgomery emlékirataira, Auchinleck-kel szemben, Montgomery érdemeit emeli ki (Nigel Hamilton, Brian Montgomery, Lord Chalfont)². Habár Michael Carver napjainkban pedig Niall Barr kutatásai³ (az időközben előkerült új bizonyítékoknak köszönhetően pl: Ritchie tábornok papírjai, Auchinleck helyzetértékelései) a korábbinál jóval pontosabb képet festenek egy bizonyos időszak eseményeiről, de a korszak (1940-1943) brit hadvezetésének átfogó elemzése a mai napig hiányzik.

A tendencia azt mutatja, hogy manapság már a brit kutatók is nagyobb hangsúlyt fektetnek a fegyvernemek és alakulatok történetének feltárására, és a tábornokok érdemeinek hangoztatása fokozatosan átadja helyét egy objektívabb árnyaltabb megközelítésnek.⁴

Noha Archibald Percival Wavell tábornok működéséről a kutatók nagyjából egybevágó véleményt képviselnek, a legújabb könyvészeti ismeretek prezentálását fontosnak tartom, különösen a páncéloserők részvételét vizsgálva a Brevity és Battleaxe hadműveletekben.⁵

Amikor a brit hadvezetés tevékenységét kívánjuk értékelni és az egyes személyek hadműveletekben betöltött szerepét meghatározni, a páncéloserők alkalmazásának kérdésével folyamatosan találkozhatunk. Mivel Észak-Afrikában a páncélos fegyvernem játszotta a

¹ Barnett,Corelli: The Desert Generals, Ballantine books, New York, 1972. (a továbbiakban: Barnett)
Connell, John: Auchinleck: A Critical Biography, London, 1959.

Parkinson Roger: The Auk: Auchinleck, Victor at Alamein, London, 1977.

Warner, Philip: Auchinleck the Lonely Soldier, Sphere books, London, 1972. (a továbbiakban: Warner)

² Hamilton, Nigel: Monty: The Making of a General 1887-1942, London 1981. (a továbbiakban: Hamilton)

Montgomery, Brian: A Field-Marshal in the Family, London 1973

Chalfont, Lord: Montgomery of Alamein, London 1976.

³ Carver, Michael: Dilemmas of the Desert War a New Look at the Libyan Campaign 1940-1942.,Indianapolis 1987, Barr, Niall: Pendulum of war The Three Battles of El Alamein ,The Overlook Press, Peter Mayer Publishers, Inc. Woodstock & New York 2005 (a továbbiakban: Carver 1987 és Barr)

⁴ Barr: xlii o.

⁵ Fort, Adrian: Archibald Wavell The Life and Times of an Imperial Servant Jonathan Cape, London, 2009. (a továbbiakban: Fort)

Jentz, Thomas: Tank Combat in North Africa The Opening Rounds Operations Sonnenblume, Brevity, Skorpion and Battleaxe. February 1941-June 1941 Schiffer Military History, Atglen PA. 1998. (a továbbiakban: Jentz)

főszerepet, helyes vagy nem megfelelő alkalmazásuk eldöntötte a hadműveletek végkifejletét. Így tehát ha a brit hadműveletek sikerének vagy kudarcának az okait szeretnénk megvizsgálni, figyelembe kell vennünk a katonai vezetés elvárásait a páncélosokkal szemben és a hadműveleti tervek elemzésétől kezdve a végrehajtás fázisáig át kell tekinteni a hadvezetés szerepét.

Értekezésemben a fontosabb brit hadműveleti tervek kialakulását valamint azok végrehajtását szeretném megvizsgálni az 1940-1943 közötti periódusban a páncéloserők szerepére lebontva, amely az érthetőség kedvéért szükségessé teszi az olasz és német erők tevékenységével történő összehasonlítást, bár ezen párhuzamos elemzés már csak terjedelménél fogva sem vállalkozhat teljességre.

A hadműveletek során gyakran megfigyelhető, hogy a német és brit harceljárások eltérő volta kulcsszerepet játszott az összecsapások kimenetelének eldöntésében, ezért annak ellenére, hogy a páncéloscsapatok harcászatának teljes körű bemutatását nem tekintem célomnak, az alapvető tényanyag ismertetésétől nem tekinthettem el.

Az eseményeket tárgyaló brit szakirodalom általában elhanyagolhatónak állítja be az olasz harckocsik szerepét a hadműveletek során, de az újabb kutatások fényében a helyzet nem annyira egyértelmű, ezért indokoltnak tartom az olasz-brit összecsapások objektívabb elemzését, hiszen e nélkül, a brit hadsereg műveleteinek vizsgálata sem lehet teljes.

A feldolgozást és a téma tárgyalását kronologikus sorrendben végeztem, amelynek során mindvégig követem az események menetét. Az anyaggyűjtést 2010 júniusában zártam le.

Doktori értekezésemben tudományos célkitűzéseim a következők:

1. Bemutatom a brit észak-afrikai hadvezetés hadászati és hadműveleti tervezésének főbb jellemzőit a páncéloserők alkalmazására koncentrálva, amely egyúttal megvilágítja a brit páncéloscsapatok stratégiai tervekben elfoglalt pontos helyét is.
2. A jelentősebb brit hadműveleteknél egyenként lebontva elemzem a tervezés fázisait, rámutatva a harckocsiegységek előtt álló feladatokra az elkövetkező események során.
3. Ismertetem a hadműveletek lefolyását, majd bemutatom adott esetben mely tényezők feleltek a sikerért vagy kudarcért és értékelem az eltervezett műveletek gyakorlatban történő megvalósításának problémáit.
4. A tanulságok összegzésével meghatározom mindazon összetevőket, amelyek végig kísérték a brit páncéloserők alkalmazását Észak-Afrikában 1940-1943 között és megkísérlem egy objektív kép felvázolását a hadvezetés főbb személyiségeinek a harckocsizó erők vezetésében betöltött szerepéről.

Alkalmazott kutatási módszerek

Tudományos kutatómunkám során az elsődleges és másodlagos források feldolgozására egyaránt törekedtem, bár a téma jellegéből adódóan Magyarországon az elsődleges források csak korlátozott mértékben férhetők hozzá. Értekezésem megírása során így az angol nyelvű szakirodalomra támaszkodtam, amelyet a HM-HIM Hadtörténelmi Könyvtárban, az Országos Széchényi Könyvtárban valamint az ELTE és ZMNE egyetemi könyvtáraiban végzett kutatásaim során dolgoztam fel, kiegészítve saját könyvészet felhasználásával.⁶

Munkámat segítette, hogy a kiadott forrásgyűjtemények mellett az interneten is lehetséges a hozzáférés számos értékes dokumentumhoz és szakirodalomhoz egyaránt.

Kutatásaim során a rendelkezésre álló elsődleges és másodlagos forrásokat az analízis és szintézis módszerével elemeztem. A források megismerését követően hipotéziseket állítottam fel amelyek igazolását mindvégig célnak tekintettem. Tevékenységem során törekedtem a nem hiteles vagy meghaladott hipotézisek kizárására.

A fentiekén túl rendszeres konzultációt folytattam a ZMNE Hadtörténelem tanszék és a Vezérkari Tanfolyam oktatóival, ill. az ELTE-BTK szaktekintélyeivel.

Munkámban a fejezetek felosztásánál elsősorban a jelentősebb brit hadműveleteket tekintettem mérvadónak és mindvégig igazodtam az észak-afrikai hadműveletek nemzetközi szakértők által elfogadott periodizálásához.

A hadműveletek bemutatását segítve a teljesség igénye nélkül hadosztályparancsnoktól felfelé feltüntettem a vezető katonai személyiségek pontos beosztását, évszám, hónap pontossággal.

Mivel Magyarországon a témában megjelenő külföldi szakirodalom és a hazai kutatás egyaránt adós a korszerű modern tudományos eredmények ismertetésével az észak-afrikai hadműveletekről és főleg a brit hadvezetés tevékenységét illetően, úgy gondolom disszertációm elkészítésével hozzájárulhatok a szükséges ismeretek pótlásához.

Az értekezés felhasználhatósága

Kutatási eredményeim feltételezésem szerint a hadtudomány, a történelemtudomány és az oktatás területén kerülhetnek hasznosításra. Az új információk segíthetik a történelem oktatás fejlődését, másrészt, témám jellegénél fogva, a katonai felsőoktatásban is hozzájárulhatnak az új ismeretek gyakorlatba történő átültetéséhez. A páncélos tisztképzés újraindulásával a harcok alkalmazásával kapcsolatos tapasztalatok ismét előtérbe kerültek, ezért úgy gondolom az általam feltárt új ismeretanyag bővítheti a szükséges tananyagot. Mivel az

⁶ Honvédelmi Minisztérium Hadtörténelmi Intézet és Múzeum Hadtörténelmi Könyvtár, Eötvös Loránd Tudományegyetem Egyetemi Könyvtár és Zrínyi Miklós Nemzetvédelmi Egyetem Egyetemi Könyvtár, a szakirodalom egyes része saját gyűjtemény és Magyarországon nem hozzáférhető

észak-afrikai hadműveletek rendkívül sok tanulságot rejtnek magukban, úgy vélem, hogy egy modern hadsereg nem nélkülözheti ezen ismereteket és a magyar honvédség felkészítése során az általam kibővített tudásanyag hasznos bázist jelenthet a NATO kötelékében végrehajtandó esetleges feladatoknál is.

1.Fejezet. A páncéloserők és az észak-afrikai hadszíntér.

1.1.A harckocsik alkalmazásának főbb elméleti és gyakorlati kérdései Angliában a két világháború között

A harckocsik feltalálása és első világháborús alkalmazásuk, széles körben ismertek, csakúgy mint az alkalmazásukhoz kötődő katonai elméletek, amelyek a nagy háborút követő években napvilágot láttak. Tény, hogy ezen gondolatokra más nemzetek, elsősorban Németország saját páncélos erőinek megteremtése során nagy mértékben támaszkodott. Bár Anglia elsőként alkalmazta a történelemben sikerrel a harckocsit, a második világháború előestéjén számos tényező nehezítette a brit erők hatékony bevetését amely elméleti és gyakorlati síkon egyaránt megjelent. A brit elméletek és harckocsik fejlődésének két világháború közötti részletes bemutatását nem tekintem céloknak, de az észak-afrikai brit hadvezetés tevékenységének és a páncélos erők vezetésének megértéséhez a vázlatos áttekintést szükségesnek érzem.

Amikor az első harckocsi 1916. szeptember 15-én megjelent a harcmezőn, majd az elkövetkezendő hónapokban bizonyította létjogosultságát, sokak számára úgy tűnt, hogy az állásháború véget érhet és átadja helyét a mozgó hadviselésnek. 1917 novemberében Cambraínál a britek a háború első tömeges harckocsibevetését is végrehajtották, amely rendkívüli eredményeket hozott és felvetette a lehetőségét a harckocsikban rejlő potenciál további kiaknázásának. Bár Cambraínál a britek közel 400 harckocsit összpontosítottak támadásukhoz egyes teoretikusok már több ezer páncélos bevetését sürgették.⁷

John Frederick Charles Fuller őrnagy a Franciaországban harcoló brit harckocsihadtest vezérkari főnöke tevékenyen részt vett a páncélosok gyakorlati alkalmazásának gyakorlati megvalósításában, de egyúttal számos elméleti tanulmány megírásába is belekezdett a harckocsik jövőbeli szerepéről.⁸

Harckocsik az 1914-1918. évi háborúban című könyvében már egyértelműen a harckocsit nevezte meg a jövő fegyverének és magasabbegységek harckocsihadtestek és hadseregek létrehozása mellett szállt síkra. Úgy vélte a jövő háborúiban a többi fegyvernem csupán kisegítő szerephez jutna mivel a páncélosok tömeges bevetése önmagában lehetővé tenné az ellenség védelmi vonalának az áttörését, majd pedig a siker mélységi irányban történő kifejlesztését. Szilárdan hitte, hogy a gyalogság, a tüzérség és lovasság hatékony támogatására már nem szorul rá a páncélos fegyvernem és elvei mellett később is kitartott. Valójában a fulleri elvek még a második világháborús brit páncélos alkalmazásra is jelentős hatást

⁷ Bombay-Gyarmati-Turcsányi: Harckocsik 1916-tól napjainkig Zrínyi kiadó, Budapest 5.o. (a továbbiakban: Bombay)

⁸ Jorgensen, Christer-Mann, Chris: Harckocsihadviselés Hajja & Fiai Debrecen, 2001. 11.o. (a továbbiakban: Jorgensen)

gyakoroltak és gondolatai egyes körökben rögtön népszerűvé váltak.⁹

Basil Henry Liddell-Hart kapitány a korábbi gyalogsági tiszt aki világháborús sebesülése következtében a katonai pálya feladására kényszerült, majd a továbbiakban főleg katonai szakíróként tevékenykedett támogatta Fuller páncélos hadviselésről vallott nézeteit. 1922- től kezdődően amikor a páncélos csapatok jövője és a hadsereg gépesítése állandó viták tárgyát képezte, Liddell-Hart már a páncéloserők fő szószólója szerepét töltötte be. Műveiben legfontosabb célnak a hadsereg modernizálását tartotta és a jövő háborúiban a harckocsiknak döntő szerepet szánt.¹⁰

Fontos eltérést jelentett viszont Fullerhez képest, hogy Liddell-Hart szerint a páncélos hadosztályok kötelékében a gépesített gyalogság legalább olyan fontos összetevője a szervezetnek, mint a harckocsik és hangsúlyozta, hogy a páncélosok csupán megfelelően gépesített gyalogos egységek kíséretében képesek feladatukat maradéktalanul teljesíteni.¹¹

Liddell-Hart nézeteit Németországban is figyelemmel kísérték és hasznos kiindulópontul szolgált a páncélos hadviselés elveinek tanulmányozásánál, bár a későbbiekben a németek már saját elképzeléseiket követték. Az összefegyvernemi erők hatékony együttműködését is sikerült megvalósítani a német hadseregben, ami a brit erőknél oly sok kellemetlen vereség előidézőjévé vált a második világháború kezdeti szakaszában.

Giffard le Quesne Martel kapitány már 1916-ban megfogalmazta, hogy a jövő háborúját mindkét fél részéről harckocsi hadseregek összecsapása fogja jellemezni, melyek legfőbb célja ellenfelük megsemmisítése lesz. Martel nézetei a fentebb említett teoretikusokra is hatást gyakoroltak ő pedig a hadsereg modernizálásának egyik fő képviselőjévé vált.¹²

A brit kormány takarékosági törekvései és az állandó fegyvernemi viták a fejlesztésekről és a pénzügyi alapokhoz való hozzáférésről, nem tették lehetővé a brit harckocsizó erők jelentős fejlődését. 1926-ban felállítottak egy Kísérleti Erőt a Királyi Harckocsihadtest egységeiből, de Fuller akit az egység parancsnokának neveztek ki, idő előtt lemondott posztjáról mivel a vezérkar megkötéseit nem volt hajlandó elfogadni. Tény azonban hogy az éves hadgyakorlaton bebizonyosodott a páncélos és gépesített erők ütőképessége, de a felismerést tettek nem követték.¹³

A hadvezetés de főleg a gyalogság és a lovasság képviselői továbbra is ellentmondásosan viszonyultak a modernizációs törekvésekhez, a lehetséges megoldások között pedig a

⁹ Lengyel Ferenc: Katonapolitika és hadművészet a két világháború között ZMKA, Budapest.: 54.o.

¹⁰ Danchev, Alex: Alchemist of War: The Life of Basil Liddell Hart, Phoenix Giant, London., 1999.

¹¹ Bond, Brian: Liddell Hart: A Study of His Military Thought, Cassel, 1977. 29.o.

¹² Macksey, Kenneth: Tank Warfare, A History of Tanks in Battle, Panther Books Ltd. 1976. 74.o. (a továbbiakban: Macksey 1976.)

¹³ Jorgensen: 20.o.

lovassági alakulatok páncélosokra történő átfegyverzése is felmerült. Liddell-Hart maga is támogatta a törekvést, mely szerint minél több személyi állományt kell toborozni a lovasság soraiból, bár ez a harckocsik alkalmazásánál bizonyos lovassági tradíciók újraeledését is magában hordozta.¹⁴

Az 1929-ben Charles Broad által írt Gépesített és páncélosalakulatok című kiadvány már a gyalogság gépesítésének is komoly figyelmet szentelt és egy páncéloshadtest felállítására tett javaslatot, amely a harckocsik mellett lovassági és gépesített gyalogos egységekből épült volna fel. Bár a javaslat nem valósult meg a könyv azonban nem merült feledésbe: Németországban megszerezték a művet és rögtön hozzáláttak kiértékeléséhez, amely a továbbiakban hasznos ismeretekkel bővítette a német szakértők tudását.¹⁵

1933-ban felállítottak egy harckocsidandárt amelynek élére Percy Hobart dandártábornokot nevezték ki.¹⁶ Hobart elméleti és gyakorlati kérdésekben óriási tudással rendelkezett a páncélosok alkalmazását tekintve, de Fullerhez hasonlóan a hozzá nem értő kritikát nehezen viselte és véleményét nem rejtette véka alá, így pályafutása során sok ellenséget szerzett magának a hadvezetés és a páncélos elméletek ellenzőinek körében.¹⁷

Bár ellenségei úgy vélték, hogy Hobart a páncélosok önálló alkalmazását favorizálta és a többi fegyvernemmel történő együttműködésre nem helyezett kellő hangsúlyt, valójában a tábornok mindvégig tisztában volt a tüzérség és a gyalogság valamint a légi erő megnövekedett szerepével a hadműveletek során, de ellentmondásos személyisége nem tette lehetővé a nézeteltérések áthidalását.¹⁸

Az 1930-as évek második felében a páncélos elméletek képviselőinek többsége a hadseregben betöltött szerepét tekintve perifériára szorult, melynek következtében 1938-ban Hobart is új megbízást kapott. Az egyre élesedő nemzetközi helyzetben Egyiptomban kellett felállítani egy páncéloshadosztályt, szem előtt tartva a lehetséges olasz fenyegetést. Bár a tábornok távozása Londonból befolyása csökkenését eredményezte, munkája során 1939 végére a 7. páncéloshadosztályt sikerült ütőképes alakulattá kovácsolnia, ez pedig fontos alapot jelentett később az olaszok elleni hadműveletekhez.¹⁹

¹⁴ Macksey 1976: 84-86.o. Az 1941-42-es észak-afrikai hadműveletek során a brit harckocsik több alkalommal is az egykori lovas rohamokra emlékeztető támadást kíséreltek meg német páncélosok ellen, amelyek többnyire súlyos veszteséget eredményeztek számukra.

¹⁵ Macksey 1976: 91-92.o.

¹⁶ Hobart, Percy vezérőrnagy (1885-1957) a brit 7. páncéloshadosztály parancsnoka 1939. szeptember-november

¹⁷ Keegan, John (edit.): Churchill's Generals, Grove Weidenfeld, New York, 1991. 243-245..o. (a továbbiakban: Keegan)

¹⁸ Pitt, Barrie: The Crucible of War Western Desert 1941. Paragon House, New York, 1989. 14-15.o. (a továbbiakban: Pitt 1989)

¹⁹ Pitt 1989. : 20-21.

A fulleri iskola elveinek megfelelően viszont Hobart a páncélelhárításnak nem tulajdonított fontos szerepet a küzdelem során és úgy vélte a harckocsik legfőbb ellenfelét az ellenséges harckocsik jelentik, tehát az elsődleges cél ezek megsemmisítése. Mindezen gondolatok gyorsan tért hódítottak maguknak Egyiptomban és Hobart 1939-ben történő távozása után is tovább éltek a csapatok körében.²⁰

A harckocsik megfelelő konstrukcióinak kialakítására szintén rányomta bélyegét a takarékosági szándék és az állandó rivalizálás. Ennek következtében számos eltérő típus született, de a harckocsik alkalmazásához köthető megosztottság is állandósult. Fuller és Hobart követői egyértelműen a könnyű úgynevezett cirkáló harckocsikban látták a jövőt, amelyek nagy mozgékonyaságukkal képesek lehettek a siker kifejlesztésére, viszont gyenge fegyverzettel és vékony páncélzattal rendelkeztek. A lovasság egykori tagjai akik az 1930-as évek végére jórészt betagozódtak a harckocsizó erők kötelékébe szintén támogatták az elképzelést. A brit politikai vezetés a gazdasági világválságot követően a közvélemény nyomására mindent megtett hogy spóroljon a fegyveres erők fejlesztésén, elfogadta a könnyű tankok szükségességét hiszen gyártásuk is költségkímélőnek bizonyult.²¹

Az érvényben levő doktrínának megfelelően azonban a vezérkar a gyalogság védelméhez nélkülözhetetlennek tartotta a harckocsikat, erre a feladatra pedig a könnyű harckocsik alkalmatlanok voltak, ezért kifejlesztették a gyalogsági harckocsit, amelyet erős páncélvédelem mellett alacsony mozgékonyaság jellemezett. Így született meg a Matilda I- és II-es típusa amely előnyeit és hátrányait az észak-afrikai hadműveletek során egyaránt bizonyította.²²

Az ideális harckocsit, amely a páncélvédelem tüzérségi mozgékonyaság követelményét egyesítette volna, sokáig nem sikerült megtalálni, a taktikai alkalmazás kérdésében sem közeledtek az álláspontok, így a második világháború előestéjén Anglia már egyértelműen hátrányban volt leendő ellenfeleivel szemben.

A különböző harckocsi típusok és az alkalmazásukhoz kapcsolódó elméletek és az ebből fakadó nehézségek csak a háború kitörése után mutatkoztak meg teljes valójában.

1.2. Az észak-afrikai hadszíntér

Noha az 1920-1930 közötti időszakban egyes elméletek a sivatagot ideális terepnek vélték a páncéloserők alkalmazását tekintve, több esetben a „taktikus álmaként” emlegették valójában 1940 előtt kevés katonai szakember rendelkezett gyakorlati ismeretekkel a gépesített

²⁰ Griffith, Paddy: World War II Desert Tactics, Osprey, Oxford, 2008. 10-11.o. (a továbbiakban: Griffith)

²¹ Griffith: 14-15.o.

²² Bombay: 155-156.o.

hadviselésről ilyen speciális körülmények között.²³ Az események megértéséhez ezért szükséges röviden ismertetni az észak-afrikai „speciális” hadszíntér főbb jellemzőit.

Líbiában két olasz gyarmat található: keleten Kirenaika, nyugaton Tripolitánia. (1. sz. vázlat) Együttes területük 800 ezer négyzetmérföld. A két legnagyobb város Tripoli és Bengázi. Északon egy keskeny partmenti sáv húzódik, ahol jelentős növényzettel borított a terület, ettől délre a sivatag az uralkodó, ahol a hőmérséklet nyáron az 55 °C-ot is elérheti, ghiblikkel (forró sivatagi szélviharokkal) kiegészítve. A hatalmas távolságok ellenére az egyetlen jelentős műút a Via Balbia, amely Tunéziát köti össze Egyiptommal szorosán követve a líbiai tengerpart vonalát. A Tripoli körüli ültetvényeket kelet felé haladva felváltja a sivatag, amelyet Egyiptomig csak egyetlen domborzati magaslat, a Jebel Akdar „a zöld hegy” szakít meg. Az egyiptomi határon a kisebb hegyek miatt csak két hely járható gépjárművekkel, a Halfaja-hágó illetve a szollumi lejtő a part mentén. A hadműveletek folyamán ezek a pontok stratégiai jelentőséggel bírtak. A harci cselekmények határát 1941-42-ben nyugaton El-Agheila míg keleten El-Alamein jelentette, utóbbi védelmi pozíciót északon a tenger, míg délről a Quattara mélyföld tette megkerülhetetlenné.²⁴ A közlekedést nehezítette, hogy bizonyos évszakokban a mélyedések, vádik, néha felhőszakadás után megteltek vízzel, így járművekkel nem lehetett rajtuk átkelni. A hadszíntér sivatagos jellegéből következik, hogy a csapatoknak felszerelést, vizet és üzemanyagot is magukkal kellett szállítani, hiszen a sivatagból semmit sem lehetett megszerezni. Szintén fontos taktikai eleme a harcoknak a nyílt déli szárny, ami a sivatag felől kitűnő lehetőséget kínált az átkaroló hadmozdulatokra.²⁵

Amint az hamar beigazolódott, a hadszíntér az ott harcoló csapatok számára egyáltalán nem jelentett „álomszerű” körülményeket. A jellegzetes tereptárgyak hiánya, valamint a gyakori délibáb egyaránt megnehezítette a helyzet-meghatározást és több esetben vezetett teljes egységek eltévedéséhez a sivatagban. A nyílt terepen a légicsapások illetve a tüzérségi tűz ellen semmi sem nyújtott védelmet, a fedezéket jelentő állások létrehozását pedig gyakran a sziklás terep tette lehetetlenné.

A csapatok gyors mozgatása fontos feltételként kapcsolódott a sikeres hadviseléshez, az iménti tényezők pedig egyértelműen mobil hadviselésre kényszerítették a harcoló feleket.²⁶

Mivel a nem gépesített gyalogos alakulatoknak erre esélyük sem volt, Olaszország 1940-41-es

²³ Griffith: 4.o.

²⁴ Behrend, Hans Otto:Rommel's Intelligence in the Desert Campaign 1941-1943 , William Kimber Col., 1985.35-36.o. (a továbbiakban: Behrend)

²⁵ Kinghorn, Alan: The Dynamic War, A Study in Military Leadership in the British-German Campaigns in North Africa February 1941- January 1943, New York Exposition Press, 1967. 16-17. o. (a továbbiakban: Kinghorn)

²⁶ Behrend 38. o.

hibáiból is merítve a továbbiakban mindkét fél a gépesített erőkbe helyezte bizalmát, így végül a második világháborús hadszínterek közül, köszönhetően a speciális adottságoknak Észak-Afrikában érte el a hadviselő felek gépesítettsége a legmagasabb színvonalat.²⁷ A logisztikusok számára a szükséges üzemanyag pótlása a felszerelés, ivóvíz, élelmiszerek biztosítása mellett igen komoly kihívást jelentett. Az óriási távolságok szintén nehezítették a helyzetet. Németország és Olaszország számára Észak-Afrika ellátása nem tűnt megoldhatatlan feladatnak, de Nagy-Britanniának miután az olasz haditengerészet uralta a Földközi-tengert súlyosabb helyzettel kellett szembe nézni. Az Angliából induló konvojoknak közel 10-13 hetes utat kellett megtenniük Dél-Afrikát megkerülve, amíg a Vörös-tengeren keresztül elérték Egyiptomot.²⁸ Az Amerikai Egyesült Államokból érkező szállítmányok esetében ez még hosszabb utat jelentett.

A hadszíntérre érkező csapatok számára az akklimatizálódás szükségét nem lehetett elvitatni, a gépjárművekre ez fokozottabb mértékben vonatkozott. A sivatagi homok nagyobb terhelést rótt a motorokra, ezért a harckocsikat speciális porszűrőkkel kellett felszerelni. A vasutak és műutak hiánya, a süppedő homok, mély vádik és a hőség jelentős mértékben befolyásolta a harckocsik bevetési lehetőségét és rengeteg módosítást követelt meg az európai viszonyokra tervezett járműveken.²⁹

1.3. Összefoglalva

A brit páncélosrok alkalmazásának elméleti alapjai az első világháborút követő időszakra nyúlnak vissza, amikor a teoretikusok először fogalmazták meg elgondolásaikat az új fegyvernemről. Ezen elméletek döntő mértékben járultak hozzá a páncélos hadviselés elveinek a gyakorlatba történő átültetéséhez is a második világháborúban. Ebből kiindulva röviden áttekintettem mindazon lényegi gondolatokat, amelyek az észak-afrikai brit hadvezetésre is befolyással bírtak 1940-1943 között. A hadszíntér speciális jellegéből fakadóan számos lehetőséget kínált a gépesített erők alkalmazására, de a nehéz körülmények megkövetelték az alkalmazkodást a hadvezetés és a csapatok részéről egyaránt, így ezen tényezők bemutatását is végrehajtottam ebben a fejezetben.

²⁷ Griffith: 3.o.

²⁸ Barr: 7.o. A brit Admiralitás az olasz haditengerészet és a német légierő aktív jelenléte következtében a Földközi-tengeren keresztül történő utánpótlást mindvégig túl kockázatosnak tartotta és ragaszkodott a hosszabb, de biztonságosabb útvonalhoz.

²⁹ Resperger István: Páncélosok-páncéltörők: eszközeik, alkalmazási elveik, fejlesztésük, hasznosítható tapasztalatok ZMNE, Budapest, 2000. 26.o.

2. Fejezet. Olasz támadás, brit ellenoffenzíva. Hadműveletek Észak-Afrikában 1940 június-1941 február

2.1 A hadviselő felek és a kezdeti összecsapások.

1940 nyarán két olasz hadsereg állomásozott Észak-Afrikában: az 5. és a 10. Ezek elsődleges feladata a francia gyarmatbirodalom részét képező Tunézia ill. a brit uralom alatt lévő Egyiptom megfigyelése volt. Az 1940-es francia összeomlás lehetővé tette Italo Balbo tábornagy³⁰ az olasz észak-afrikai főparancsnok számára, hogy erejét keleten Egyiptom ellen koncentrálja. Ez a gyakorlatban azt jelentette, hogy az olaszok akár 250000 katonát is fel tudtak sorakoztatni egy esetleges egyiptomi invázióra.³¹ Az olaszok fölényét tovább növelte az a tény is hogy Etiópiában, Eritreában és Szomáliában további 250000 katona állt készen Amedeo herceg Savoya és Aosta hercegeinek³² parancsnoksága alatt a szövetségesek közép-kelet-afrikai gyarmatainak megszerzésére. Sir Archibald Wavell tábornok³³ aki 1939 júliusa óta látta el a brit közel-keleti parancsnokság vezetését, ezzel szemben legjobb esetben is csupán 86000 katonával rendelkezett, de Egyiptom védelmére 36000-nél több biztos, hogy nem volt igénybe vehető. A tábornok gondjait növelte, hogy a brit közel-keleti főparancsnokság két földrészen 9 országot foglalt magában és a katonai ügyek mellett a politikai kérdésekkel is a főparancsnoknak kellett foglalkozni.³⁴ Az Egyiptomban állomásozó brit erők közül legnagyobb harcértékkel bíró alakulat a 7. páncélosadosztály, a híres „sivatagi patkányok” viszont még teljes harcértéke alatt³⁵ is komoly veszélyt jelenthetett az olaszokra nézve, hiszen Percy Hobart tábornok vezetésével (aki a páncélos elméletek igazi úttörőjének számított) 1940-re sikerült elsajátítaniuk a gépesített erők alkalmazásának alapelveit.³⁶

³⁰ Balbo, Italo (1896-1940) az olasz légierő tábornagya, Líbia főkörmányzója, észak-afrikai olasz főparancsnok 1933 november-1940 június

³¹ Humble, Richard :Crusader the Eighth Army's Forgotten Victory November 1941-January 1942. Leo Cooper Ltd. London, 1987. 8. o. (a továbbiakban: Humble)

³² Amedeo di Savoy (1898-1942) olasz kelet-afrika főkörmányzója és katonai főparancsnoka 1937 december-1941 május

³³ Wavell, Archibald Percival (1883-1950) tábornok, a közel-keleten állomásozó brit erők parancsnoka 1939 július-1940 február, észak-afrikai főparancsnok 1940 február-1941 június

³⁴ Pitt 1989: 1-7.o. A közel-keleti brit érdekszféra védelméről 1940 júniusában hozott döntést a brit kormány, amelynek értelmében a három közel-keleti főparancsnok kezébe került a védelmi intézkedések irányítása. (Archibald Wavell altábornagy, Andrew Cunningham tengernagy , William Mitchell repülő tábornok) A legfőbb döntés hozatal joga a szárazföldi erők parancsnokát illette meg.

³⁵ Amíg papíron a hadosztálynak 220 páncélossal kellett volna rendelkeznie, adig 1940 nyarán mindössze 65 cirkáló harckocsi állt bevetésre készen. Néhány egység a kiképzését sem fejezte még be és a tüzérségi alakulatok sem álltak még készen a harcra.

³⁶ Pitt, Barrie: Churchill and the Generals Their Finest Hour, David & Charles 1988. (a továbbiakban: Pitt

Bár a feletteseivel történt összeütközés következtében Hobartnak hamarosan távoznia kellett, utódja Michael O'Moore Creagh³⁷ bizalommal tekinthetett a jövőbe elnézve a hadosztály kiképzettségi színvonalát.

Az olasz hadsereget megvizsgálva róluk ez egyáltalán nem volt elmondható. Bár Olaszország is rendelkezett elit egységekkel, de ezeket a Pó hadseregbe vonták össze, amelyet mindvégig Észak-Olaszországban tartottak. Az Alpini hegyihadosztályok kiképzettsége is megfelelt a követelményeknek, de az átlagos gyalogshadosztályoknál, amelyeket Észak-Afrikában is alkalmaztak korántsem ez volt a helyzet. A katonák csupán hiányos kiképzésben részesültek, a tisztek számára ismeretlen volt a modern motorizált hadviselés, fegyverzetük pedig általánosságban elavultnak volt nevezhető. A szervezeti és technikai problémák tovább súlyosbították a helyzetet: az olasz gyalogshadosztályok az 1938-as reformot követően 2 ezredből tevődtek össze a korábbi 3 helyett, de a hadművelati alkalmazásuknál e tény fölött gyakran elsiklottak.³⁸ A rendelkezésre álló 3 páncéloshadosztályból még egyet sem szállítottak Észak-Afrikába, hiszen úgy vélték az ottani küzdelem alapvetően a gyarmati háborúhoz hasonlítható, azon néhány páncélos pedig, amely támogatta a 10. hadsereget főleg könnyű L3/35-ösök, pedig csupán géppuskával voltak felszerelve és nem jelenthettek komoly ellenfelet a brit harckocsiknak.³⁹

Balbo tábornagy 1940 elején még elsősorban defenzív lépésekben gondolkodott: abban az esetben ha a britek támadást indítanak Egyiptomból Kirenaika ellen, véleménye szerint Bengázi és Tobruk védelmét biztosítani tudná. Miután 1940 június 10-én Benito Mussolini hadat üzent Nagy Britanniának és Franciaországnak, a tábornagy támadó lépések megtételét továbbra sem javasolta: „Nem az emberek létszáma nyugtalanít engem, hanem a fegyvereik”. Jelentésében panaszkodott a páncélelhárító fegyverek teljes hiányára, a légvédelem problémáira és jelentős erősítéseket szorgalmazott különösen páncéloserők viszonylatában.⁴⁰

1988)

³⁷ Creagh, Michael O'Moore (1892-1970) vezérőrnagy a brit 7. páncéloshadosztály parancsnoka 1939 december-1941 szeptember

³⁸ Greene, Jack-Massignani, Alessandro: Rommel észak-afrikai hadjárata .Hajja és fiai, Debrecen,2001.10-12. o. (a továbbiakban:Greene)

³⁹ Walker, W. Ian: Iron Hulls Iron Hearts : Mussolini's Elite Armoured Divisions in North Africa .The Crowood Press, Ramsbury, 2006. 50-51.o. A továbbiakban: Walker Az 1935-ben kifejlesztett L3 /35-ös könnyű harckocsik két 8 mm-es géppuskával voltak felszerelve, páncélzatuk 13.5 mm volt tömegük pedig mindössze 3 t. Sebességük elérte a 15 km/h-t. Hiányosságaik már az etiópiai hadműveletek során is megmutatkoztak, modern páncélos kötelékekkel szemben esélyük sem volt a sikerre.

⁴⁰ Pitt 1989: 25-28.o.

Pietro Badoglio⁴¹ tábornaghoz, az olasz hadsereg vezérkari főnökéhez írott levelében így fogalmazott: „A könnyű tankjaink már elavultak és csupán géppuskával vannak felszerelve, így klasszisokkal gyengébbek. A brit páncélosok géppuskái... könnyedén átüthetik a páncélzatukat. Nincsenek páncélkocsijaink... A modern fegyvereinkhez nincs elég lőszer.”⁴². Miután június 28-án egy felderítő repülés alkalmával a saját katonái lelőtték repülőgépet és életét vesztette, helyét Rodolfo Graziani tábornagy⁴³ vette át.

Wavell tábornok korlátozott forrásai ellenére már 1939-ben felvetette egy Líbia elleni támadás gondolatát, a részletek kidolgozását pedig Henry Maitland Wilson altábornagra⁴⁴ az Egyiptomban állomásozó brit csapatok parancsnokára bízta. Wilson a kezdetektől offenzív lépéseket szorgalmazott és mindent megtett annak érdekében hogy felkészítse csapatait a küszöbön álló összecsapásra.⁴⁵ Richard O'Connor altábornagy⁴⁶ 1940 június 17-én vette át a Nyugati Sivatagi Erő parancsnokságát (korábban a Közel-Keleten állomásozó 7. hadosztályt vezette) amelynek alakulatai nem voltak ismeretlenek a számára. A következő erők tartoztak a kötelékébe: a 7. páncélosadosztály, a kairói gyalogdandár és a Sivatagi Légierő néhány egysége.⁴⁷ Tény, hogy a parancsnoki rendszer háború esetén elég nehézkesnek és lassúnak ítélték, hiszen O'Connort Wilson alá rendelték, noha a csapatok létszáma ezt nem indokolta volna, de mint látni fogjuk Wavell döntése mely szerint, ily módon szerette volna tehermentesíteni O'Connort az adminisztrációs problémáktól, a hadműveletek során nem okozott különösebb gondokat.

Június 11-ét követően a brit 7. páncélosadosztály egységei folyamatos támadásokkal igyekeztek nyugtalanítani ellenfelüket, bár az olasz főerőkkel történő összecsapást mindvégig kerülték. Június 14-én páncélkocsik támogatásával sikerült elfoglalniuk Capuzzo erődjét, ahol számos hadifoglyot ejtettek, két nappal később pedig Maddalena is kapitulált. Több esetben a védők még arról sem értesültek, hogy háborúba léptek a britekkel. Néhány nap múlva pedig brit páncélosok sikeresen megsemmisítettek 40 olasz harckocsit és újabb, nagy számú

⁴¹ Badoglio, Pietro (1871-1956) olasz tábornagy, a hadsereg vezérkari főnöke 1937 június-1940 december

⁴² Humble: 12.o.

⁴³ Graziani, Rodolfo (1882-1955)tábornagy, észak-afrikai olasz főparancsnok 1940 június-1941 február

⁴⁴ Wilson, Henry Maitland (1881-1964) altábornagy, az Egyiptomban állomásozó brit csapatok parancsnoka 1939 június-1941 február

⁴⁵ Keegan:167-168.o.

⁴⁶ O'Connor, Richard (1889-1981)altábornagy, a Nyugati Sivatagi Erő parancsnoka 1940 június-1941február az Egyiptomban állomásozó brit csapatok parancsnoka 1941 február-április

⁴⁷ Baynes, John: The Forgotten Victor General Sir Richard O'Connor . Brassey's Ltd. London 1989.66.o. (a továbbiakban Baynes)

hadifoglyot ejtettek. A szórványos összecsapások és brit rajtaütések a nyár folyamán végig folytatódtak⁴⁸. Bár az olaszok emberveszteségeiket képesek voltak pótolni és Capuzzót is visszafoglalták, a britek kétségkívül értékes tapasztalatokat szereztek a mobil erők alkalmazását tekintve a sivatagban.

Graziani tábornagy elődjéhez hasonlóan tétovázott támadást indítani Egyiptom ellen, úgy vélte az utánpótlási problémák megoldása nélkül esély sincs a sikerre, továbbá jelentős létszámú páncélos és légi erősítést is nélkülözhetetlennek tartott. Az olasz főparancsnok számára figyelmeztetőleg hatott, hogy az aostai herceg hadműveletei Brit Szomáliföld ellen a létszámbeli fölény ellenére is jelentős olasz veszteségeket eredményezett. Bár ezek az erők hamarosan Kenyát és Szudánt is elfoglalták, katonailag és gazdaságilag Olaszország helyzetén ez mit sem könnyített. Mussolini határozott parancsára Graziani szeptember 13-án megindította 10. hadseregét (Mario Berti tábornok⁴⁹ parancsnoksága alatt) Egyiptom ellen de a különféle problémák miatt a haditervet többször is meg kellett változtatni. A támadást az 1. Feketeinges hadosztály⁵⁰ vezette, amíg a sivatagi szárnyat a Maletti csoport, Pietro Maletti tábornokkal az élen biztosította közepes⁵¹ és könnyű páncélosokkal. A 10. hadsereg részét képezte még a 62. Marmarika és 63. Küréné, valamint a 4. feketeinges és Catanzaro hadosztályok Tobrukban.⁵² Az olasz légierő 300 vadász és bombázó géppel támogatta az offenzívát. Szeptember 16-án a 10. hadsereg elérte Szidi Barranit, de utánpótlási gondok miatt felfüggesztették a további előrenyomulást és csővezetékek valamint utak építésébe kezdtek.

⁴⁸ Verney, G. L.: The Desert Rats The 7 th Armoured Division in World War II. Greenhill Books, London, 2002. 23-25.o. (a továbbiakban: Verney)

⁴⁹ Berti, Mario (1881-1964) altábornagy, az olasz 10. hadsereg parancsnoka 1940 július-december

⁵⁰ 1923-ban a fasiszta rohamosztagosokat a Milizia Volontaria per la Sicurezza Nazionale (önkéntes nemzetbiztonsági milícia) MVSN kötelékébe vonták össze amely feladata a közrend fenntartása volt. Hamarosan az állami fegyveres erők elismert részévé vált, bár önállóságát mindvégig megőrizte a hadseregtől. A milíciából felállított feketeinges katonai egységekben olyan 27-36 éves önkéntesek szolgáltak, akik 10 évre vállalták a szolgálatot. A milícia légióit a 30-as évek végén hadosztályokba szervezték és részt vettek a kelet -afrikai és a spanyol polgárháború küzdelmeiben is. Észak-Afrikába 4 feketeinges hadosztályt küldtek amely kötelékébe 8 légió és 24 zászlóalj tartozott. A hadosztályok átlagos létszáma 8000 fő volt. Forty, George: The First Victory General O'Connor's Desert Triumph December 1940- February 1941. Guild Publishing, London, 1990. 35. o. (a továbbiakban: Forty 1990)

⁵¹ Az M 11/39-es közepes harckocsi fő fegyverzetét a váz első részéhez rögzített 37 mm-es harckocsiágyú, ill a forgatható lövegtoronyban elhelyezett két 8 mm-es géppuska jelentette. Végsebessége 14 km/ h volt. Homlokpáncélzata elérte a 30 mm-et, tömege a 11 tonnát. Ennek a típusnak a továbbfejlesztett változatoként jelent meg 1940-ben az M 13/ 40-es közepes harckocsi amelynek a 47 mm-es harckocsiágyúját már a löveg toronyba építették, fegyverzetét 4 géppuska egészítette ki. Tömege 13 t. Homlokpáncélzata 30 40 mm között mozgott. Bár mozgékonyságában elmaradt a brit cirkáló harckocsiktól fegyverzetét tekintve viszont méltó ellenfelet jelentett a könnyű és közepes tankoknak. Walker 46-48.o. (Az olasz harckocsikról az 1. sz. melléklet szolgál részletes információkkal.)

⁵² Forty: 76-77.o.

Graziani tábornagy októberben Rómában a külügyminiszternek Galeazzo Cianonak fejtette ki véleményét a további előretörés esélyeiről: „Graziani úgy érzi, várunk kell még egy ideig legalábbis szeptember végéig...attól tart az angolok esetleg sokáig fognak ellenállni Mersza Matruhnál. Ha utánpótlási vonalaink működése nem lenne kifogástalan kénytelenek volnánk visszavonulni, márpedig a sivatagban a visszavonulás egyértelmű a megfutamodással.”⁵³

Az olasz észak-afrikai főparancsnok helyesen látta a helyzetet, főleg ha megvizsgáljuk a brit elképzeléseket Matruhval kapcsolatban. A brit hadvezetés feltételezve hogy az olaszok jelentős túlerővel támadnak, kezdetben csupán kisebb rajtaütéseket tervezett az ellenség késleltetésére és arra törekedett, hogy Matruhnál építsen ki fő védelmi állásokat. Ha az olasz hadsereget sikerült a kikötővároshoz csalogatni, a tervek szerint a 7. páncélosadosztály döntő csapást mérne rá a sivatagi szárny felől, amely egyúttal meg is semmisítené az ellenséget. A Nyugati Sivatagi Erő alakulatait is a fenti terv értelmében csoportosították: miközben a páncélosadosztály egyes részei kisebb támadásokat indítottak az olasz kommunikációs vonalak ellen, a főerők Matruh környékén foglaltak el statikus védelmi állásokat.⁵⁴

Ahogy az olasz offenzíva folytatása egyre valószínűtlenebbé vált, O'Connor tábornok csalódottságának adott hangot: „Azt reméltük, hogy megpróbálna előretörni [Graziani] Matruh szomszédságába, minthogy az összes páncélosunkat egy nagyszabású ellentámadásra készítettük fel. A terepnek megfelelően mindent ki is dolgoztunk és nagyon csalódott voltam, hogy nem jött elég messze, hogy ezt meg is valósíthattuk volna.”⁵⁵

Természetesen az olasz offenzíva kifulladására kedvezett a briteknek, hiszen jelentős mértékben érkeztek erősítések ezalatt Egyiptomba. Két páncélosezred érkezésével a 7. páncélosadosztály teljes harcértékűvé vált az ősz folyamán,⁵⁶ de a 4. indiai gyalogadosztály is megérkezett. Emellett a főparancsnok rendelkezésére állt a 4. új-zélandi és a 6. ausztrál hadosztály egyes elemei. Wavell tábornok fő aggodalma a páncélosok műszaki állapotával volt összefüggésben, ezért további erősítéseket és főleg modern eszközök továbbítását kérte a londoni vezetéstől.⁵⁷ Bár Nagy Britannia lehetséges német inváziójának a

⁵³ Ciano gróf naplója. Armadia, 1999. 250.o. (a továbbiakban: Ciano)

⁵⁴ Baynes: 70-71.o.

⁵⁵ Barnett :12-13.o. A

⁵⁶ A hadosztály legfontosabb harckocsi típusát az A 9-es cirkáló jelentette, amely fő fegyverzetét a 40 mm-es harckocsiágyú alkotta, de páncél vastagsága csupán 14 mm volt. Sebessége elérte a 40 km/h-t A könnyű harckocsik ill. a cirkálók többi típusának (A 10, A 13)adatait a 2. sz. függelék tartalmazza. Bombay 161.o.

⁵⁷ Elsősorban a tartalék alkatrészek hiánya és a szűkös lőszer készletek jelentettek gondot, de az újonnan érkező

veszélye még korántsem múlt el, a 7. királyi harckocsiezredet a hadvezetés így is elküldte a Közel-Keletre amely 57 Matilda tankjával komoly erősítést jelentett.⁵⁸ A sivatagi hadviselés elveinek az elsajátítása az olaszok számára ekkor még szinte megoldhatatlan feladatot jelentett, de a briteknek is volt még mit tanulniuk. Mivel motorizált és páncélos kötelékeket korábban éles hadműveletekben, még nem alkalmaztak a Nyugati sivatagban, az első tapasztalatok alapján számos változtatást, ill. újítást kíséreltek megvalósítani. A britek már 1940 szeptemberében elkezdték megszervezni az első „Jock oszlopokat” amely a 7. páncélosadosztály tisztjéről Jock Campbell alezredestől kapta nevét. Egy „Jock oszlop” olyan vegyes fegyvernemi alakulat volt, amely gépesített gyalogságot, tüzérségi és légvédelmi ütegeket, páncélcocsikat és egyéb kiegészítő egységeket foglalt magába, harckocsik kivételével. Céljük az ellenség sebezhető pontjainak a folyamatos támadása volt, amelyet a meglepésnek köszönhetően általában sikerrel teljesítettek. Terület védelmére nem lehetett alkalmazni őket és a későbbiekben a német erőkkel szemben eredményességük is csökkent.⁵⁹

Az olasz diktátor értesülve német csapatok Romániába érkezéséről Hitlerrel szembeni frusztráltsága tovább fokozódott, amelyet katonai győzelmekkel igyekezett csillapítani. Miután Grazianit hiába próbálta rávenni a további előretörésre Alexandria felé, október 28-án Albániában állomásozó olasz erőkkel támadást indított Görögország ellen. Tettét a következő szavakkal indokolta: „Hitler mindig kész tények elé állít engem...most visszaadom neki a kölcsönt. Az újságokból fogja megtudni, hogy elfoglaltam Görögországot.”⁶⁰

Bár az olasz hadsereg korántsem volt abban a helyzetben, hogy egyidejűleg több hadszíntéren is jelentősebb hadműveleteket folytasson, Mussolini ezt mindvégig figyelmen kívül hagyta és a fegyverzetben, kiképzésben és a logisztikában mutatkozó hiányosságoknak pedig nem tulajdonított nagyobb jelentőséget, hiszen ahogy kezdetben Észak-Afrikában, a Balkán-félszigeten is könnyű győzelmekkel számolt. A görögországi hadműveletek miatt ugyan az Észak-Afrikában állomásozó olasz haderő az eddigieknél is kevesebb erősítésre számíthatott, Wavell tábornok számára a Balkán-félszigeti események jóval több problémát idéztek elő, mint olasz ellenfelének. Winston Churchill miniszterelnök azonnal támogatásáról biztosította a görög kormányt, amely a gyakorlatban azt jelentette hogy jelentős légi és szárazföldi erőket

cirkáló tankoknál a lánctalp minősége sem felelt meg a hadszíntér követelményeinek. Fort: 155.o.

⁵⁸ Barnett: 13.o. A Matilda II-es harckocsi, amelyet a gyalogság támogatására fejlesztettek ki, 78 mm-es homlokpáncélzattal rendelkezett, fegyverzetét egy 40 mm-es harckocsiágyú és egy 7 mm-es géppuska jelentette. Maximális sebessége 24 km/óra volt, tömege pedig 26,9 t. Bombay: 156.o.

⁵⁹ Griffith: 13-14.o.

⁶⁰ Pitt 1988: 58.o.

küldtek a britek Görögországba, amelyeket viszont csak a közel-keleti főparancsnokság területéről lehetett elvonni. Ezenkívül Wavellre erőteljes nyomás nehezedett, hogy indítson mielőbb ellentámadást Eritrea, Kenya és Szudán visszaszerzésére is.⁶¹

1940. november 7-én repülőgép-hordozóról felszálló brit gépek támadást indítottak az egyik legnagyobb olasz haditengerészeti bázis Taranto ellen, ahol súlyos csapást mértek az olasz csatahajókra: a Cavour és a Duilio több hónapra kiesett a szolgálatból, a Littorio pedig javíthatatlanul megrongálódott. Az esemény következtében a brit hadiflotta átvette az uralmat a Földközi-tengeren, ez pedig nagymértékben járult hozzá a közelgő észak-afrikai szárazföldi offenzíva sikeréhez.

2.2. A Compass hadművelet

2.2.1 A brit offenzíva tervei

Szeptember 21-én, néhány nappal az olasz támadás után, a brit közel-keleti főparancsnok utasította vezérkari főnökét Arthur Smith tábornokot,⁶² hogy dolgozza ki a vázlatát egy esetleges ellencsapásnak, az olasz 10. hadsereg ellen. Wavell de valójában Wilson és O'Connor tábornokok is érezték, hogy az olasz előrenyomulás Mersza Matruh felé valószínűtlen, így új offenzív tervek kidolgozására lesz szükség.⁶³ Október 9-én Wavell elküldte Eric Dorman-Smith dandártábornokot⁶⁴ (a haifai vezérkari akadémia parancsnokát), hogy tanulmányozza az esélyeit egy jövőben indítandó offenzívának. Mivel a tábornok jelentése teljes mértékben alátámasztotta Wavell elképzeléseit, a főparancsnok kiadta előzetes parancsait Wilsonnak a további részletek kimunkálására.⁶⁵ Wilson és O'Connor hasonló következtetésre jutott a terveket illetően mint a főparancsnok, ezért megállapíthatjuk, hogy a Compass hadművelet alapvetően Wavell gondolata volt, de végső formáját hármójuk együttműködése alakította ki.

Az olaszok védelmi előkészületei felkeltették a britek érdeklődését, hiszen széles fronton egymástól jelentős távolságra, számos körkörösén védett táborn hoztak létre, de ezek képtelenek voltak egymás támogatására és a védelemnek hiányzott a mélysége. Wavell Wilsonnak írott október 20-i utasításában úgy vélte, hogy a védelmi vonal két szélén indított

⁶¹ Pitt 1989: 73-74.o.

⁶² Smith, Arthur Francis (1890-1977) altábornagy a közel-keleti főparancsnokság vezérkari főnöke 1940 február-1942 május

⁶³ Humble: 16.o.

⁶⁴ Dorman-Smith, Eric (1885-1969) vezérőrnagy, a közel keleti főparancsnokság helyettes vezérkari főnöke 1941 április-június ,majd 1942 május-június

⁶⁵ Graecen, Lavinia: Chink A Biography, Macmillan, London, 1989. 153.o. (a továbbiakban: Graecen)

egyidejű támadással meglephetnék az ellenséget.⁶⁶ Az elképzelések szerint a 4. indiai hadosztály a parton Szidi Barraninál törne előre, amíg a 7. páncélososztály a legdélebbi tábor Sofafi bekerítését hajtaná végre. Bár a kiindulási körzetben való összpontosítás, egy hosszú megközelítési menetet kívánt, a sikerre komoly esély kínálkozott.⁶⁷ Wavell szerint: „A hadművelet, amelyre gondolok egy gyors és rövid lefolyású, maximum 4 vagy 5 nap és teljes mértékben kihasználja a meglepés minden előnyét.” November 2-án pedig Wilsonnak címezve kiadta az „5 napos rajtaütés egyetlen írásos dokumentumát: „...Utasításba adtam Önön keresztül O'Connor altábornagynak hogy készüljön fel minél hamarabb egy offenzív hadművelet végrehajtására az olasz erők ellen jelenlegi pozícióikban (ha nem folytatják előrenyomulásukat).”⁶⁸

O'Connor tábornok nem támogatta Wavell hadműveleti tervét, mert úgy hitte hogy a rendelkezésre álló légierővel két helyszínen egy időben biztosan nem tudnák támogatni az offenzívát, ráadásul a Sofafi elleni támadás 75 km-es előrenyomulás után kezdődhetne csak el, ebben az esetben pedig a rádiótechnikát megbízhatatlannak tartotta a sikeres kivitelezéshez. Ehelyett azt javasolta, hogy törjék át az ellenség védelmi vonalát Nibeivától délre, majd küldjék előre a gyalogoshadosztályt, amely hátulról egymás után felgöngyölítené az olasz táborokat észak felé. Eközben a páncélososztály biztosítaná a bal szárnyat, hogy a Sofafi tábor felől bármilyen ellencsapást visszaverjen. Wavell egyet értett a gondolat eredetiségével és jóváhagyta a tervet. Hogy megértsük O'Connor újításának jelentőségét, úgy vélem nem érdemtelen idézni C. N. Barclay dandártábornokot: „Bármely diákot aki ilyen megoldást javasolt volna békeidőben egy vezérkari akadémiái gyakorlaton társai kinevették volna és a vezérkar is kíméletlenül bánt volna vele. Mégis ez volt az egyetlen módszer, hogy megszerezzük az offenzíva sikeréhez szükséges meglepést.”⁶⁹

A hadművelet sikerének a záloga a váratlanság volt, így a legszigorúbb biztonsági intézkedéseket vezették be a kiszivárgás elkerülésére és csupán Wavell, Wilson és O'Connor legszűkebb környezete ismerte a részleteket. Hogy elkerülje a további politikai nyomást Wavell tábornok a háborús kabinetet sem avatta be az offenzívával kapcsolatos terveibe, bár

⁶⁶ Fort: 152.o.

⁶⁷ Wavell, Archibald: Operations in the Western Desert from December 7th, 1940 to February 7th, 1941. 3261.o. Supplement to the London Gazette 25th of June 1946. His Majesty's Stationary Office, London, 1946. A továbbiakban Wavell megtalálható: <http://ibiblio.org/hyperwar/UN/UK/Londongazette.html> Letöltés dátuma: 2010.02.12.

⁶⁸ Baynes: 62.o.

⁶⁹ Baynes: 73-74.o.

ez a helyzet aligha maradhatott sokáig érvényben. A miniszterelnök, aki szerette volna a lehető legkomolyabb segítséget küldeni a görögöknek és aki elégedetlen volt a közel-keleti főparancsnok tétlenségével Közép-Kelet- Afrikában, már egy ideje követelte az ellentámadást. Október 28-án ezért Anthony Eden külügyminisztert küldte Kairóba, hogy tájékozódjon a tábornok jövőbeni terveiről. Eden javaslata viszont olyan mértékben csökkentette volna a Nyugati Sivatagi Erő harcértékét Görögország javára, hogy az egész offenzívát le kellett volna fűjni, ezért Wavell végül minden részletbe beavatta a külügyminisztert, habár úgy vélte: „Nem akartam túl korai reményeket kelteni, nem akartam, hogy Winston részletes terveket készítsen a számomra és tudtam, hogy az abszolút titoktartás az egyetlen remény, hogy leplezzem szándékaimat az olaszok elől, akiknek oly sok csápjuk van Kairóban.”⁷⁰

Eden teljes támogatásáról biztosította a tábornokot, így végül a szükséges légi erősítést is sikerült biztosítani, amelytől nagymértékben függött az offenzíva kimenetele. Churchill, akit a tervezett hadművelet híre teljesen felvillanyozott, szintén kiállt Wavell mellett. November 26-i levelében így fogalmazott: „Ahogy máskor is mondtuk, mi Ön és Wilson mellett állunk bármely jól megtervezett akciót illetően, hiszen háborúban senki sem garantálhatja a győzelmet, azt csupán kiérdemelni lehet.”⁷¹

Mindazonáltal a brit miniszterelnök úgy érezte, hogy egy észak-afrikai győzelem jelentős politikai sikereket hozhat a balkáni államokkal történő együttműködésben, ezért a lehetőségek maximális kihasználását szorgalmazta. A közel-keleti főparancsnok viszont óva intett attól, hogy bárki is elhamarkodott következtetéseket vonjon le a tervekből. John Dill tábornokhoz⁷² írott levelében erről így nyilatkozott: „Úgy érzem túlzott reményeket táplálnak a hadművelettel kapcsolatban, amely csupán egy rajtaütésnek lett tervezve. Számszerűleg kisebbségben vagyunk a földön és a levegőben egyaránt, több mint 75 mérföld sivatagon kell áthaladnunk, majd megtámadni egy ellenséget, amely több mint három hónapig erősítette magát. Kérem ne növeljék az optimizmust.”⁷³ Churchillt persze bosszantotta Wavell távirata, de a realitásokat neki is el kellett fogadni.

A hadművelet bonyolultságára való tekintettel (a támadás megkezdése előtt 120 km-et kellett megtenni ellenséges területen) O'Connor szükségesnek tartotta egy hadgyakorlat megtartását,

⁷⁰ Connell, John: Wavell, Scholar and Soldier, Collins, 1964. 277.o. (a továbbiakban: Connell)

⁷¹ Churchill, Winston: The Second World War Vol. 2.: Their Finest Hour, Houghton Mifflin, Boston, 1949. 547.o. (a továbbiakban: Churchill 1949)

⁷² Dill, John (1881-1944) tábornok, birodalmi vezérkari főnök 1940 május-1941 november

⁷³ Connell: 288.o.

amelynek során igyekeztek hasonló körülményeket teremteni, mint a valóságban. November 26-án le is zajlott az „1. számú kiképzési gyakorlat”, amely eredményeként módosítottak az eddigi terveken. (Hivatalosan a „ 2. számú kiképzési gyakorlatot” december második hetében tervezték végrehajtani, de igazából ez már az éles bevetést jelentette.)⁷⁴

Dorman-Smith dandártábornok, akinek eredeti ötleteiben Wavell végig bízott, látva a hadgyakorlatot arra a következtetésre jutott, hogy a támadás végrehajtásának a módja nagy mértékben kötődött az első világháborús elvekhez, ez viszont súlyos veszélyeket hordozott magában. A tüzérségi előkészítés alatt a 4. indiai hadosztálynak két órát kellett várakoznia gyülekezési körletében nappali világosságnál, ez pedig azt jelentette, hogy teljesen kiszolgáltatottá válhat az olasz légiőrség csapásaival szemben. O'Connor kérésére Dorman-Smith kifejtette elképzeléseit, mely szerint kisebb a légitámadás veszélye, ha a csapatmozgásokat közvetlenül az olasz erők mellett hajtják végre, csökkentve a felvonulási távolságot, Nibeiva elfoglalásának pedig szerinte az olasz utánpótlási vonalak jelentik a kulcsát. Bár a tábornok körben erős aknamező védte, észak-nyugati részén az olasz ellátóegységek feltételezett útvonalán, hiányzott az aknazár, így ha ezen a keskeny sávon a páncélosok meglepetésszerű támadást hajtanának végre, a tábornok szerint a siker szinte garantálható lenne.⁷⁵

O'Connor később kitért arra is, hogy a haditerv alapvető kérdéseiben nem történt változás, megállapíthatjuk, hogy pusztán a kezdeti támadás végrehajtásának a módja változott meg, mely szerint tüzérségi előkészítés után páncélos és gyalogos roham helyett, a páncélosokat támogatás nélkül küldték el Nibeiva sebezhető pontja ellen.⁷⁶

December elejére a brit offenzíva terve elérte végleges formáját, amelyet a következőképpen összegezhettek: O'Connor három szakaszban képzelte el a hadművelet végrehajtását. Az elsőben a 4. indiai hadosztály a 7. királyi harckocsiezred támogatásával áttöri a Nibeiva-Rabia rést, majd hátulról támadást indít Nibeiva ill. Kelet-Tumar ellen. A 7. páncéloshadosztály eközben Buq Buq és Sofafi felől biztosítja a balszárnyat a lehetséges olasz ellencsapás elhárítására. A Matruh helyőrség, valamint a haditengerészet Maktilla és Szidi Barrani bombázásával pedig eltereli az ellenség figyelmét a valódi támadás helyszínéről. A második fázisban az indiaiak Szidi Barrani míg a páncéloshadosztály egységei Buq Buq felé folytatnák

⁷⁴ Baynes: 74.o.

⁷⁵ Greacen: 162-163.o.

⁷⁶ Baynes: 75.o.

előretörésüket. Ha minden jól halad a harmadik szakaszban a páncéloserők előrenyomulásával tervezték a siker további kifejlesztését.⁷⁷

Miközben a haditengerészet a partmenti olasz állások bombázásával járulna hozzá a győzelemhez, a légierőre is aktív szerep várt. Legfontosabb cél a légi fölény megszerzése volt, majd az olasz táborok bombázása, a csapatok védelme és az ellenség kommunikációs vonalainak a támadása. December 9-én összesen 48 vadász és 116 bombázó állt Raymond Collishaw repülő dandárparancsnok rendelkezésére szemben 192 olasz vadással és 140 bombázóval. Emellett a Nyugati Sivatagi Erő rendelkezésére állt két század vadász és felderítő repülőgép O'Connor közvetlen parancsnoksága alatt.⁷⁸

Graziani tábornagy november elején a vezérkarhoz intézett jelentésében rámutatott az utánpótlási helyzet súlyosságára és sürgős erősítéseket szorgalmazott. Aggasztónak vélte, hogy mialatt a britek egy teljes páncélosadosztályt dobhattak harcba, addig az olasz hadsereg szinte védtelenül nézett szembe egy ilyen támadással. Azonban a görögországi események kedvezőtlen alakulása és az olasz erők súlyos veszteségei következtében Róma egyértelművé tette a tábornagy számára, hogy az elsődleges front Albánia és a közeli jövőben erősítésekre nem számíthat.⁷⁹ Az olasz 10. hadsereg alakulatait Szidi Barranitól keletre, a parttól a sivatag felé húzódó táborokban helyezték el, de túl nagy távolságra ahhoz, hogy egymást támogatni tudják. A védelmet három kétes harcértékű líbiai hadosztály jelentette, kiegészítve páncélosok csoportjával. A hadtesttartalékot két hiányosan kiképzett Feketeinges hadosztály alkotta. Nyugatabbra öt hadosztály állomásozott, amelyek a XXI. és XIII. hadtest alárendeltségébe tartoztak. A védelem esélyeit rontotta, hogy a legdélebbi táborot Sofait leválasztották a líbiai erőktől és a XXI. hadtest kötelékébe vonták. Ráadásul a páncélosok és a gyalogság hatékony együttműködésének az alapelveit sem sikerült elsajátítani, ezért csupán a tüzérség ütőképességében bízhettek a védők.⁸⁰

Az olasz hírszerzés már októberben felismerte, hogy a britek jelentős erősítést küldtek Egyiptomba, de ezek mértékét aránytalanul eltúlozták. Ennek ellenére úgy vélték, csupán a

⁷⁷ Playfair, I. S. O.: The Mediterranean and Middle East, Volume I: The Early Success Against: Italy (to May 1941), HMSO, 1954. (a továbbiakban: Playfair 1954.) 260-261.o. Long, Gavin: Australia in the War of 1939-1945. Series 1.-Army-Volume I. To Benghazi, Australian War Memorial, 1961. 133.o. Megtalálható: <http://www.ibiblio.org/hyperwar/UN/Australia/Benghazi/index.html> Letöltés dátuma 2010. 05.23. (a továbbiakban: Long)

⁷⁸ Playfair 1954.: 264. és 266. o. A későbbiekben a hadsereg légi komponenséből fejlődött ki az oly sikeressé vált Taktikai Légierő

⁷⁹ Playfair 1954.: 258.o.

⁸⁰ Barnett: 15.o.

térségben állomásozó erők felváltásáról lehet szó, de abban az esetben, ha mégis támadásra készülne az ellenfél, az valószínűleg Görögországban, vagy Szudánban következne be. December 5-én a légi felderítés Nibeiva mellett jelentős ellenséges csapatmozgásokat észlelt, amelyre Graziani fel is hívta Berti tábornok, a 10. hadsereg parancsnokának a figyelmét. December 7-én Nibeivától délre közel 400 ellenséges járművet vettek észre a felderítő repülőgépek, ezen kívül hadifoglyoktól szerzett információk szintén egy közelgő brit offenzívára figyelmeztettek. Bár a 10. hadsereg számára továbbították ezen információkat, az alapvető hozzáálláson, mely szerint a britek csak a saját védelmüket erősítik és komoly offenzívára nem kell számítani, ez sem változtatott.⁸¹

December 5-én Wilson kiadta egyetlen írásos utasítását a Compass hadművelet végrehajtásáról O'Connornak, amelyben azt is rögzítette, hogy a támadás időpontja december 9. A titoktartást mindennél fontosabbnak tartották ezért a csapatokat, csak december 7-én tájékoztatták arról, hogy éles bevetésen fognak részt venni nem a tervezett „2. számú kiképzési gyakorlaton”. Wilson utasítása a hadműveletek végrehajtásának már nem szabott időbeni határt és Wavell kérését tolmácsolva szabad kezet adott O'Connornak a kínálkozó lehetőségek kihasználására, ezáltal a hadműveletek végső céljáról sem tett említést.⁸²

2.2.2 A kezdeti fázis

December 7-9 én a támadó erőknek sikerült eljutniuk a kijelölt pozícióba, 9-én hajnalban pedig megindult a brit offenzíva. (2.sz. vázlat) A 4. indiai hadosztály, a 11. indiai dandárral az élen és a 7. királyi harckocsiezred támogatásával 7 óra 15-kor megindította a Nibeiva elleni támadást. Rövid tüzérségi előkészítés után a Matilda tankok betörésével, a tábor északnyugati pontján sikerült teljes mértékben meglepni az olaszokat, majd csekély ellenállást követően elfoglalni a tábor.

Súlyos csapást jelentett az olaszok számára, hogy a Nibeivánál állomásozó Maletti csoport, amely az egyetlen ütőképes páncélosalakulatot jelentette az olasz 10. hadseregben, rögtön a harcok elején megsemmisült. A 35 L/35-ös könnyű páncélos, ill. 35 M 11/39-es légénysége szinte még fel sem vehette a harcot az ellenséggel, miközben a támadó 47 Matilda tank megtizedelte a soraikat. Miután a parancsnok Pietro Maletti tábornok is életét vesztette, a túlélők nagy része (kb. 2000 katona) megadta magát.⁸³

⁸¹ Playfair 1954: 273-274.o.

⁸² Fort: 160.o.

⁸³ Walker: 62.o.

A britek figyelme ezt követően Nyugat-Tumar ellen fordult, amely szinte pontos mását jelentette Nibeivának. A meglepés itt is sikerült és a 7. királyi harckocsiezred támadása megtette hatását, így délután 4 órára a tábor elesett. Eközben a 4. páncélosdandár elfoglalta Azziziát és meggátolta az ellenséget fő törekvésében hogy megerősítse Szidi Barranit. A 7. páncélosdandár ekkor még tartalékban volt. Északon a Matruh helyőrség, más néven „Selby erő” A. R. Selby dandártábornok parancsnoksága alatt 1750 emberrel és néhány páncélossal Maktilla ellen indított támadást, de a védőknek még idejében sikerült visszavonulniuk.⁸⁴

Másnap nehezítette a támadók dolgát, hogy meglepéssel már nem számolhattak és az ellenség pozícióinak a meghatározása is komoly feladatot jelentett. Ennek ellenére a 4. indiai hadosztály folytatta előretörését Szidi Barrani felé. A támadás következtében a várost védő 4. feketeinges és 2. líbiai hadosztály az indiaiak és a Selby erő közé ékelődött be. A csapdába esett feketeinges és líbiai hadosztályok élén álló Gallina tábornok Grazianinak küldött üzenetében hangsúlyozta, hogy: „semmiféle eszköz nem állt a rendelkezésemre a csatateret előzőnlő gépesített sereg megállítására.” A hősie ellenállás ellenére december 11-én hajnalban a kapituláció elkerülhetetlenné vált. A 4. páncélosdandár aznap sikeresen elérte Buq Buqot, miközben a 7. páncélosdandár Sofafi és Rabia táborok ellen indult, de az ellenségnek még idejében sikerült elmenekülnie a bekerítésből.⁸⁵

Habár O'Connor tábornok számára nyilvánvaló volt, hogy az öt napos rajtaütés teljes sikert eredményezett (már az első három nap során 20000 hadifoglyot ejtettek) az eddigi eredmények további kiaknázása mindennél fontosabb célként lebegett a parancsnok szeme előtt. Az utánpótlási problémák viszont lassíthatták az előretörést, főleg hogy a hatalmas létszámú hadifogoly elhelyezése szinte megoldhatatlan problémát jelentett a Nyugati Sivatagi Erő számára. Miközben O'Connor a további hadműveleteket tervezte, december 11-én megérkezett Wavell utasítása, melynek értelmében a 4. indiai hadosztályt Szudánba vezényelte, helyét pedig a 6. ausztrál hadosztály veszi át. O'Connor a döntésről így vélekedett: „Ez egy rettenetes sokk volt...korábban semmi jelét nem tapasztaltam ennek, ezért úgy ért engem mint derült égből villámcsapás.”⁸⁶ Mivel a közel-keleti főparancsnok már korábban tervbe vette egy ellencsapás indítását Szudánban ill. Kenyában, ezért december elején ígéretet

⁸⁴ Baynes: 77-79.o.

⁸⁵ Playfair 1954: 279-270.o.

⁸⁶ Pitt 1989: 116-117.o.

tett Alan Cunningham és William Platt tábornokoknak,⁸⁷ hogy amint lehetősége lesz rá rendelkezésükre bocsátja a 4. indiai hadosztályt. Bár más gyalogoshadosztály nem állt a közel-keleti főparancsnokság rendelkezésére és politikai okokból komoly jelentőséggel bírt a közép-kelet-afrikai offenzíva megindítása, felvetődik a kérdés, hogy mennyire volt bölcs döntés egy sikeres offenzíva közepén végrehajtani ezt a változtatást. Wavell O'Connornak írott 1945-ös levelében annak a meggyőződésének adott hangot hogy az egész csupán szállítás kérdése volt és mivel egy konvoj ekkor érkezett meg a Vörös-tengeren Kairóba, a visszaúton Szudánba szállíthatta a hadosztályt, amelyre más esetben nem lett volna lehetőség, a korlátozott hajó kapacitás miatt. Ehhez még azt is hozzá kell tenni, hogy az indiaiak kiképzésüket tekintve sokkal felkészültebbek voltak a közép-kelet-afrikai hadműveletekre, mint az ausztrálok akik még háborús tapasztalatok nélkül készültek a közelgő bevetésükre. Michael Carver tábornagy véleménye szintén Wavell igazát támasztja alá: „O'Connor hadműveletét a kezdetektől korlátozottan tervezte Wavell, hogy elpusztítsa az olasz hadsereget és arra számított, hogy csak öt napig fog tartani”.⁸⁸ Ian Beckett hadtörténész szerint, bár az indiaiak távozása lassította a hadműveleteket, az utánpótlási nehézségek következtében aligha valószínű, hogy maradásuk, az eddigieknél is nagyobb győzelem elérését tette volna lehetővé a britek számára.⁸⁹

A 4. indiai hadosztály, amely december 11-én elfoglalta Szidi Barranit, felkészült a visszavonásra, helyét pedig az ausztrálok érkezéséig a 16. brit gyalogosdandár foglalta el. A 7. páncélosdandár az olasz tüzéségtől elszenvedett veszteségei ellenére is csapdába ejtette a 64. Catanzaro hadosztályt, amely a nap végén újabb nagy létszámú hadifogollyal gazdagította a britek táborait. Ciano gróf naplójába ezzel kapcsolatban a következő megállapítást tette: „Valami baj lehet hadseregünkkel, ha egyszerre öt hadosztállyal is megtörténhetik, hogy az ellenség két nap alatt porrá zúzza őket”. Másnap Mussolini is kénytelen volt beismerni: „Líbiában komoly vereséget szenvedtünk.”⁹⁰

Összességében a három napos harc során 38300 olasz és líbiai hadifoglyot, 237 löveget, 73 páncélost és több mint 1000 járművet zsákmányoltak a britek, miközben a saját veszteségük

⁸⁷ Cunningham, Alan (1887-1983) altábornagy, a kelet-Afrikában állomásozó brit csapatok parancsnoka 1940 október-1941 szeptember, a brit 8. hadsereg parancsnoka 1942 szeptember-november

Platt, William (1885-1975)altábornagy, a szudáni brit erők parancsnoka 1938 november-1941október
⁸⁸ Baynes: 100-101.o.

⁸⁹ Keegan: 77.o.

⁹⁰ Ciano: 269.o

624 halottra és sebesültra tehető.⁹¹

Véleményem szerint a siker több összetevőnek volt tulajdonítható: a csapatok alapos kiképzésének, a fegyvernemek közötti tökéletes együttműködésnek, valamint az aprólékos tervezésnek és kompetens vezetésnek. Hozzá kell tenni viszont, hogy O'Connor tábornok és vezérkara kitartása és elhatározottsága nélkül a győzelem e formájában biztosan nem valósulhatott volna meg. Egyúttal az is bizonyossá vált, hogy az olasz hadvezetés nem rendelkezett kellő tapasztalatokkal a sivatagi hadviselésről, a csapatok morális tartása pedig az első vereségek hatására szinte teljesen összeomlott.

2.2.3. Bardia elfoglalása

Az indiai erők távozásával az ellenség üldözése során gyakorlatilag csak a 7. páncélosadosztályra számíthatott O'Connor tábornok, hiszen a 16. brit dandárt teljesen lefoglalta a nagyszámú hadifogoly elhelyezése. A 7. páncélosadosztály legfontosabb feladata Szollum és Capuzzo elfoglalása lett, illetőleg a Bardia Tobruk útvonal mielőbbi átvágása. Ha ezek a feltételek teljesültek, Bardia megszerzése már csak idő kérdése volt. Idő közben a a Sofait és a Halfaya hágót védő olasz erők felgöngyölítése befejeződött, de a Nyugati Sivatagi Erő parancsnoka mindenképp szeretne volna megakadályozni, Szollum és Capuzzó helyőrségének a visszavonulását Bardiába, hiszen az olaszok ily módon jelentős erősítést vihettek az erődbe. A 7. páncélosdandár lassú előrenyomulása következtében, azonban az említett helyőrségeknek még a britek érkezése előtt sikerült visszavonulniuk, majd csatlakozni a bardiai védelemhez. O'Connort rendkívül bosszantotta a kudarc amelynek fő okát a következőkben látta: „Úgy érzem, hogy az ellenséges oszlopok éjszakai mozgásának megakadályozása olyan kérdés, amelyet kezelnünk kell. Azt gondolom, a fő nehézség abból a tényből ered, hogy a kiképzésünk azt sugalmazza, hogy a páncélosokat nem célszerű éjjel alkalmazni és magam is megfigyeltem a harcokocsi egységek ösztönös idegenkedését, attól hogy ilyen formában alkalmazzák őket.⁹²” A páncélosparancsnokok a háború előtti kiképzésnek megfelelően meg voltak győződve arról, hogy az éjszakát a szükségletek feltöltésére és pihenésre kell felhasználni, még olyan helyzetekben is amikor a gyorsaság mindennél fontosabb. Ezen a gyakorlaton csak lassan sikerült változtatni, ráadásul azt sem szabad elfelejteni, hogy komoly veszélyeket rejtett magában a teljes sötétségben felderítetlen

⁹¹ Playfair 1954: 273.o.

⁹² Baynes: 82. 103. o. Az 1940-ben kiadott páncélosezred kiképzéséről szóló 41-es számú szabályzat megfogalmazása szerint a páncéloserők éjszakai harcra ugyan alkalmatlanok, de a harcokocsi csapatok mozgása utakon és ösvényeken végrehajtható különösen a támadást megelőző megközelítési menetek.

sivatagi terepen történő mozgás.

Graziani tábornagy a hadműveleti szünetet igyekezett felhasználni Bardia védelmének a megerősítésére, habár parancsokon kívül tényleges erősítéseket aligha küldhetett Annibale Bergonzoli tábornok⁹³, a XXIII. hadtest parancsnoka számára. Az észak-afrikai főparancsnok érezte, csupán idő kérdése, hogy a britek elegendő erőt koncentrálnak Bardia elfoglalásához, ezért Mussolininak is felvetette elképzelését, mely szerint, ha a Bardiában levő csapatokat visszavonnák Tobrukba, nagyobb lenne az esély a britek feltartóztatására, jelenlegi pozícióiban viszont mindkét bázis komoly veszélynek van kitéve. Az olasz diktátor ezzel szemben hangsúlyozta, hogy az erősítések megérkezéséig a legfontosabb cél minél tovább lekötni az ellenséget Bardiánál.⁹⁴ Bergonzoli tábornok(akit a spanyol polgárháború óta csak „elektromos bajuszként” emlegettek) rendelkezésére állt a bázis védelméhez, az 1. és 2. feketeinges hadosztály, valamint a 62. Marmarica, a 63. Küréné és a 64. Catanzaro hadosztályok, összességében 45000 ember és 400 löveg.⁹⁵ A számokat tekintve Bardia erős védelemmel rendelkezett, de a valóságban számos tényező szólt az olaszok ellen. A logisztikai nehézségek (teherautók hiánya) olyan méretűek voltak, hogy a külső védelmi gyűrű egyes állásai később lőszerhiány következtében kényszerültek megadásra, továbbá bármilyen ellenséges betörés esetén a rugalmas ellencsapást lehetetlenné tette harcászati és hadműveleti szinten egyaránt. Azt sem szabad elfelednünk, hogy a 45000 katona jelentős része a nem harcoló alakulatokhoz tartozott, így a védelmi állásokban csupán 6000 katona próbálta feltartóztatni az ellenséget. Az olasz tüzérség első világháborús fegyverzetével, eltekintve a logisztikai problémáktól szintén nem jelentett komoly veszélyt a támadókra.⁹⁶

December 17-én a brit páncéloserek elfoglalták Szidi Omárt, a páncéloshadosztály Támogató csoportja pedig, Bardiától délre nyomult előre elszigetelve, ezáltal a külvilágtól az olasz bázist. Az utánpótlási problémák és a 6. ausztrál hadosztály vontatott frontra érkezése miatt, azonban hamarosan nyilvánvalóvá vált, hogy január előtt az ostromot nem lehet megkezdeni. Mivel az új-zélandi kormány nem egyezett bele, hogy a Közel-Keletre küldött hadosztályát részenként vessék be, ezért O'Connor a Matruhnál állomásozó 4. új-zélandi dandárra továbbra sem számíthatott. Szerencsére viszont az ausztrálok a 6. hadosztályt alkotó 16. 17. és 19.

⁹³ Bergonzoli, Annibale (1884-1973) hadtesttábornok, az olasz XIII. hadtest parancsnoka 1940 július-1941 január

⁹⁴ Playfair 1954 : 281.o.

⁹⁵ Playfair 1954: 282.o.

⁹⁶ Stockings, Craig: The Anzac Legend and the Battle of Bardia . In: War in History Vol 17. No. 1. 2010. 96-107.o

dandárokat egymás után a brit parancsnok rendelkezésére bocsátották, így 1941 január 2-ára a Nyugati Sivatagi Erő készen állt a támadásra.⁹⁷

A haditerv kidolgozását több tényező is befolyásolta. A brit hírszerzés értesülései szerint a védők megközelítően 20000 emberrel és 100 löveggel rendelkeztek, de valójában több mint kétszer ennyi olasz katona jelentette a védelmet. A támadásra kijelölt gyalogos erők támogatását ellátó 7. királyi harckocsiezred működőképes páncélosainak a száma december végére 25-re csökkent, ez pedig azzal a következménnyel járt, hogy döntően a gyalogságra nehezedett a támadás terhe. A helyzetet nehezítette, hogy a 7. páncélososztály számára a víz, üzemanyag és lőszer utánpótlást, csupán a rendelkezésre álló szállító kapacitás maximális igénybevételével sikerült biztosítani. Azt is figyelembe kellett venni, hogy a helyőrséget minden oldalról kiterjedt aknamező védte, a domborzati viszonyok pedig nem tették lehetővé a páncélosok meglepetésszerű támadását, ahogy az Nibeivánál oly sikerrel járt.⁹⁸ Mindezek hatására a támadás módján jelentős változtatásokat eszközöltek, vagyis amíg az offenzíva kezdetén a páncélosok támadását követte a gyalogság előretörése, addig jelen esetben a gyalogos erőknek kellett utat vágniuk az aknamezőkön és harckocsi elhárító árkokon a páncélosok számára és hídfőállást biztosítani a hadműveletek folytatásához. O'Connor szerint: „Ki kellett találni valamilyen tervet, amely biztosítja a megmaradt néhány I-s tanknak hogy sértetlenül átjusson a harckocsi árkon és aknamezőkön és ezt csak úgy lehetett megtenni ha a gyalogság egy keskeny sávban támadást intéz az ellenséges fronton megelőzve a tankok előretörését.”⁹⁹ Iven Mackay vezérőrnagy¹⁰⁰ az ausztrál hadosztály parancsnoka úgy vélte, hogy az erőd nyugati fele kínálja a legmegfelelőbb domborzati viszonyokat a támadáshoz (amely élére a 16. dandárt állította) továbbá feltételezte, hogy az áttörés ezen a ponton könnyedén ketté vághatja az olaszok védelmi rendszerét.¹⁰¹

1941. január 1-én a Nyugati Sivatagi Erő a XIII. hadtest nevet kapta, de a parancsnoki láncolaton ez nem változtatott, O'Connor csapatai továbbra is Wilson tábornok alárendeltségébe tartoztak. 1941. január 3-án a haditengerészet és a légierő bombázásai közepette megkezdődött a támadás, amely meglepő sikereket hozott. Az ausztrál gyalogságnak utászok támogatása mellett gyorsan sikerült utat vágni az aknamezőkön és

⁹⁷ Pitt 1989: 126-128.o.

⁹⁸ Baynes: 104.o.

⁹⁹ Long: 154.o.

¹⁰⁰ Mackay, Giffard Iven (1882-1966) vezérőrnagy, a 6. ausztrál hadosztály parancsnoka 1941április-augusztus

¹⁰¹ Playfair 1954 : 282-284.o.

áthidalni a harckocsiárkokat, így a Matilda tankok szinte ellenállás nélkül törhettek előre. Január 4-én az erőd védelmét két részre vágták és másnap a védők közül egyre többen a kapitulációt választották. Január 6-ára minden ellenállás megszűnt.¹⁰²

A három napos harc során a britek 38000 hadifoglyot ejtettek, továbbá több mint 400 löveget, 120 páncélost és 700 járművet zsákmányoltak, miközben a saját veszteségük 500 főre volt tehető.¹⁰³

Bergonzoli tábornok, aki biztosította a Ducét a végsőkig való ellenállásról, vezérkarával Tobrukba menekült.

2.2.4. A cél: Tobruk

O'Connor tábornok, ekkor már a következő célpontra Tobrukra összpontosította figyelmét (Wavell hadműveleti és logisztikai megfontolások alapján szintén támogatta a célkitűzést.) Bardia elfoglalása után, ezért a 7. páncélosdandárt El Adem megszerzésére utasította, majd pedig további előrenyomulással nyugatról kellett lezárniuk a Tobrukba vezető utakat. Január 7-én a 19. ausztrál dandárcsoport felvette a harcérintkezést az olaszokkal a védelem keleti részén, de hamarosan követte őket a 16. dandár és a 4. páncélosdandár is, miközben a Támogató csoport fokozatosan felváltotta a 7. páncélosdandárt, lehetővé téve a páncéloserők nyugatabbra történő portyázását. Komoly ellenállással nem kellett számolniuk, mivel az olasz légierő fontosabb repülőtereinek az elvesztése után kénytelen volt folytatni a visszavonulást és annak ellenére hogy Graziani tábornagy még 120 bombázó és vadász repülőgéppel rendelkezett, képtelenek voltak a brit csapatmozgások fékezésére.¹⁰⁴

A XIII. hadtest parancsnoka természetesen mindent elkövetett, hogy kiaknázza az eddigi eredményeket, ezért Kairóban Wavell tábornoknak is megerősítette véleményét, mely szerint Tobruk elfoglalása után Bengázi megszerzését tartja a legfontosabb célnak, és ahogy a lehetőség engedi, folytatni kívánja az ellenség üldözését nyugat felé. A közel-keleti főparancsnok az elképzeléssel egyet is értett, de alighogy O'Connor visszatért sivatagi parancsnokságára, Wilson tábornoktól ezzel teljesen ellentétes utasítást kapott, amelynek értelmében a Bengázin túl történő előrenyomulás szóba sem jöhet és nem hogy további szállító eszközöket nem fog kapni a hadtest, de még jelenlegi kapacitását is csökkentenie kell, a Görögországnak küldendő segítség javára. O'Connor tábornok a következőképpen reagált:

¹⁰² Wavell: 3265.o

¹⁰³ Baynes: 84.o.

¹⁰⁴ Playfair 1954: 287-288.o.

„Kijelentettem, hogy beszélnem kell a főparancsnokkal a kérdésben, hiszen nehéznek találtam hogy két különböző irányelvet kövessünk egyszerre és tudni akartam, most hogy állunk.”¹⁰⁵ Miután Wavell vezérkari tisztek társaságában látogatást tett a XIII. hadtest parancsnokságán, sikerült megoldást találni a problémákra, melynek következtében O'Connor a közel-keleti főparancsnokság közvetlen alárendeltségébe került, így Wilson tábornok kikerült a parancsnoki láncolatból. Valójában egy ideje az együttműködés már akadozott a XIII. hadtest és az Egyiptomban állomásozó brit csapatok főhadiszállása között, mert több esetben is világossá vált, hogy Wilson vezérkara Kairóból képtelen hatékonyan megszervezni O'Connorék utánpótlását, hiszen a szükségleteket csak a helyszíni parancsnok tudta pontosan meghatározni. A döntés végül mindegyik félnek a hasznára vált, O'Connor pedig az elkövetkező periódusról megállapította: „Az az időszak amikor közvetlenül a főparancsnokság alatt dolgoztam, parancsnokságom leghatásosabb és legboldogabb ideje volt.”¹⁰⁶

Az offenzíva folytatásával és a görögországi tervekkel kapcsolatos félreértések háttérben viszont komoly politikai és stratégiai dilemma húzódott meg. Mint arról már szó esett, 1940 ősztől komoly politikai nyomás nehezedett a közel-keleti főparancsnokra Görögország megsegítése és egy esetleges balkáni front létrehozása végett. A brit kormány számára szintén nagyon fontos volt a kelet-afrikai olasz hadsereg elleni mielőbbi támadás megszervezése is. Természetesen az öt napos rajtaütés meglepő sikere Churchill számára is a győzelem minél jobban történő kifejlesztését üzentte, de a balkáni helyzet fokozódása végül, politikai okokból súlyos döntések meghozatalát eredményezte. 1941 elején a brit miniszterelnök már csaknem biztosra vette a német beavatkozást a Balkánon, de valójában egy súlyos hírszerzési kudarc erősítette meg feltételezéseit. Megfogalmazása szerint: „Január 11-én a vezérkari főnökök figyelmeztették a közel-keleti főparancsnokokat, hogy a görögországi német támadás még a hónap vége előtt megindul.”¹⁰⁷ (valójában az Ultra szolgáltatta azt az információt, mely szerint Hitler utasította a Romániában állomásozó német erők parancsnokát, hogy indítson támadást Bulgárián keresztül Görögország ellen.)¹⁰⁸

¹⁰⁵ Pitt 1989: 145-146.o.

¹⁰⁶ Baynes: 108.o.

¹⁰⁷ Churchill, Winston: The Second World War Vol. 3. The Grand Alliance, Houghton Mifflin, Boston, 1950. 17. o. (a továbbiakban: Churchill 1950 III)

¹⁰⁸ Ultra kódnév alatt működött az a brit hírszerzési és kódfejtő központ London mellett a Bletchley Parkban, amely a német Enigma kódot megfejtve, pontos információkkal rendelkezett a német katonai kommunikációról. 1940-re sikerült megfejteni a Luftwaffe világoskék kódját, amely a nyugati hadjáratban már

Ugyanezen a napon Churchill a következő utasítást küldte Wavellnek: „...Tobruk elfoglalását semmi sem akadályozhatja, de utána Líbiában minden hadműveletet alá kell rendelni Görögország megsegítésének...”¹⁰⁹

O'Connor tábornok szerencséjére viszont a görög kormány ekkor még elutasította a brit segítséget ezért a XIII. hadtest még zöld utat kapott a Tobruktól nyugatra történő előretörésre, de Líbia egészének elfoglalása már lekerült a napirendről.

Ezzel párhuzamosan azonban Németországban is fontos döntést hoztak, amely a későbbiekben óriási befolyást gyakorolt a britek észak-afrikai terveire. 1942. január 11-én Hitler 22. sz. direktívájában úgy rendelkezett, hogy az olaszok megsegítésére egy Sperrverbandot (záróalakulat) küld Észak-Afrikába. Hogy tettének okát megértsük, röviden össze kell foglalnunk az Észak-Afrikával kapcsolatos német terveket. 1940. nyarán, Anglia inváziójának elhalasztása után Hitler hozzálátott a Szovjetunió elleni háború tervezéséhez, ezért más területek felé kevés érdeklődést mutatott. Stratégiai okokból a haditengerészet vezetése szorgalmazta Észak-Afrika ill. A Közel-Kelet elfoglalását és ezt a nézetet, bár eltérő okból, de a Luftwaffe is támogatta. Az olasz támadás megindulása után a német hadsereg vezérkara tanulmányozta a német beavatkozás lehetőségét, hiszen látva az olasz hadsereg állapotát, komoly eredmény elérését aligha várhatták tőlük. Az olasz-német tárgyalásokon azonban Mussolini és az olasz hadsereg vezérkara büszkeségből nem tartotta kívánatosnak német csapatok Líbiába érkezését, csupán modern fegyverzetre és felszerelésre tartottak igényt. Október 4-én a Brenner hágónál a két diktátor találkozásánál, a Duce nyíltan elutasította Hitler ajánlatát egy német páncélos hadosztály Afrikába küldéséről. December folyamán viszont a bekövetkezett vereségek hatására már két német hadosztály Líbiába vezénylését szorgalmazták az olasz vezetők, de egyelőre a X. légi hadtest Szicíliai irányításával is meg kellett elégedniük. Január végén a német katonai beavatkozás mértékét, mint látni fogjuk, döntő mértékben határozta meg a hadi helyzet romlása és különösen Tobruk bukása.¹¹⁰

Tobruk védelmét Enrico Pitassi-Manella tábornok¹¹¹ parancsnoksága alatt a 61. Sirte

fontos információkhoz juttatta a londoni vezetést. Mivel az olasz haditengerészet is a német rejtjelező gépet használta, a britek jelentős ismeretekkel bírtak az olasz erők Észak-afrikai céljairól is. 1941-től Rommel érkezése után a német olasz erők hadműveleteiről szintén az Ultra szolgáltatta a legmegbízhatóbb hírszerzési forrást. Egyértelműen a háború végéig az Ultra jelentette a brit hírszerzés legnagyobb diadalát.

¹⁰⁹ Churchill 1950 III: 19.o.

¹¹⁰ Részletesebben lásd Klemensits Péter: Hitler és az észak-afrikai hadszíntér–Német stratégiai döntések az események tükrében 1.in: Honvédségi Szemle 63.évf. 4.sz. 72-74.o.

¹¹¹ Pitassi-Manella, Enrico (1882-) hadtesttábornok, a XXII. olasz hadtest parancsnoka 1940 június-1941.január

hadosztály és némi határ védő erő jelentette, megerősítve 200 löveggel és néhány közepes és könnyű páncélossal. A 25000 védő erősítésre nem számíthatott, hiszen mindössze a 60. Sabratha hadosztály állomásozott Dernában, Mecsilinél pedig egy páncélosdandár, de mivel Olaszországból az Ariete páncélos és a Trento gépesített hadosztályok átszállítása hosszú időbe telt, az erőd felmentési kísérlete szóba sem jöhetett. Graziani tábornagy azonban úgy vélte, legjobb esetben sikerülhet feltartóztatni a briteket Tobruknál, amíg Tripolitánia megerősítését megszervezi.¹¹² Tobruk erődjét kettős védelmi körgyűrű fogta körbe és különösen a belső jelentette a legnagyobb veszélyt a támadókra nézve. A sűrű aknamező mellett bunkerek, földbe épített lövegállások, géppuskafészek és csapdák alkották a védelem erejét, amelyet már régóta erősítettek az olasz csapatok. Bardiával szemben viszont jóval nagyobb területet kellett védeni kevesebb emberrel, ezért Manella tábornok egyáltalán nem volt irigylésre méltó helyzetben. A britek esélyeit javította, hogy a védők morálja Bardia gyors elestét követően egyáltalán nem érte el a kívánt szintet.¹¹³

Mielőtt az ostromhoz hozzákezdhetett volna a brit XIII. hadtest, először az utánpótlási gondjaira kellett megoldást találnia, amit további Tábori Utánpótlási Raktárak létesítésével, ill. tengeri szállítás igénybevételével sikerült rendezni. Kezdetben O'Connor még úgy gondolta, hogy a 7. páncélosadosztály akár menetből is elfoglalhatja az erődöt, de a védelem alaposabb tanulmányozása után elvetette az ötletet. A bázis mielőbbi megszerzése viszont mindennél fontosabb feladatot jelentett, hiszen a hírszerzési adatok jelentős olasz erők Tripoliba érkezéséről tudósítottak, továbbá amint láttuk, a görög események bármelyik pillanatban keresztülhúzhatták a brit parancsnok számításait. A rendelkezésre álló gyalogsági tankok számának csökkenése végül arra is rábírta a hadtestparancsnokot, hogy az ausztrál motorizált lovasságot zsákmányolt olasz közepes páncélosokkal erősítse meg a roham idejére. A támadás végső időpontját január 21-ével rögzítették.¹¹⁴

A hadműveleti terv annyiban megegyezett a korábbival, hogy itt is a gyalogságnak kellett utat nyitni a páncélosok számára, de a kettős védelmi gyűrű miatt ez korántsem ígérkezett könnyű feladatnak. O'Connor tábornok felismerése, mely szerint a védelem délkeleti szektorában nem teljes az aknamező és a harckocsiárkok sem megfelelőek, nagyban segítette a támadás sikeres végrehajtását. A tervek szerint a vezető szerepet most is a 16. ausztrál

¹¹² Playfair 1954: 288.o.

¹¹³ Baynes: 85.o.

¹¹⁴ Barnett: 35.o.

dandár játszotta, őket követte a 19. dandár amely legfőbb célja a betörés után a siker kifejlesztése volt nyugati irányba. A 7. királyi harckocsiezrednek, miután a gyalogság utat vágott az aknamezón, biztosítania kellett a győzelemhez szükséges erőfölényt.¹¹⁵

1941. január 21-én 5 óra 30-kor tüzérségi előkészítést követően megkezdődött a támadás. A 16. majd a 17. ausztrál dandárnak az elképzelések szerint sikerült egy 7 km mély hídfőállást biztosítani, már az első napon. Bár a védők szívós ellenállást tanúsítottak, többször páncélosokkal ellentámadást kíséreltek meg, estére az olasz tüzérség is elhallgatott és az erőd parancsnoksága Manella tábornokkal az élen kapitulált. Másnap a 61. hadosztály, amely egyes szektorokban még kitartott, szintén letette a fegyvert. A győzelem eredményeként a britek 25000 hadifoglyot ejtettek, továbbá több mint 200 löveget, 87 páncélost és 200 járművet zsákmányoltak. A kikötő mielőbbi üzembe helyezésével pedig remélték, hogy az utánpótlási problémákat is csökkenteni tudják, bár a hadifoglyok ellátása és Egyiptomba szállítása, jókora terhet rakott a főszállásmester vállára. (45 nap alatt a brit XIII. hadtest több mint 100000 hadifoglyot ejtett.)¹¹⁶

Líbia legerősebb erődjének a bukása a brit miniszterelnökre is jelentős hatást gyakorolt. Churchill Wavellnek írott levelében a következőképpen fogalmazott: „Újra a legszívből jövő kívánságaimat küldöm Önnek a harmadik briliáns győzelem alkalmából, amely alig több mint hat hét alatt átformálta a helyzetet a Közel-Keleten és érzékenyen befolyásolja az egész háború menetét.”¹¹⁷A birodalmi vezérkari főnökök egyúttal felhatalmazást adtak a közel-keleti főparancsnoknak, hogy folytassa az offenzívát és Bengázi elfoglalását semmi sem gátolhatja meg.

Ekkor már az olasz vezetés számára is nyilvánvalóvá vált a helyzet komolysága, bár Mussolini még továbbra is bízott a közelgő fordulatban. Ciano szerint: „Szidi Barraninál meglepetésről beszéltek, ezután Bardiára számított Ön. Bardia két órai ellenállás után beadta derekát. Ezután Tobrukra alapozta reményét... Tobrukot is könnyűszerrel kicsavarták a kezünkből. Most pedig a dernai fennsíkról beszél Ön nagy bizalommal. Bármennyire sajnálom is nem azonosíthatom magamat veszélyes illúzióival. A baj súlyos rejtélyes és mély.”¹¹⁸

A német hadsereg vezérkara a sorozatos olasz vereségek után szintén levonta a megfelelő

¹¹⁵ Wavell: 3266.o.

¹¹⁶ Baynes: 85-86.o.

¹¹⁷ Connell 317.o.

¹¹⁸ Ciano: 282.o.

következtetéseket és további német erők Líbiába szállítására tett javaslatot. Hitler végül jóváhagyta a tervet és az 5. könnyű hadosztály mellett a 15. páncélos hadosztályt is felkészítették a sivatagi bevetésre. Hivatalosan február 19-én jött létre a Német Afrika Korps Erwin Rommel vezérőrnagy parancsnoksága¹¹⁹ alatt. Habár a Führert kevésbé foglalkoztatta az olaszok katonai veresége, úgy gondolta Észak-Afrika elvesztése „Olaszországban katasztrofális lélektani következményekkel járna”. Mussolini hatalmát pedig mindenáron biztosítani kellett és Dél-Európát is a lehető legtávolabb kellett tartani a brit fenyegetéstől.¹²⁰

2.2.5 A beda fomme győzelem

Tobruk elfoglalása még be sem fejeződött, O'Connor már újabb előrenyomulásra sarkallta katonáit. Saját szerepéről később így vélekedett: „Valójában nem volt idő bármi más kikapcsolódásra az alváson kívül e rövid hadjárat alatt. Folyamatosan látogatást tettem és beszédet intéztem az alakulatok parancsnokaihoz vezérkari tisztekhez...beszéltem a harcoló csapatokhoz, vagy további erőfeszítésekre buzdítottam az adminisztratív szolgálatokat.”¹²¹ O'Connor tábornok számára az utánpótlási nehézségek semmiképpen sem jelenthették a győzelem elszalasztását. A 7. páncélos hadosztály Creagh tábornok parancsnoksága alatt, még január 21-én parancsot kapott a Mecsili felé való előretörésre és a 4. páncélosdandár két nappal később a helység közelében súlyos összecsapásba keveredett olasz páncélos egységekkel, miközben az ausztrál erők a part közelében folytatták az előrenyomulást majd sikeresen kiűzték Dernából a város védelmét biztosító Sabratha hadosztályt.¹²²

Ahogy arra a brit hadvezetés is számított, Graziani tábornagy Kirenaika egészségét szerette volna kiüríteni, mert úgy vélte a Szirtei-öbölben Mersza el Bregánál jóval nagyobb az esélye, hogy megállítsa a britek offenzíváját, hiszen a keskeny földszívet délről a sivatag, északról pedig a tenger határolta. Jelenleg azonban Tellera tábornok¹²³ hadseregének maradványai még messze voltak ettől a területtől, miközben a Dernánál állomásozó gyalogoshadosztály és a Mecsilinél

¹¹⁹ Rommel, Erwin (1891-1944) tábornagy, A Német Afrika Korps parancsnoka 1941 február-augusztus, A Panzergruppe parancsnoka 1941 augusztus-1942 január, az Afrika páncélos hadsereg parancsnoka 1942 január-október, a német-olasz páncélos hadsereg parancsnoka 1942 október-1943 február, az Afrika hadseregcsoport parancsnoka 1943 február-május

¹²⁰ Részletesebben lásd Klemensits Péter: Hitler és az észak-afrikai hadszíntér–Német stratégiai döntések az események tükrében 1.in: Honvédségi Szemle 63.évf. 4.sz.

¹²¹ Baynes: 109.o.

¹²² Verney: 36.o.

¹²³ Tellera, Giuseppe(1882- 1941)hadseregtábornok ,az olasz 10. hadsereg parancsnoka 1940 december-1941 február

táborozó Babini dandár között óriási rés húzódott. O'Connor elhatározta, hogy bekerítéssel megpróbálja elpusztítani az olasz páncéloserőket, ezért utasításba adta Creagh tábornoknak, hogy minden áron akadályozza meg az ellenség északra történő visszavonulását.¹²⁴ A Valentino Babini tábornok parancsnoksága alatt álló olasz páncélosegység 57 közepes M 13/40-es harckocsival rendelkezett és az egyetlen esélyt jelentette az olaszok számára a brit páncélosok elleni harcban. A brit 4. páncélosdandár 95 könnyű és 50 cirkáló tankot számlált, de a brit létszámfölény ellenére az olaszok több esélyt is elszalasztottak, amikor meglephették volna ellenfelüket. Január 24-én a harcok mindkét fél számára eredményeztek veszteséget, de a britek távol álltak az áttöréstől. Végül az olaszok téves hírszerzési információk következtében sietősen visszavonultak észak felé lerázva magukról üldözőiket.¹²⁵

O'Connor tábornok nehezen viselte a kudarcot, habár Creagh érveit is megérthetjük. A hadosztályparancsnok szerint: „A páncélos teljesen vak éjszaka és nem hiszem, hogy megfelelő volt a vezető gyalogos dandár felderítése.” Az üzemanyaghiány és a nehéz terepviszonyok szintén nem segítettek elő a haladást.¹²⁶ A hadtest parancsnoka viszont kitarzott korábban is hangoztatott véleménye mellett: „Ha az olaszok képesek voltak elvinni tankjaikat éjjel, nem látom az okát mi miért nem tudtuk volna ezt megtenni a mieinkkel.”¹²⁷ Bengázi elfoglalása fontos célját képezte a brit erőfeszítéseknek, így O'Connor a haditervet a következőképpen képzelte el. Az ausztráloknak nyomás alatt kellett tartaniuk a part mentén visszavonuló olaszokat, miközben a páncélosadosztálynak a Szolluk-Mszusz útvonalon kellett előretörnie, így akár Bengázi védelmét választja az ellenfél, akár a visszavonulást a páncélosok készen álltak volna a menekülési útvonalak elvágására, ezáltal délről és északról tökéletessé téve a bekerítést. Az utánpótlási problémák miatt viszont a páncélosok, optimista feltételezések szerint is legkorábban február 10. körül indíthattak támadást Mszusz ellen. Január végére azonban a légi felderítés és a hírszerzés arról tájékoztatta a XIII. hadtest vezetését, amelyet az ausztrálok elleni csökkenő ellenállás is alátámasztott, hogy az olaszok Kirenaika kiürítését tervezik. O'Connor rögtön felismerte, hogy sürgős lépések megtételére van szükség, ha ezt szeretnék kihasználni.¹²⁸

A brit hadvezetés helyesen látta a helyzetet, ugyanis Graziani tábornagy február 1-én

¹²⁴ Barnett: 40.o.

¹²⁵ Walker: 63-64.o.

¹²⁶ Barnett: 40.o.

¹²⁷ Pitt 1989: 162.o.

¹²⁸ Baynes: 87. 113.o.

eldöntötte, hogy visszavonja az összes olasz haderőt Líbiából és a továbbiakban Tripolitánia védelmére fog koncentrálni, amelynek viszont a mersza el bregai védelmi állás jelentette az alapkövét. A sikeres visszavonulás végrehajtása Tellera tábornok feladata lett.¹²⁹ Eltekintve a szokásos utánpótlási problémáktól, a 7. páncélosadosztály helyzetét tovább nehezítette az a tény is, hogy műszaki meghibásodás ill. tartalék alkatrészek hiánya következtében egyre kevesebb harckocsi volt üzemképes állapotban. Mivel a 7. páncélosdandár harcértéke ezred erősségűre csökkent, O'Connor utasítására át kellett adniuk járműveiket a 4. páncélosdandárnak. Időközben intézkedések történtek azzal kapcsolatban is, hogy az Angliából érkező 2. páncélosadosztály is minél hamarabb bekapcsolódhasson a küzdelembe. (az első egységek érkezését február 7-re várták.) 1941 január 31-én alapos mérlegelés után O'Connor és vezérkara arra a következtetésre jutott, az egyetlen megoldás hogy megakadályozzák az olasz erők Tripolitániába történő visszavonulását, ha a páncélosokat elküldik a sivatagon keresztül, így ugyanis még az olaszok előtt elfoglalhatják Agedabia környékét, elzárva ezáltal az ellenség útját.

A döntés azonban komoly kockázatot rejtett magában, hiszen a hadosztály üzemképes harckocsijainak a száma 50-re csökkent, a víz, üzemanyag és lőszer hiány pedig folyamatosan gondot okozott. A felderítetlen sivatagi terepen 230 km megtétele során pedig további veszteségekkel kellett szembenézni. O'Connorék viszont úgy vélték megéri vállalni a kockázatot, hiszen siker esetén nyitva állna az út Tripoli felé.¹³⁰

Dorman-Smith tábornok, aki Wavell megbízásából O'Connor parancsnokságán tartózkodott, személyesen kért engedélyt a merész hadművelet végrehajtására a közel-keleti főparancsnoktól, aki támogatásáról biztosította alárendeltjeit. (3. sz. vázlat) Február 4-én a 7. páncélosadosztály megkezdte előrenyomulását Mszusz felé, de a hírszerzési értesülések következtében, mely szerint az olaszok hozzákezdtek Bengázi kiürítéséhez Creagh tábornok úgy döntött, hogy nem folytatja útját nyugati irányba a kapott parancsainak megfelelően, hanem délnyugat felé fordul. Döntését O'Connor is jóváhagyta, ez a módosítás pedig nagy mértékben járult hozzá a későbbi győzelemhez. A hadosztály parancsnok másik érdeme hogy a lassú előrehaladás következtében a nem lánctalpas járműveket az oszlop élére állította, ezáltal fokozva a tempót, hiszen tudta hogy a siker legfontosabb előfeltétele a gyorsaság.¹³¹

¹²⁹ Barnett: 41.o.

¹³⁰ Baynes:113-114.o.

¹³¹ Verney: 38.o.

Az élen álló Combe-Erő (John Combe alezredes parancsnoksága alatt) amely páncélcsoportokat, gépesített gyalogságot és tüzérséget is magába foglalt, február 4-én délután már Mszuszbán volt másnap pedig Antelatot is maga mögött hagyta. Délután 1 órára végül Gheminestől 45 km-re védekező állást építettek ki a partmenti úton az olaszok feltartóztatására. (Nem szabad elfelejteni, hogy 30 óra alatt 230 km-es utat tett meg az egység felderítetlen sivatagi terepen.) Február 6-án a hadosztály többi egysége is megérkezett a körzetbe, teljesítve a hadművelet első részét.¹³² A Combe-Erő szerencséjére kezdetben csupán páncélos támogatást nélkülöző olasz egységek érkeztek északról, amelyek Bergonzoli tábornok alárendeltségébe tartoztak. Az olaszok sebtében összeállított ad hoc rohamcsoportokkal kísérelték meg áttörni a britek védelmét, de mivel az esetek többségében előzetes felderítés nélkül rontottak rá a brit állásokra, súlyos veszteségeket szenvedtek. Ennek következtében viszont messze eltúlozták a szemben álló brit erők létszámát. A brit 4. páncélosdandár érkezése csökkentette a nyomást az útelzárást védő egységeken, viszont az olasz páncélosok feltűnése még részükről is komoly erőfeszítéseket követelt.

Az olasz Babini dandár 60 M 15/40-es harcokocsival február 6-án reggel érkezett az útelzáráshoz és a nap folyamán több kísérletet is tett az áttörésre, de megfelelő tüzérségi és gyalogsági támogatás hiányában valamint, mivel a páncélosokat egymást követő kis csoportokban elaprózva vetették be, ezek a kísérletek rendre kudarcba fulladtak. Február 7-én az utolsó áttörési kísérlet során, amelyben 30 olasz páncélos vett részt szemben 66 brit harcokocsival, már a tüzérség és a gyalogság is aktív támogatást nyújtott, az olasz páncélosoknak sikerült betörniük az ellenséges állásokba, de a brit gyalogos és tüzér egységek összehangolt ellencsapása megakadályozta az áttörést.¹³³ Az olaszok közel álltak a sikerhez, hiszen az útelzárást védő brit zászlóalj parancsnokságát a végén már csupán egyetlen páncéltörő ágyú támogatta, amikor az utolsó olasz páncélosokat is kilőtték, de a kitartás meghozta gyümölcsét a britek számára. Február 9-én a csapdába esett olasz erők Bergonzoli tábornok parancsnoksága alatt letették a fegyvert. Északon az ausztrálok február 6-án elfoglalták Bengázit, másnap pedig már Gheminesnél készültek az újabb támadásra de az olasz kapituláció ezt már feleslegessé tette. A győzelem eredményeként a brit XIII. hadtest 20000 hadifoglyot 216 löveget és 112 páncélost zsákmányolt.¹³⁴

¹³² Baynes 88.o.

¹³³ Walker: 64-66.o.

¹³⁴ Verney: 46-47.o.

Az olasz 10. hadsereg megsemmisítésével (a parancsnok Tellera tábornok életét vesztette) megnyílt a lehetőség Tripolitánia meghódítására, amit O'Connor semmiképpen sem szeretett volna kihasználatlanul hagyni. Wilson tábornok, aki új kinevezésének köszönhetően (Kirenaika katonai kormányzója) ismét a felettese lett, támogatta törekvésében. Amikor azonban Dorman-Smith a korábbi gyakorlatnak megfelelően személyesen szeretne volna megszerezni a közel-keleti főparancsnok beleegyezését a további előrenyomuláshoz, csalódnia kellett. A görögországi események ill. az ezt követő politikai-stratégiai döntések nem tették lehetővé Wavell számára az észak-afrikai offenzíva folytatását, ehelyett minden erejével Görögország megsegítésére kellett koncentrálnia. Bár a görög kormányfő Ioannis Metaxas tábornok korábban elutasította a brit segítséget, január 29-i halálával a helyébe lépő Alexandros Koryzisz miniszterelnök és a hadsereg főparancsnoka Alexandr Papagos tábornok már igényt tartott a brit támogatásra. A Beda Fommi győzelmet követően Churchill Wavellnek írott levelében hangsúlyozta: „Az Ön fő törekvése Görögország és/vagy Törökország megsegítése kell hogy legyen. Ez kizár bármilyen komoly erőfeszítést Tripoli ellen.”¹³⁵ Bár a közel-keleti főparancsnok Churchillnek még felvetette, hogy: „Az olaszok veresége Bengázínál úgy tűnik, lehetővé tenné hogy Tripoli [is] behódoljon kis erő ellenében, ha azt kétsédelem nélkül elküldjük”... a politikai döntést azonban már nem lehetett megváltoztatni.¹³⁶ A XIII. hadtest nem folytathatta győztes előretörését a sivatagban, habár O'Connor biztatására néhány egység már átlépte Líbia és Tripolitánia határát, ehelyett fel kellett készülniük a Görögországba történő utazásra. O'Connor tábornok határozottan kitartott véleménye mellett, mely szerint, ha a további előretörésre engedélyt kapott volna, Tripoli elfoglalását semmi sem akadályozhatta volna meg. Csalódottságát jelzi, hogy a háború után többször is kijelentette, hogy Wavell parancsa ellen is folytatni kellett volna az offenzívát: „A mai tudásommal nincs kétségem afelől, hogy eljuthattunk volna oda [Tripoliba] és fenn tarthattuk volna magunkat zsákmányolt olasz utánpótláson a Szirténél és Tripolinál levő nagy bázisaikról.”¹³⁷ Eltekintve a hadsereg átcsoportosításától, az utánpótlási problémák, a haditengerészet és a légierő egységeinek a távozása, a kenyai hadműveletek kezdete, ill. német szárazföldi és légi erősítések érkezése a Földközi-tenger térségébe azt sugalmazzák, hogy Wavell helyesen

¹³⁵ Churchill 1950 III: 64.o.

¹³⁶ Forty 181.o.

¹³⁷ Baynes: 122.o.

döntött, amikor megállította az offenzívát.¹³⁸ Tény azonban hogy az erők nagy részének az átvezénylése Görögországba olyan súlyos tévedés volt, amely 1941 folyamán mindkét hadszíntéren katasztrofális következményekkel járt a britekre nézve. Ahogy Corelli Barnett megfogalmazta: „Se nem segítettük a görögöket, se nem akadályoztuk a németeket.”¹³⁹ Február közepére a 7. páncélos hadosztályt visszavonták Egyiptomba feltöltésre, helyét pedig az újonnan érkezett 2. páncélos hadosztály egyes részei vették át. A XIII. hadtestet feloszlatták, majd létrehozták az I. ausztrál hadtestet (a 6. és 9. ausztrál hadosztályokból) Thomas Blamey tábornok¹⁴⁰ parancsnoksága alatt. Wilson sem maradhatott sokáig Kirenaika kormányzója: a hónap végén kinevezték a görögországi expedíciós haderő parancsnokává, miközben O'Connor tábornok Wilson régi posztját, az Egyiptomban állomásozó brit csapatok parancsnoki tisztét foglalta el.¹⁴¹ A két hónapja tartó hadművelet során a brit XIII. hadtest, amely két hadosztálynál (31000 katona) nagyobb erővel sohasem rendelkezett, 750 km-es előretörés során megsemmisített egy 10 hadosztályból, 4 hadtestből álló olasz hadsereget, amelynek során 130000 hadifoglyot ejtett, valamint 850 löveget, 400 páncélost és több ezer egyéb járművet zsákmányolt. A nemzetközösségi erők vesztesége 500 halottra, 1373 sebesültra és 55 eltűntre tehető.¹⁴²

2.3. Összegezve

1940 júniusában Olaszország hadüzenetével elkezdődtek az összecsapások Észak-Afrikában, habár az olasz haderő felkészületlensége folytán csupán szeptemberben indíthatta el támadását Egyiptom ellen. A brit hadvezetés a kezdetektől fontolgatta az ellencsapás lehetőségét, amely végül a Compass haditerv kimunkálásában öltött testet. Már a hadműveletek kezdeti fázisa egyértelműen bizonyította a gépesített erők fölényét a statikus védelemre berendezkedett nagyrészt immobilis gyalogos erők ellenében. A továbbiakban pedig az üldözés folyamán megnyílt a lehetőség a brit erők számára ellenfelük teljes megsemmisítésének. A politikai-stratégiai megfontolások és a logisztikai feltételek azonban Beda Fomm után nem tették lehetővé a győzelem Tripoli irányába történő kifejlesztését. Ez pedig egyúttal már előkészítette Németország beavatkozását az említett hadszíntéren.

¹³⁸ Keegan: 77.o. Wavell szerint O'Connor előrenyomulását Tripoli felé a légierő és a haditengerészet képtelen lett volna biztosítani és „ha megkíséreljük, a végén még nagyobb pácba kerültünk volna.” Fort: 180.o.

¹³⁹ Barnett: 57.o.

¹⁴⁰ Blamey, Thomas (1884-1951) ausztrál altábornagy, az I. ausztrál hadtest parancsnoka 1940 február-1942 március

¹⁴¹ Pitt 1989: 216-217.o.

¹⁴² Baynes: 91.o.

A páncéloserők taktikai alkalmazását vizsgálva, megállapítható, hogy a brit erők egy lassan mozgó, kis mértékben gépesített gyalogoshadosztályokra épülő tömeghadsereggel szemben könnyű győzelmet arattak. Ebből kiindulva a hadvezetés egyes tagjai a beda fomme hadműveletekben igazolni látták a két világháború között kifejlesztett elméleteket, elsősorban a Fuller-Hobart iskola téziseit, mely szerint a harckocsik bátor mélységi előretörése lehetővé teszi az ellenség bekerítését és eldönti a hadjárat végkimenetelét. Tény hogy a cirkáló harckocsik rendeltetészerű alkalmazása az olasz páncélos és gyalogos erők ellenében meghozta a kívánt eredményt, de úgy vélem, hogy a gyalogsági harckocsik hatékony együttműködése a többi fegyvernemmel legalább akkora mértékben járult hozzá a sikeres végkifejlethez. A tanulságok téves értelmezése erősebb ellenfél esetében súlyos veszélyeket rejtett magában, ahogy az 1941-42 folyamán be is igazolódott.

Az offenzíva tervezése során a brit parancsnokok rendkívüli eredetiségről és alaposságról tettek tanúbizonyságot, a végrehajtás folyamán pedig kitűnően improvizált lépésekkel, az utánpótlás végsőkig való kihasználásával lehetővé tették maguk számára a siker maximális kifejlesztését. A hadműveletek alatt O'Connor tábornok és vezérkara méltó módon bizonyította a modern gépesített és páncéloserők alkalmazásában szerzett jártasságát, valamint merészségét, találékonyságát, de természetesen a közel-keleti brit hadvezetés többi tagjának a hozzájárulását a győzelemhez szintén nem lehet elhanyagolni.

A fentieket figyelembe véve:

- Bemutattam a hadviselő felek felkészültségét, a befolyásoló politikai stratégiai tényezőket az 1941. június-1941 február közötti intervallumban
- Részletesen ismertettem a Compass hadművelet tervét, különös tekintettel a páncélosok szerepére
- Megvilágítottam a hadvezetés és a páncéloserők tevékenységének főbb jellemzőit a tervek gyakorlati megvalósítása során
- Feltártam mindazon összetevőket, amelyek lehetővé tették a brit győzelmet 1941. februárjában.

3. Fejezet. A német csapatok érkezése és a brit ellenállási kísérletek 1941. február-1941. június

3.1. A német és olasz páncélosadosztályok

1941 tavaszán Németország és Olaszország először vett részt teljes páncélosadosztályokkal az észak-afrikai hadműveletekben és ahhoz, hogy megértsük a brit páncélosok helyzetét, szükséges néhány gondolatban összefoglalni a tengelyhatalmi csapatok harckocsi alkalmazásának főbb jellemzőit.

A német páncélosadosztály legfontosabb részét a páncélosezred jelentette, amely két zászlóaljból állt. A hadosztály létszáma 15600 fő volt.¹⁴³ A két világháború között még nagyobb létszámban tervezték a páncélosok alkalmazását a hadosztályoknál, de az 1940-es franciaországi tapasztalatok után csökkentették a létszámot, így 1941-ben már 105 Panzer tartozott egy hadosztályba. A németek rendkívül fontosnak tartották a gyalogos, tüzér és páncéltörő alakulatok szerepét, ebből kiindulva pedig a fegyvernemek együttműködését, ezért többször összefegyvernemi harccsoportokat alkalmaztak. A harckocsitípusok közül 1941-ben a Pz I, Pz II, Pz III és Pz IV-es típusok¹⁴⁴ (hadműveletileg eltérő arányban ugyan) egyaránt megtalálhatóak voltak a csapatok körében. A fő ütőerőt a közepes Pz III és Pz IV-esek jelentették. A németek a harckocsi tervezés során, bár több típust hoztak létre, ezek inkább továbbfejlesztett változatok voltak és nem teljesen különböző modellek mint Angliában (könnyű harckocsik, cirkálók különféle fajtái, gyalogsági tankok). A hadműveletek során az egyes típusok együttes alkalmazása ezért nem jelentett megoldhatatlan problémát.

¹⁴³ Walker: 50.o.

¹⁴⁴ A PzKpfw I-es 1934-ben lépett szolgálatba, de 5 t-s tömegével, 13 mm-es homlokpáncélzatával és két 7,9 mm-es géppuskájával 1941-ben már teljesen elavult típusnak számított, a brit harckocsik ellen nem is lehetett számításhoz venni, ezért elsősorban felderítésre használták.

Egy évvel később rendszeresítették a PzKpfw II-est amely tömege 9,5 t, maximális sebessége 40 km/h volt. Homlokpáncélzatának vastagsága elérte a 30 mm-t, de 20 mm-es harckocsiágyújával még nem jelentett komoly tüzerőt az ellenséges harckocsikkal szemben. Ennek ellenére 1941 folyamán az Afrika Korps fontos fegyverzetét alkotta.

1940-ben hadrendbe állt a PzKpfw III-as, amely 20,3 t-s tömegével és 50 mm-es harckocsiágyújával Rommel fő harceszközét jelentette a britek ellen. Repesz romboló és páncéltörő löszert egyaránt képes volt kilőni ezért előnyt jelentett a németek számára a z önmagában páncéltörő löszert használó brit harckocsikkal szemben. 30 mm-es páncélzatát 1940-től folyamatosan növelték, kezdetben a homlokpáncélzatnál extra páncéllemezek felszerelésével, ennek következtében 1942-re már a 80 mm-t is elérte a típus homlokpáncélzata Rövid és hosszú harckocsiágyúval egyaránt gyártották.

Még a háború előtt kifejlesztették a PzKpfw IV-es változatot, amelynek tömege 1941-ben 22,5 tonnára növekedett a páncélvédetség növelésével. A D és E modelleknél a homlokpáncélzat vastagsága 30-50 mm volt, 75 mm-es rövid harckocsiágyúja pedig megfelelő tüzerőt képviselt ellenfeleivel szemben. A hosszú csövű harckocsiágyúval felszerelt újabb típus 1942-es megjelenéséig azonban a harckocsi elsősorban élőerő ellen ért el kimagasló sikereket. Bombay: 117-123.o. (A német harckocsik részletes ismertetése megtalálható az 1. sz. mellékletben)

Bár az első világháborút követően a német teoretikusok élénk figyelmet tanúsítottak a brit elméletek iránt, az 1930-as években már saját elméleteiket is megfogalmazták. Heinz Guderian tábornok¹⁴⁵ Riadó Páncélosok! Című könyvében már a harckocsik tömeges alkalmazása mellett érvelt, de a többi fegyvernemmel való együttműködést, a támadás mélységi tagolását és a meglepést elengedhetetlennek tartotta a sikerhez.¹⁴⁶ A Blietzkrieg elmélet, amely döntő szerepet tulajdonított a páncélosoknak az áttörés megvalósításában 1940-ben a franciaországi hadjáratban beváltotta a hozzáfűzött reményeket, ahol a 7. páncéloshadosztály parancsnokaként Erwin Rommel vezérőrnagy kiemelkedő sikereket könyvelhetett el. Észak-Afrikában a tábornok szintén a villámháborús elvek alkalmazására tett kísérletet. Egyes tapasztalatok, mint például a híres 88 mm-es légvédelmi ágyú páncélelhárító szerepben történő alkalmazása, ezen a hadszíntéren is elérte a kívánt hatást. A német taktikák közül talán a legfontosabb (amely gyökeres mértékben eltért a britekétől) a páncélosok ellenséges harckocsi kötelékek elleni alkalmazásában keresendő, melynek értelmében a németek kerültek a páncélos-páncélos elleni harcot és az ellenséges harckocsik megsemmisítését a páncéltörő tüzérség feladatának tekintették. A harckocsikkal pedig az ellenség gyenge pontján az áttörést kívánták megvalósítani.

Az 1941 tavaszán frontra érkezett olasz Ariete páncéloshadosztály egy páncélos, egy tüzér és egy bersaglieri ezredből tevődött össze, a páncélosezred pedig 3 páncéloszászlóaljot foglalt magába. Elméletileg főként közepes harckocsikkal szerelték volna fel a hadosztályt, de a kötelékébe tartozó 181 harckocsi többségét még 1941-ben is a hasznavehetetlen L3/35-ös könnyű harckocsik alkották, a közepes M 13/40-es páncélosok csak lassan váltották fel az elavult típust. Létszámát tekintve (7500 fő) az olasz páncéloshadosztály messze elmaradt a némettől, fegyverzetét, páncélvédettségét nézve a helyzet még riasztóbb. A britekhez képest viszont, ahol egy páncéloshadosztály általában 2-3 dandárból épült fel amely 340 tankot és 10700 fő személyi állományt jelentett a gyalogos illetve tüzér komponenst pedig csak a Támogató csoport képviselte, az olaszok jóval kiegyensúlyozottabb szervezetet alkottak. A harckocsiállomány ugyan kisebb volt, de a hadosztály gyalogsága és a tüzérsége viszont számarányánál fogva erősebb volt az ellenfelénél. A technikai hiányosságokat az esetek többségében kemény kiképzéssel igyekeztek pótolni és a fegyvernemek hatékony

¹⁴⁵ Guderian, Heinz (1888-1954) vezérezredes, a német hadsereg vezérkari főnöke 1944 július-1945 március

¹⁴⁶ Resperger István: A gépesített hadviselés megvalósulása , a Blietzkrieg in : Aetas 22. évf. 2007. 4. sz. 37.o.

együttműködésének szintén akkora jelentőséget tulajdonítottak, mint német szövetségeik.¹⁴⁷

3.2. Rommel érkezése és a brit védelmi elképzelések

1941 tavaszán a brit közel-keleti főparancsnokság súlyos katonai helyzetben találta magát, amely kialakulásáért különféle politikai-stratégiai döntések tekinthetők felelősnek. O'Connor hadjárata még be sem fejeződött, a Görögországnak nyújtandó katonai támogatás kérdése azonban már régóta hatást gyakorolt Wavell tábornok terveire. A görög kormányváltás után a segítségnyújtás befejezett tényé vált, az ehhez szükséges erőket pedig csak Észak-Afrikából lehetett megszerezni. Vitathatatlan, hogy Churchill és a brit kormány végig politikai nyomás alatt tartotta a londoni hadvezetést és a közel-keleti főparancsnokot az ügyben, összességében azonban megállapítható, hogy alapos mérlegelés után Wavell tábornok arra a következtetésre jutott, hogy megéri vállalni a kockázatot és maga is egyet értett a politikai célkitűzésekkel: „Ha nem cselekszünk azzal majdnem ugyanannyi presztízst, befolyást veszítünk mintha vereséget szenvednénk mert az ellenség azt fogja mondani hogy félünk, vagy képtelenek vagyunk görög szövetségünk segítségére sietni...”¹⁴⁸ A fentiek következtében a 7. páncélos a 2. új-zélandi, a 6. valamint a 7. ausztrál hadosztályokat felkészítették a görögországi útra, Kirenaika területén pedig csupán gyengén felszerelt és tapasztalatlan alakulatok maradtak. A védelem tengelyét elméletben a 2. páncélos hadosztály jelentette volna, de megérkezésüket követően nemcsak hogy a szükséges kiképzést nem tudták megvalósítani Egyiptomban, de csupán a 3. páncélosdandár és a Támogató csoport érkezett meg időben. A gyalogsági erőket képviselő 9. ausztrál hadosztály két dandárja hamarosan helyet cserélt a tapasztalatlan 7. ausztrál hadosztály egységeivel, ami tovább nehezítette a brit erők helyzetét.¹⁴⁹ A 3. páncélosdandárt alkotó 6. királyi harckocsiszereget teljes egészében zsákmányolt olasz M 13/40-es harckocsikkal szerelték fel, amíg az 5. királyi harckocsiszereget és a dandárparancsnokság elavult könnyű és cirkáló tankokkal rendelkezett. (március végén összesen 49 olasz és 54 könnyű/ cirkáló harckocsi állt bevetésre készen).¹⁵⁰

¹⁴⁷ Walker: 48-51.o.

¹⁴⁸ Fort: 195.o.

¹⁴⁹ Pitt 1989: 218.o.

¹⁵⁰ A páncélosok lesújtó műszaki állapota további aggodalomra adott okot, hiszen az elavult lánctalpakat le kellett volna cserélni az egyiptomi tartózkodás alatt, de az új Ausztráliából érkezett lánctalpakat használhatatlannak vélték ezért megtartották a régit. Harckocsiszállító járművek hiányában a páncélosoknak maguknak kellett megtenni a frontra vezető utat, amelynek következtében a hadműveleti területre érkezve újabb javításra szorultak. Maughan, Barton: Tobruk and El Alamein Australia in the War of 1939–1945. Series 1 - Army –

Volume III Australian War Memorial Canberra, 1966. 3.4.o. Megtalálható: www.awm.gov.au/histories/second_world

A parancsnoki láncolatban történő személyi változások is további problémák forrását jelentették. O'Connor tábornok egészségügyi problémák miatt nem volt képes ellátni feladatát a fronton, így megérdemelt pihenését töltötte Egyiptomban mint az Egyiptomban állomásozó brit csapatok parancsnoka. Wilson tábornok aki tapasztalatával szintén segíthetett volna a szükséges védelmi intézkedések megszervezésében, az egyetlen alkalmas jelölt volt a görögországi küldetés vezetésére, így miután a közel-keleti főparancsnok Phillip Neame altábornagyot¹⁵¹ nevezte ki először O'Connor majd Wilson helyére, ő maradt az egyetlen a brit hadvezetés tagjai közül Kirenaikában aki teljes felelősséggel bírt a brit csapatokat illetően.¹⁵²A tábornok kinevezésénél Wavell kétségtelenül figyelembe vette O'Connor javaslatát is, de a főparancsnok maga is úgy vélte, hogy Neame bátorsága, az I. világháborúban megszerzett Viktória keresztje alkalmassá teszi őt a felsőbb parancsnokság hatékony vezetésére is.¹⁵³ Rommellel szemben azonban a tapasztalatlan brit parancsnok képtelen volt beváltani a hozzá fűzött reményeket. Michael Gambier-Parry vezérőrnagy¹⁵⁴ kinevezése a 2. páncélosadosztály élére szintén nem volt Wavell legmegfelelőbb választása, de a vezérkari tisztek javaslata egyértelműen őt támogatta.(a hadosztály korábbi parancsnoka Tilly tábornok januárban hunyt el.)

1941 február elején miközben a britek igyekeztek megfelelő védelmi terveket kovácsolni Észak-Afrikát illetően az ellenfél sem tétlenkedett. Hitler meghozta döntését melynek értelmében az 5. könnyű hadosztályt és a 15. páncélosadosztályt Észak-Afrikába vezényelte az olaszok támogatására, Erwin Rommel altábornagy pedig miután február 6-án tájékoztatták kinevezéséről, a német erők főparancsnokaként 12-én meg is érkezett Líbiába. Így hamarosan megindult a „sivatagi róka” hadjárata, amely a brit csapatokat teljesen felkészületlenül érte.¹⁵⁵ Rommel lehetőségeiről és korlátairól az OKW¹⁵⁶ február 5-i direktívája sokat elárul: „1. A német csapatok Líbiában taktikailag az olasz legfelsőbb parancsnok [Mussolini] parancsnoksága alá fognak tartozni, továbbá a német szárazföldi hadsereg parancsnokának [Brauchitsch] is alárendelik, aki egy összekötő tiszten keresztül tartja a kapcsolatot az olasz

war/volume.asp/level?D65905 Letöltés dátuma: 2010.04. 30. (a továbbiakban: Maughan)

¹⁵¹ Neame, Phillip (1888-1978) altábornagy, kirenaikai brit parancsnokság vezetője 1941 február-április

¹⁵² Lewin, Ronald: Rommel as Military Commander Batsford, London. 1968: 28-29.o. (a továbbiakban: Lewin 1968)

¹⁵³ Connel: 383.o.

¹⁵⁴ Gambier-Parry, Michael Denman(1891-1976) vezérőrnagy, a 2. páncélosadosztály parancsnoka 1941 február-április

¹⁵⁵ Irving, David: The Trail of the Fox New York, Avon, 1977.77-78. o. (a továbbiakban: Irving)

¹⁵⁶ Oberkommando der Wehrmacht (Német Véderő Főparancsnokság)

főparancsnokkal.” A hadműveleti irányítás szempontjából különösen fontosnak kell tekinteni a következőket: „Abban az esetben, ha felmerül hogy a csapatok jelenlegi megbízatása vereséghez fog vezetni, a német parancsnoknak joga és kötelessége ... a szárazföldi hadsereg parancsnokán keresztül a Führer döntését kérni”¹⁵⁷ Ezáltal Rommel gyakorlatilag csak Hitlernek tartozott engedelmességgel. Mivel a német erők legütőképesebb alakulata csak március első felében érkezett Tripoliba egyelőre Rommelnek is várnia kellett a komolyabb hadmozdulatokkal. A német altábornagy Líbiába érkezése rögtön hatást gyakorolt az eseményekre. Hamar felismerte, hogy Szirténél mozgó védelemre való berendezkedéssel mindenképp fel kell tartóztatni a briteket, de német csapatok híján ekkor még csak az olasz X. hadtest katonáiban bízhatott.¹⁵⁸

A német alakulatok közül először az 5. könnyű hadosztály egyes egységei érkeztek Tripoliba február 14-én. Az első harcrintkezésre a britekkel 5 nappal később került sor.¹⁵⁹

A britek terveit vizsgálva egyértelmű, hogy kezdetben Wavell tábornok nem tulajdonított nagy jelentőséget a német erők megjelenésének Észak-Afrikában. Saját megfogalmazása szerint: „Úgy becsültem, hogy legkevesebb két hónap szükséges az erők Tripoliba érkezésétől számítva mielőtt komoly offenzívát indíthatnának... ennek megfelelően úgy véltem, hogy egy páncélosdandárból és egy gyalogoshadosztályból álló erő elegendő...”¹⁶⁰ A brit hadvezetés nyugalmát növelte hogy az Ultrának köszönhetően ugyan tisztában voltak az 5. könnyű és a 15. páncélosadosztály Afrikába érkezésével, de becsléseik szerint előbbi behajózását áprilusra utóbbit pedig csak májusra várták.¹⁶¹ Február 17-én a közel-keleti főparancsnok a következőkkel indokolta vezérkarának az ellenség támadásának valószínűtlenségét: „A németeknek még nincsenek tapasztalataik a sivatagi hadviselésről és tudjuk hogy ez jelentős időt vesz igénybe... Továbbá: „Bármilyen előretörés Tripoliból nagyszámú szállítóeszközt szükségeltetne, amelynek jelenleg nincs birtokában az ellenség Líbiában.”¹⁶²

Nem sokkal Rommel érkezését követően azonban John Shearer dandártábornok a közel-keleti

¹⁵⁷ Behrend 31. o.

¹⁵⁸ Rommel, Ervin: Háború gyűlölet nélkül, Bp. Co-Nexus, 8-9. o. (a továbbiakban: Rommel)

¹⁵⁹ Forty, George: Az Afrika Korps I. Debrecen, Hajja & Fiai, 2000. 21. o. A továbbiakban: Forty 2000. Az 5. könnyű, v. könnyű páncélosadosztály 9300 főből állt, legfontosabb alakulata az 5. páncélosezred 27 páncélossal rendelkezett, de két páncélvadász és egy táborig tüzérsztyály is a hadosztály kötelékébe tartozott.

¹⁶⁰ Wavell, Archibald: Operations in the Middle East from 7th February 1941 to 15th July 1941 Supplement to the London Gazette of Tuesday 3 of July 1946. His Majesty's Stationary Office London, 1946.3425.o.: Megtálalható: www.ibiblio.org/hyperwar/UN/UK/LondonGazette/37638.pdf Letöltés dátuma: 2010.05.12

¹⁶¹ Kinghorn: 22.o.

¹⁶² Fort: 231.o.

főparancsnokság hírszerzési igazgatója helyzetértékelésében úgy vélte, hogy ha a Kirenaikában állomásozó csapatokat nem erősítik meg a közeljövőben súlyos következményekre kell felkészülni, mivel a németek néhány héten belül képesek lehetnek komoly akcióra. Wavell viszont pesszimistának tartotta Shearert és elutasította a feltevést.¹⁶³

Az Ultra jóvoltából Wavell tudomást szerzett a német vezérkar utasításáról, amely csupán védelmi hadmozdulatokra adott engedélyt Rommelnek, a közel-keleti főparancsnok pedig nem ismerve ellenfelét a továbbiakban az információnak megfelelően cselekedett.¹⁶⁴

Ezért a közel-keleti főparancsnok úgy hitte, hogy az utánpótlási helyzet, az akklimatizáció kényszere és egyéb tényezők a közeljövőben nem teszik lehetővé Rommel részéről egy erőteljes ellencsapás indítását, ha minden jól megy talán júniusig.¹⁶⁵ Hamarosan azonban csalódnia kellett.

Neame tábornok akinek a védelem hatékony megszervezése lett volna a feladata, a nehézségekkel képtelen volt megbirkózni, bár hozzá kell tenni a szükséges csapatok, fegyverzet, utánpótlás mindvégig hiányzott. A nézeteltérések a tábornokok között tovább rontották a helyzetet. Leslie Morshead vezérőrnagy¹⁶⁶a 9. ausztrál hadosztály parancsnoka képtelen volt elfogadni Neame utasítását, amelynek értelmében a hadosztályt az El-Agheila Bengázi közötti sík terepen kívánta alkalmazni, miközben az alakulat a szükséges szállító kapacitással nem rendelkezett és mindkét szárnyán védtelen volt. Az ausztrál tábornok március végén Wavellnek és a birodalmi vezérkari főnöknek Dill tábornoknak is hangsúlyozta (akik látogatást tettek a fronton) hogy a megfelelő terepszakaszt a Mersza el Bregánál levő hegyek jelentenék a kulcsfontosságú hágók lezárásával. Wavell egyet értett a javaslattal és ennek megfelelően utasította Neamet, aki azonban a logisztikai helyzetre hivatkozva Rommel támadása előtt már nem tudta végrehajtani a szükséges intézkedéseket.¹⁶⁷ Wavell a páncélosok tervezett alkalmazását sem helyeselte: úgy vélte Gambier-Parry szükségtelenül vonta előre a hadosztályparancsnokságát egy dandár irányításához amely ellenséges támadás esetén súlyos kockázatot foglalt magában, továbbá a páncélosok műszaki állapota, a legénység kiképzésbeli hiányosságai szintén nem sok jóval kecsegtettek.¹⁶⁸ A védelem taktikáját illetően a közel-

¹⁶³ Fort: 231-232.o.

¹⁶⁴ Macksey, Kenneth: Rommel Battles and Campaigns, Mayflower book, New York, 1979. 62.o.

¹⁶⁵ Pitt 1989: 252.o.

¹⁶⁶ Morshead, Leslie (1889-1959) ausztrál altábornagy, a 9. ausztrál hadosztály parancsnoka 1941 február-1942 március, az ausztrál hadtest parancsnoka 1942 március-1943 február

¹⁶⁷ Maughan:30-31.o.

¹⁶⁸ Pitt 1989: 250.o

keleti főparancsnok mindvégig hangsúlyozta a mozgó hadviselés szükségességét, ezen belül a terület feladását elfogadhatónak ítélte, támadás esetén pedig az ellenségtől való gyors elszakadást és rendezett visszavonulást várt el a csapatoktól, miközben ellencsapásokkal gyengíteniük kellett az ellenfelet. A 2. páncélososztály jelenlegi állapotában azonban aligha tudott megfelelni ezen elvárásoknak.¹⁶⁹

Rommel az 5. könnyű hadosztály rendelkezésre álló egységeivel március 24-én támadást indított El-Agheila ellen, a britek pedig a visszavonulást választották. Churchill Wavellnek címzett levelében erre így reagált: „Feltételezem arra vár, hogy a teknős eléggé kinyújtsa a fejét mielőtt levágná”.¹⁷⁰ Nyilvánvalóan a brit miniszterelnök nem látta át a helyzet súlyát és a görögországi vállalkozás észak-afrikai következményeit sem ismerte pontosan. Wavell ekkor már Neameben elvesztette bizalmát, de parancsaiban továbbra is hangsúlyozta, hogy az erők egyben tartása végett a szükségtelen áldozatvállalást kerülni kell, ugyanakkor két hónapig fel kellene tartóztatni az ellenséget.

A hírszerzési adatokra építve Rommel március 31-én Mersa el Brega ellen indított támadást, a védelmi állásokból a britek pedig újfent sietősen visszavonultak, így néhány nappal később a németek már Agedabiánál jártak. A 2. páncélososztály Támogató csoportja nem számíthatott a harcokcsik támogatására sem, mert az összecsapás során félve a korai sötétedéstől a hadosztályparancsnok nem engedélyezte a páncélosdandár bevetését ismerve annak tapasztalatlanságát.¹⁷¹

Wavell Bengázi kiürítését megengedhetőnek tartotta, de a délre húzódó magaslatot, amelyről úgy gondolta hogy páncélosok számára járhatatlan tartani szerette volna. Amikor azonban személyesen megvizsgálta a terepet rögtön nyilvánvalóvá vált számára is, hogy az a harcokcsiknak semmiféle akadályt nem jelent.¹⁷² Ez a felismerés döntő mértékben járult hozzá a védelmi tervek összeomlásához. Londonba küldött jelentésében a tábornok azt is elismerte hogy a „páncélosdandár műszaki állapota nagy aggodalmat okoz Neamenek és sok a meghibásodás” majd hozzá tette: „nem tudok további páncélosegységeket küldeni

¹⁶⁹ Wavell később kijelentette, hogy csupán néhány nappal a német támadás előtt értesült a harcokcsik problémáiról, noha Egyiptomba érkezésüket követően számos figyelmeztetést kapott ez ügyben. Maughan: 40.o.

¹⁷⁰ Churchill 1950 III: 178.o.

¹⁷¹ Pitt 1989: 254-255.o.

¹⁷² Fort: 234.o. A főparancsnok korábban még Wilsonntól kapta azt az értesülést, mely szerint a terület megfelelő természetes védelmet alkot harcokcsik ellen.

legkevesebb 3 vagy 4 hétig”¹⁷³

Rommel lépése melynek értelmében megosztotta erőit és harccsoportokat szervezve három különböző útvonalon indított támadást Kirenaika elfoglalására teljesen készületlenül érte a briteket. A kiadott parancsok és ellenparancsok szinte megbénították a 2. páncélosadosztályt, amelynek a harcokosiállománya a műszaki problémák következtében rohamosan csökkent, az üzemanyaghány pedig korlátozta cselekvési szabadságát.¹⁷⁴

Wavell nem támogatta Neame terveit, amelyek egyértelműen súlyos veszélynek tették volna ki az ausztrálokat Bengázitól délre és a Tobrukba vezető utat is őrizetlenül hagyta volna, ezért felülbírálta alárendeltjét. Mivel a főparancsnok maradék bizalma is elveszett Neame képességeit illetően a változtatás kényszere egyértelművé vált. Ebben a helyzetben Wavell O'Connorról kívánta felváltani Neamet, de a beda fomme győztest saját kérésére csupán tanácsadóként rendelte a kirenaikai parancsnok mellé.¹⁷⁵ A döntés a hadműveletek irányítását nem könnyítette meg ehelyett mindkét tábornokot tisztázatlan kényes szituációba kényszerítette. A főparancsnok részéről azonban hiányzott az a keménység, amely a kényszerű leváltásokhoz és kinevezésekhez szükséges lett volna 1941 tavaszán.¹⁷⁶ O'Connor támogatta Neame javaslatát a 3. páncélosdandár Mecsili környékén való bevetéséről, de Wavell Bengázi érdekében nyugatra való előretörésre utasította a páncélosadosztály parancsnokát. A zavaros helyzetből a britek már nem jöhettek ki szerencsésen: a rossz kommunikáció, az ellentmondásos utasítások, a hadosztályparancsnokok tanakodása a parancsok megalapozottságáról együtt vezettek Gambier-Parry hadosztályának teljes széteséséhez, végül pedig április 8-án a tábornok is német hadifogságba esett törzsével egyetemben.¹⁷⁷

3.3. Tobruk ostroma

Ennél azonban még súlyosabb következményekkel járt a britekre nézve amikor a visszavonulás során április 6-án Neame és O'Connor tábornokok autójukkal eltévedve német erőkkel találkoztak és fogságba estek.

Rommel felbátorodva a sikertől, tovább erőltette a támadást, bár Gariboldi tábornok¹⁷⁸ a

¹⁷³ Lewin 1968: 34.o.

¹⁷⁴ Playfair, I. S. O. The Mediterranean and Middle East, Volume II: The Germans Come to the Help of Their Allies (1941) HMSO, 1956.: 22-23.o. (a továbbiakban: Playfair 1956)

¹⁷⁵ O'Connor úgy vélte hogy nem rendelkezik kellő ismeretekkel a csapatokat és a taktikai helyzetet illetően, továbbá egy vesztes csatában nem szerencsés a parancsnokváltás mert az további zavaros helyzetekhez vezetne. Baynes: 134.o.

¹⁷⁶ Fort: 235.o.

¹⁷⁷ Lewin 1968: 36-38.o.

¹⁷⁸ Gariboldi, Italo (1879-1970)tábornagy, olasz észak-afrikai főparancsnok ,Líbia főkormányzója 1941 március-

leállítását követelte. Hitler utasítása azonban szabad kezet biztosított a német parancsnoknak. A környező területek elfoglalása után a német-olasz erők április 10-én már körbevették Tobrukot. Rommel következő célpontja a kulcsfontosságú erőd elfoglalása volt, amely megszerzése javította volna a tengelyhatalmak utánpótlási problémáit, valamint előfeltételnek bizonyult az Egyiptom felé történő előrenyomulás biztosításához.

Tobruk jelentőségét azonban a brit hadvezetés is felismerte, ezért védelmét mindennél fontosabbnak tartották. Wavell tábornok úgy számolt, hogy legkevesebb két hónapig fel kellene tartóztatni az ellenséget az erődnek, ez idő alatt pedig a megfelelő erők összevonásával az egyiptomi határon jelentősebb védelem kiépítésére is lehetőség nyílna. A brit kormány Churchillel az élen szintén ezt az elvet képviselte. Az erőd védelmét a 9. ausztrál hadosztály látta el 4 dandárral kiegészítve 5 brit tüzérezreddel. A Tobrukban levő nemzetközönségi erők főparancsnokának pedig John Lavarack tábornokot¹⁷⁹ nevezték ki. A 3. páncélosdandár maradék egységei is az erődbe vonultak vissza, így most ők is a védelmet erősítették. A védelmi rendszer két erődítményvonalból tevődött össze: egy külső és egy belső gyűrűből, az erődítmények ráadásul teljesen a földbe voltak süllyesztve, hogy a támadó számára észrevehetetlenek maradjanak. Az állásokat géppuskafészek aknavető és páncéltörő állások védték, az összeköttetést pedig álcázott futóárkokkal biztosították. Az erődítmények előtt harckocsiárkokat ástak, valamint aknamezőket telepítettek, megközelítésüket pedig drótakadályok is nehezítették.¹⁸⁰ A 7. páncélosdandár Támogató csoportja Gott dandártábornok¹⁸¹ parancsnoksága alatt El Adem környékén tartózkodott, de április végére már az egyiptomi határon foglalt el védelmi állást, ahol Noel Beresford Peirse altábornagy¹⁸² vezetésével az újra megalakult a Nyugati Sivatagi Erő kötelékébe osztották be. Az új parancsnokság egyelőre inkább csak papíron létezett a szükséges csapatok és eszközök nem álltak rendelkezésre.¹⁸³

Rommel a kiépített védelmi állások ellen az 5. könnyű hadosztály mellett csupán az olasz Brescia gyalogos és Ariete páncélosdandár bizonyos egységeire számíthatott április 10-

július

¹⁷⁹ Lavarack, John (1885-1957) ausztrál vezérőrnagy, a 7. ausztrál hadosztály parancsnoka 1941 február-június

¹⁸⁰ Rommel:35.o.

¹⁸¹ Gott, William (1897-1942) altábornagy, a 7. páncélosdandár parancsnoka 1941 szeptember-1942 február, a XIII hadtest parancsnoka 1942 február-augusztus

¹⁸² Beresford-Peirse, Noel (1887-1953) altábornagy, a Nyugati Sivatagi Erő parancsnoka 1941 április-szeptember

¹⁸³ Pitt 1989: 269-270.o.

én., de az 5. páncélosezred 38 Panzere és az olasz tankok kevésnek bizonyultak a sikerhez.¹⁸⁴ Rommel következő rohama 13-14-én sem bizonyult sikereesebbnek, a támadók súlyos veszteségeket szenvedtek az ausztrál védőktől. A német erők közül ekkor már a 15. páncélososztály első alakulatai is elérték a frontot és részt vettek a támadásban az olasz Trento gépesített hadosztály egyes részei is. A kezdeti betörés során a német-olasz harckocsik jól teljesítettek, de az ausztrál tüzérség megállította előretörésüket, az olasz gyalogság lemaradása pedig visszavonulásra kényszerítette a páncélosokat is. A harmadik kísérlet április 30. és május 4. között szintén kudarcot vallott, így végül Rommel is arra a következtetésre jutott, hogy a rendelkezésre álló erőkkel nem lehet sikeresen folytatni az ostromot. Rommel egyik legsúlyosabb tévedése kétségtelenül az volt, hogy előzetes felderítés valamint megfelelő térképek és hírszerzési jelentések hiányában kezdte meg a város ostromát, persze az olaszok felkészületlenségét is jelzi hogy az általuk épített erődről hosszú ideig képtelenek voltak pontos információkkal szolgálni.¹⁸⁵

Az első afrikai német vereségek a hadsereg vezérkarának figyelmét is felkeltették. Halder és Brauchitsch tábornokok¹⁸⁶ a helyzet kivizsgálására (mivel a vezérkari főnök személyesen nem mehetett) a hadsereg főszállásmesterét, Paulus tábornokot¹⁸⁷ küldték Afrikába. Haldert idézve: „Valószínűleg Paulus az egyetlen, aki elég erős személyes befolyással rendelkezik, hogy leállítsa azt a futóbolondot.”¹⁸⁸ Paulus úgy vélte hogy Rommel minden előkészületek és összehangoltság nélkül vetette be a csapatokat és a módszerességet feláldozta a gyorsaság oltárán.¹⁸⁹ Mivel a német hadvezetés ekkor már teljesen a balkáni, majd a szovjet hadjáratral foglalkozott, még érthetőbbé válik Halder tábornok megjegyzése: „A kapott parancsokon túllépő Rommel olyan helyzetet alakított ki, amihez a mi jelenlegi utánpótlási kapacitásunk már nem elég.”¹⁹⁰

A tengelyerők kudarca egyéb összetevőkre is visszavezethető, hiszen a májusi támadás során

¹⁸⁴ Jentz: 103-105.o. A támadásban az Ariete 45 L/3-as és M 13-as harckocsival vett részt.

¹⁸⁵ Behrend:66.-67.o.

¹⁸⁶ Halder, Franz (1884-1972) vezérezredes, a német szárazföldi hadsereg vezérkari főnöke 1938 szeptember-1942 szeptember

Brauschitsch, Walther von (1881-1948) a német hadsereg parancsnoka 1938 február-1942 december

¹⁸⁷ Paulus, Friedrich von (1890-1957) a német hadsereg főszállásmestere 1940 szeptember-1942 január

¹⁸⁸ Halder 377-378. o.

¹⁸⁹ Fraser, David : Rommel, Szukits ,2001 229.o. A főszállásmester jelentésében úgy vélte, a hadtápvonalak ill. Bengázi és Tripoli kikötők befogadó-kapacitása sürgősen fejlesztésre szorul, továbbá szállítóeszközök számát és a hajórakományokat is növelni kell. Rommel számára pedig a Gazala vonalra történő visszavonulást javasolta az újabb támadás helyett.

¹⁹⁰ Greene 54. o.

nem az információ hiány jelentette a problémát a várt siker azonban elmaradt. A fegyvernemek közötti együttműködés sok kívánnivalót hagyott maga után, hiszen az első két támadásnál tüzérségi előkészítés nélkül indították meg a rohamot, a páncélosok és a gyalogság kölcsönös támogatása szintén nem valósult meg, különösen az olasz alakulatoknál. Az olasz harckocsik műszaki hiányosságai, valamint a csapatok gyenge kiképzettsége miatt a feladat meghaladta erejüket. Ezzel szemben Leslie Morshead tábornok vezetésével az ausztrálok folyamatosan növelték a védelem mélységét, lehetetlenné téve a teljes áttörést.¹⁹¹

Morshead a védelmet 4 alapelv köré építette fel: terület feladása tilos, a helyőrségnek uralnia kellett a senki földjét aktív éjszakai őrzéssel, mindent meg kellett tenni a védelmi állások fejlesztése érdekében és a mélységben tagolt védelem mögött mobil tartalékokat kellett képezni.

A német gépesített és páncéloserők számára a vereség a Blietzkrieg franciaországi sikerei és a kezdeti Észak-Afrikában szerzett tapasztalatokat követően egyértelművé tette, hogy az erődhadviselés és az I. világháborús állásháború elveinek alkalmazásában a nemzetközösségi csapatok komoly tapasztalatokkal rendelkeztek. Ennek során az ausztrál parancsnokság az erők maximális kihasználásával, határozott vezetéssel, találékonysággal képes volt megszilárdítani az erőd védelmét, amely három hónappal ezelőtt még könnyen behódolt O'Connor hadereje előtt. Figyelemre méltó, hogy azok a csapatok, amelyek oly könnyen feladták Kirenaikát és váltak Rommel áldozatává, most rendíthetetlenül állták a tengelyerők rohamát. A brit 3. páncélosdandár annyi problémával küzdött a hadművelet kezdetén és szinte csaknem megsemmisült, a tobruki harca során mégis felbecsülhetetlen segítséget jelentett a gyalogos erőknek, a tüzérség gyalogság és a harckocsik tevékenységét is sikerült ez alkalommal megfelelően koordinálni. Lavarack és Morshead tábornokok érdemét fokozza, (annak ellenére hogy a légi fölény mindvégig az ellenség oldalán volt) hogy a páncéltörő tüzérség mellett a légvédelem és a tábori tüzérség alakulatainak igénybevételével sikerült hatékony páncélelhárítást létrehozni és a páncélosok segítségével a német harccsoportokat is sikerrel szorították vissza.¹⁹²

3.4. Brit ellentámadási törekvések

¹⁹¹ Greene:51-54.o.

¹⁹² Bár a könnyű és cirkáló harckocsikat nem a gyalogság támogatására fejlesztették ki, jelen esetben a tüzérség koncentrációjával és az ellenség szárnyára mért csapásokkal, a fegyvernemek együttműködésében a harckocsik is jól vizsgáztak. Ward, Miller A.: The 9. Australian Division Versus the Africa Corps: An Infantry Division Against Tanks Tobruk, Libya, 1941 Fort Leavenworth, Kansas, 1986. 3-14.o. Megtalálható: www.cgsc.edu/carl/download/csipubs/9thaustr/9th_part1.pdf. (a továbbiakban: Ward)

3.4.1 A stratégiai háttér

1941. tavaszán a német támadás a brit közel-keleti főparancsnokságot váratlanul érte és amint az Wavell tábornok reakcióiból megállapítható képtelen volt a védelem hatékony megszervezésére és némely esetben saját döntéseivel sem segítette elő a helyzet orvoslását. Összességében azonban 1941 első felében Wavell tábornok kötelezettségei között Észak-Afrika csak az egyik problémát jelentette ezen kívül szinte egy időben számos válsághelyzettel kellett szembenéznie. Március folyamán a görögországi expedícióra kijelölt erők megérkeztek rendeltetési helyükre, a német támadás pedig április 6-án indult. Jugoszlávia szétesését követően Görögország sem volt képes ellenállni a német villámháborús hadviselésnek, így Wilson tábornok csapatai is bajba kerültek. Mivel a brit csapatok Balkán-félszigetre vezénylése katonailag egyáltalán nem volt megalapozott, már a hadműveletek kezdetétől számos megoldhatatlan feladattal kellett szembenéznie a hadvezetésnek. A német páncélos és gépesített erők fölénye, a görög hadsereg szétesése sok lehetőséget nem hagyott a britek számára sem. Április 18-án Wavell Athénben már az evakuációról tárgyalt, amelyet a hónap végén sikeresen végrehajtottak, ennek következtében 63500 nemzetközönségi katonából 50000 embert sikerült megmenteni, a csapatok teljes fegyverzete viszont odaveszett. A szuezi csatorna és Egyiptom védelme érdekében Kréta megtartását kulcsfontosságúnak vélte a brit kormány és a hadvezetés ezért az új-zélandi hadosztályt a szigetre szállították. A német ejtőernyős támadás azonban (súlyos veszteségek árán) megtörte az új-zélandiak ellenállását, ezért május 26-án a túlélők csupán az evakuációt választhatták. A görögországi kudarc a súlyos veszteségek mellett Líbia védelmét is lehetetlenné tette, politikailag pedig kiderült, hogy „a balkáni front” nem több hiú reményeknél.¹⁹³

Április elején Irakban a britek támogatását élvező régenst megbuktatta Rashid Ali El Galiani, aki hatalmát német segítséggel kívánta fenntartani, ezért a Luftwaffe egységeinek iraki területre érkezését is kérvényezte. Churchill és a brit kormány az olajmezők védelme érdekében kezdettől fogva a lázadás felszámolását követelte, de Wavell a rendelkezésre álló erők hiányában a tárgyalásos megoldást javasolta, ezenkívül úgy vélte az indiai főparancsnokság alkalmasabb lett volna a probléma kezelésére. Végül az Egyiptomból visszavont és Szíriából útnak indított alakulatok J. J. Kingston dandártábornok parancsnoksága alatt bevonultak Irakba és véget vetettek Rashid Ali uralmának. Május 31-én

¹⁹³ Fort: 202-216.o.

a brit erők felszabadították Bagdadot és a régens hazatérhetett.¹⁹⁴

Az iraki lázadás Szíriában is felszínre hozta a lappangó nyugtalanságot. A Szíria és Libanon feletti mandátumot Franciaország kapta meg az I. világháborút követően, 1940-ben pedig az anyaország bukásával a Vichy kormány fennhatósága alá került. Mivel az iraki hadműveletekhez Szíria német repülőgépek számára engedélyezte a leszállást a területén, a brit kormány és a hadvezetés attól tartott, hogy német erők partraszállása is küszöbön áll, amelyet a franciák támogatnának. De Gaulle tábornok¹⁹⁵ vezetésével ezért a Szabad Franciák a terület elfoglalását szorgalmazták, habár erre csak brit segítséggel lettek volna képesek. Wavell tábornok végül engedve a politikai nyomásnak májusban kénytelen volt egy britekből ausztrálokból és indiaiakból álló kontingenst felkészíteni a támadásra, amelyet a franciákkal együtt június 8-án indítottak meg. Az összecsapások azonban a gyors győzelem helyett egészen július 11-ig tartottak, amikor fegyverszünet vetett véget a küzdelemnek.¹⁹⁶

1941 első felében Közép-Kelet-Afrikában is folytatódtak a hadműveletek. Januárban Cunningham tábornok hadereje Kenyából Olasz Szomáliföld ellen indított támadást, februárban pedig Platt tábornok is megkezdte hadműveleteit Eritrea felszabadítására. Bár a legtöbb esetben az olaszok nem tanúsítottak kemény ellenállást, a terepviszonyok és az éghajlat megnehezítette a csapatok mozgását. Cunningham április elején visszafoglalta Addisz-Abebat, Platt pedig márciusban a Vörös-tenger partját tisztította meg az ellenségtől. A hadműveletek április 16-án értek véget, amikor az aostai herceg is fogságba esett. Összességében a hadműveletek gördülékenyen haladtak, de kétségtelenül a közel-keleti főparancsnokság figyelmét nem nélkülözhetette a hadszíntér.¹⁹⁷ A fenti események ismeretében aligha meglepő, hogy Wavell tábornok figyelmét nem szentelhette teljes mértékben a líbiai eseményeknek, ez pedig magyarázatul szolgálhat bizonyos téves döntésekre a németekkel való kezdeti összecsapások időszakában. Úgy vélem a május-június során indított ellentámadási kísérletekre ez a megállapítás szintén érvényes lehet.¹⁹⁸

¹⁹⁴ Pitt 1989: 279-280.o.

¹⁹⁵ De Gaulle, Charles (1859-1969) francia tábornok, a szabadfrancia erők vezetője 1940 június-1944 augusztus

¹⁹⁶ Fort: 223-229.o.

¹⁹⁷ Pitt 1989: 196-212.o.

¹⁹⁸ Alan Brooke tábornok (1883-1963 birodalmi vezérkari főnök 1941 december-1946 január) értesülve a Battleaxe hadművelet kezdetéről naplójába a következőket jegyezte fel: „Hogyan indíthatunk a Közel-Keleten két fronton offenzívát, amikor egyhez sincs elég [erőnk]? Attól a pillanattól fogva hogy eldöntöttük bemegyünk Szíriába a lehető legnagyobb erőt kellett koncentrálnunk erre a frontra hogy a lehető legkevesebb késsedemmel teljesítsük a műveletet. Danchev, Alex and Todman, Daniel (eds): War Diaries 1939-1945, Field Marshal Lord Alanbrooke, Phoenix Press, 2002. 165.o. (a továbbiakban: Danchev-Todman)

3.4.2. A haditervek

A tobruk elfoglalását célzó sikertelen kísérletek után Rommel az utánpótlási gondok miatt kénytelen volt védelembe átmenni, támadó törekvéseit nem folytathatta. A tengelyerők utánpótlási nehézségeiről az Ultra jóvoltából már április elején értesült a brit kormány, Churchill pedig úgy vélte ki kell használni a lehetőséget és Wavellnek minél hamarabb magához kell ragadni a kezdeményezést Líbiában.

A közel-keleti főparancsnok a tobruki harcok után úgy látta, az ellenség június közepéig nem lesz képes aktív támadó tevékenységet folytatni, ezért alapvetően egyet értett a politikai vezetés elképzeléseivel. A Nyugati Sivatagi Erő azonban jelentős páncéloserők hiányában képtelen volt bármilyen támadó vállalkozásba belefogni. Wavell legnagyobb problémáját a páncéloserők hiányát Churchillnek is felfedte, aki az esetleges sivatagi győzelem érdekében megértéssel fogadta a tábornok fejtegetéseit. (A birodalmi vezérkari főnök, Dill tábornok tökéletesen tisztában volt vele, hogy Észak-Afrikában a páncélos fegyvernemé a főszerep.)¹⁹⁹ Wavell terveit az is befolyásolta, hogy a 15. német páncélosadosztály érkezését a hírszerzés májusra várta, erejét pedig jelentősen eltúlozta a hadvezetés. Wavell szerint: „... a helyzet valóban súlyos, hiszen egy páncélosadosztály több mint 400 harckocsiból áll, ráadásul ezek közül 138 közepes harckocsi. Ha az ellenség megoldja az utánpótlást, csak nehezen állíthatjuk meg.”²⁰⁰ Wavell számítva a tengelyerők elsöprő erejű támadására Dorman-Smith tábornoktól „a lehető legrosszabb esetre” is kérte tervek kidolgozását, amely a Nyugati Sivatagi Erő számára a Matruhnál kiépített állásokba történő visszavonulást tanácsolta.²⁰¹

Bár a vezérkari főnök ellenezte páncélosok küldését a Közel-Keletre, hiszen úgy vélte Anglia inváziójának a veszélye még nem múlt el, Churchill keresztülvitte tervét mert úgy gondolta Wavellnek minden támogatást meg kell kapnia Londontól. Április 12-én így írt a tábornoknak: „Bizonyos vagyok benne, nagy örömmel fogja eltölteni, hogy legjobb harckocsijaink közül 307-et elküldünk Önnek a Mediterráneumon keresztül”. Figyelmeztetőleg hatott azonban, hogy: „Továbbítania kell felénk a járművek mielőbbi bevetésének tervét”.²⁰² Az Admirális a Földközi-tenger medencéjét túl veszélyesnek minősítette a konvoj áthaladásához, de a miniszterelnök szerette volna elkerülni a Dél-Afrika

¹⁹⁹ Butler, J. R. M.: Grand Strategy, Volume II: September 1939-June 1941 HMSO, 1957. 454-455.o.

²⁰⁰ A téves feltételezés részint azon alapult, hogy a franciaországi hadjárat után Németország csökkentette a páncélosadosztályokban a harckocsik létszámát, de a brit közel-keleti főparancsnokság erről még nem értesült. Greene: 56.o.

²⁰¹ Graecen: 176.o.

²⁰² Churchill 1950 III: 248.o.

megkerülésével járó késedelmet, ezért vállalta a kockázatot, amelyet a hadvezetés is kelleetlenül elfogadott. A Tiger konvojjal összesen 238 harckocsi²⁰³43 Hurricane vadászgép indult útnak Egyiptomba és május 12-én sikeresen kikötöttek Alexandriában. Természetesen a harckocsik felkészítéséhez a hadműveletre idő kellett, amelyet a közel-keleti főparancsnokság sem vitatott, de a politikai vezetés eredményeket követelt. Wavell tábornok engedve a nyomásnak május 5-én ennek megfelelően tájékoztatta a kormányfőt: „Már kiadtam a parancsot egy offenzíva előkészítésére a Nyugati Sivatagban a lehető legkorábbi időpontban, feltételezve a Tiger sikerét.”²⁰⁴

Mielőtt viszont az újonnan érkezett harckocsikat sikerült volna hadrendbe állítani a közel-keleti főparancsnok utasítást adott egy „korlátozott támadásra” az egyiptomi határon, amely hadművelet a Brevity megjelölést kapta. Wavell először május 1-én kérte fel Beresford-Peirse tábornokot támadó haditervek készítésére, amely a 7. páncéloshadosztállal, mint a legütőképesebb alakulattal számolt. Ideális esetben a brit tábornokok úgy vélték június elején sor kerülhetne az ellentámadásra. A német 15. páncéloshadosztály érkezése azonban nyugtalanította a főparancsnokot és mielőtt az ellenség megerősítené a védelmét, úgy hitte lépnie kell. Rommel utánpótlási nehézségei csak erősítették hitében, mert saját megfogalmazása szerint: „egy hamar elillanó lehetőség” kínálkozott május közepén, amelyet megpróbált kihasználni.²⁰⁵

Április végén a német és olasz erőket magába foglaló Herff harccsoport Herff ezredes parancsnoksága alatt elfoglalta Capuzzo erődjét és a Halfaja-hágót, így kiváló megfigyelési lehetőséget teremtett a tengelyerők számára a határ menti brit mozdulatokat illetően, továbbá lezárta az ellenség útvonalát Líbia felé. Ennek megfelelően a britek célja a kulcsfontosságú terepszakasz visszafoglalása volt a Brevity hadművelet során, amelyhez három harccsoportba szervezték erőiket. A főparancsnokságot Beresford-Peirse látta el. Miközben a gyalogos erőknek a part mentén kellett előretörniük, a Halfaja-hágó ellen induló 22. gárdaezredet 24 Matilda harckocsi is kísérte. Délen a 7. páncélosdandársoport Gott tábornok parancsnoksága

²⁰³ A konvoj összesen 21 könnyű, 135 gyalogsági és 82 új típusú Crusader cirkáló harckocsit tartalmazott. Jentz: 157.o. A cirkáló harckocsik újabb változataként jött létre a Crusader I-es típusú páncélos, amely először 1941 tavaszán került alkalmazásra Észak-Afrikában. Tömege 19,3 t maximális sebessége 42,5 km/h volt. Továbbfejlesztett változata a Crusader II-es elődjéhez hasonlóan szintén 40 mm-es harckocsiágyúval rendelkezett, de homlokpáncélzatát 49 mm-re növelték. Sebezhetőségük a német harckocsikkal és páncéltörő tüzérséggel szemben, valamint műszaki megbízhatatlanságuk komoly hátrányt jelentett az észak-afrikai hadműveletek során. Bombay: 162.o.

²⁰⁴ Lewin 1968: 41.o.

²⁰⁵ Ward: 34. és 47.o.

alatt felkészült az esetleges ellentámadások elhárítására.²⁰⁶ A későbbiekben a főerők Tobruk irányába történő előrenyomulásával kívántak kedvező helyzetet teremteni az erőd felmentéséhez.

Május 15-én megindult a támadás és az előretörés során sikerült a kijelölt célokat birtokba venni a briteknek. Capuzzo és a Halfaja-hágó elfoglalása következtében, a német-olasz erők ellentámadása már komolyabb problémát jelentett. Rommel a 8. páncélosezred egyes részeit is a helyszínre vezényelte, Gott tábornok pedig (annak ellenére hogy Beresford-Peirse védekezésre szólította fel a csapatokat) engedélyt adott a visszavonulásra. Május 27-re a tengelyerők visszafoglalták korábbi állásaikat, a brit haditerv végül kudarcot vallott. Az események során bár a brit páncéloserők nem szenvedtek súlyos veszteséget, a jövőre nézve figyelmeztetőleg hatott, hogy az ellenséges páncélelhárítás számára a Matilda tankok sem jelentettek már legyőzhetetlen ellenfelet.

A Tiger konvojjal Egyiptomba szállított harckocsik korántsem oldották meg Wavell tábornok összes problémáját, ahogy azt Churchill feltételezte. A miniszterelnök szerint: „Ha ez a szállítmány [Tiger konvoj] keresztül megy, június végére egyetlen német sem marad Kirenaikában.”²⁰⁷ A páncélosok behajózását követően a szükséges módosításokat el kellett végezni (porszűrők), továbbá a járművek műszaki állapota sem érte el a kívánt szintet, sokat rögtön nagyjavításra műhelyekbe kellett küldeni. Tovább növelte a gondokat hogy az újjászervezett 7. páncélosadosztály, amely a 4. és a 7. páncélosdandárból és a Támogató csoportból tevődött össze, meglehetősen vegyes egység képét mutatta. A személyzet többsége nem ismerte a hadszínteret és a harckocsikat sem különösen a Crusaderek újabb típusait, megfelelő kiképzést sem kaptak, így ahhoz hogy ütőképes alakulat váljon belőlük, mindenekelőtt alapos kiképzés, ehhez pedig idő kellett. (Wavell később úgy gondolta minimum egy hónapos kiképzés lett volna elengedhetetlen.)²⁰⁸ A német harckocsik számbeli fölénye, a cirkáló harckocsik megbízhatatlansága, az ellenséges páncélelhárítás mélysége szintén rontotta az esélyeket. A főparancsnok ugyan mindent megtett, hogy a rendelkezésre álló erőket felkészítse az összecsapásra, május 12-én Dill tábornokhoz intézett leveléből kitűnik azonban, hogy a nehézségek miatt egyáltalán nem volt optimista: „Jogosnak tartom, hogy tájékoztassam Önt arról, hogy a hadművelet sikerének valószínűsége véleményem

²⁰⁶ Greene: 57-58.o.

²⁰⁷ Fort: 236.o.

²⁰⁸ Playfair 1956: 164.o.

szerint kétséges.”²⁰⁹ A brit kormányfő viszont a páncélosok technikai alkalmazásának feltételeit nem értette meg és Wavell késlekedését és kifogásait növekvő bosszúsággal fogadta. Valójában már a Battleaxe hadművelet előtt megpecsételődött a tábornok sorsa. Churchill már május 6-án és 22-én is felvetette Dillnek az ötletét Wavell felváltásáról Auchinleck tábornokkal az indiai főparancsnokkal, de a vezérkari főnök tanácsa ellenére konkrét döntés nem született. Nyilvánvaló volt azonban hogy a közel-keleti főparancsnok hozzáállása az iraki és szíriai eseményekhez legalább akkora mértékben keltett csalódást a miniszterelnök szemében, mint az észak-afrikai szerepvállalása.²¹⁰

Az erőviszonyokról közvetlenül a hadművelet előtt a következőket lehet elmondani. A határ menti helyőrségeket és a fontosabb terepszakaszokat német-olasz gyalogos erők védték tüzérségi támogatással. Az egyik legfontosabb védelmi pont a Halfaya-hágónál húzódott ahol 400 olasz és 500 német foglalt el védelmi pozíciót, legfontosabb fegyverzetüket pedig az olasz lövegek mellett öt 88 mm-es légvédelmi ágyú jelentette. A főerőket adó páncéloscsapatokat az 5. páncélosezred egyes részeit és az olasz Ariete páncéloshadosztályt Rommel Tobruk környékén tartotta számítva az erőd esetleges kitörési kísérletére. A határon így a 15. páncéloshadosztály kötelékébe tartozó 8. páncélosezred várta a britek támadását 98 harckocsival. Összességében a németeknél az összecsapások kezdetén 185 páncélos állt bevetésre készen.²¹¹

A britek részéről rendelkezésre állt a támadáshoz a Közép-Afrikából visszaérkezett 4. indiai hadosztály valamint a 7. páncéloshadosztály, de mindkét alakulatnál hiányzott egy dandár, így korántsem voltak teljes állományra feltöltve. A páncéloshadosztály a 4. és a 7. páncélosdandárokból tevődött össze, ahol az előbbi kötelékébe tartozó 4. és 7. királyi harckocsiezredek gyalogsági tankokkal szerelték fel, amíg utóbbi dandárt alkotó 2. és 6. királyi harckocsiezredek a cirkáló és újabb Crusader II-es harckocsikat kapták meg.²¹² A britek a számokat tekintve enyhe fölényben voltak ellenfelükhöz képest, megközelítően 200 páncélossal kezdhették meg a hadműveletet.²¹³ A szárazföldi erőket a britek részéről 4 vadász, 4 közepes bombázó és 4 éjszakai bombázó század támogatta, de az olasz-német légierő

²⁰⁹ Lewin, Ronald: *The Life and Death of the Afrika Korps: A Biography*, Book Club Associates, London, 1997.: 55.o. (a továbbiakban: Lewin 1997)

²¹⁰ Lewin 1968: 43-44.o.

²¹¹ Jentz: 156-157.o. Greene: 58-59.o.

²¹² Wavell a miniszterelnöknek intézett levelében úgy fogalmazott: „Őrületség lenne az alakulatot harcba küldeni jól képzett német egységek ellen, egy rövid időszak nélkül hogy összerázódjanak.” Fort: 237.o.

²¹³ Jentz: 157-8.o.

fölényéhet nem férhetett kétség.

A végső hadműveleti terv elfogadása előtt két elképzelés is született, amelyeket a hadvezetés végül elutasított. Az egyik értelmében a gyalogos erőknek Matilda harckocsik kíséretében a part mentén kellett előretörnie, amíg a 7. páncélosadosztály egységei megkerülve az ellenség védelmét Tobruk felmentésére tettek volna kísérletet. A szállító járművek és a megfelelő erők hiánya kizárta ezt a lehetőséget. Ezt követően úgy gondolták, a páncélosadosztálynak Capuzzótól nyugatra kellene előretörnie és kiprovokálnia egy páncélos ütközetet az ellenséges főerőkkel. Wavell tábornok nem fogadta el ezt az elképzelést sem mert nem tette lehetővé az erők koncentrálását, amelyet pedig alapvető feltételnek tartott a sikerhez.²¹⁴ A brit hírszerzés úgy vélte, hogy az ellenség kb. 300 páncélossal rendelkezett, de a túlzó jelentések ellenére Wavell bízott a meglepés erejében és úgy hitte, ha az erők koncentrációját a kezdeti stádiumban sikerül megvalósítani megfelelő alapot jelenthet a győzelemhez.²¹⁵ Az erők koncentrálását azonban egyáltalán nem volt könnyű megvalósítani, hiszen a páncélosadosztály két dandárját alkotó gyalogsági és cirkáló harckocsik eltérő sebessége és akciórádiusza már eleve kizárta együttes alkalmazásukat, a technikai és szervezeti hiányosságok (rádiók hiánya, nem megfelelő műszaki állapota) pedig további akadályozó tényezőt jelentett.²¹⁶

A haditerv végső változata értelmében az 1. stádiumban a 4. indiai hadosztálynak Capuzzót Halfaját és Szollumot kellett elfoglalnia, majd előretörve a part mentén Bardia megszerzésére is kísérletet kellett tennie. Ezalatt a 7. páncélosadosztálynak alapvetően a támadás déli szárnyát kellett biztosítani, majd megkerülve az ellenség védelmi vonalát döntő ütközetbe kellett bocsátkoznia a német páncélosokkal, siker esetén pedig Tobruk felszabadítása is megvalósíthatónak tűnt.²¹⁷

A terv gyenge pontja a gyalogsági harckocsik alkalmazásában rejlett ugyanis a 4. páncélosdandár a hadművelet kezdetén a 4. indiai hadosztály parancsnoksága alá került, hiszen a gyalogság támadását kellett kísérnie. Egy előre nem meghatározott időpontban viszont a dandár visszakerült volna a 7. páncélosadosztály irányítása alá, hogy egyesülve a 7. páncélosdandárral együtt támadják meg a német páncélosokat. A harckocsik eltérő képessége

²¹⁴ Playfair 1956: 164-165.o.

²¹⁵ Maughan: 277-278.o.

²¹⁶ A cirkáló harckocsik akciórádiusza elérte a 170-200 km-et sebességük a 40 km/h-t, ezzel szemben a Matildák sebessége 8-10 km körül mozgott hatótávolságuk pedig 70 km volt. Jentz: 195-200.o.

²¹⁷ Pitt 1989: 295-296.o.

miatt azonban ez a taktika a hadosztály történetírója szerint is „újdonság” volt. Ennek következtében a hadosztályparancsnokság végig számolt a 4. páncélosdandárral is a tervezés során noha a Battleaxe során valójában egyszer sem került alárendeltségébe.²¹⁸

Egyértelmű, hogy az időhiány a tervek kidolgozására is rányomta bélyegét, de Churchill sürgetésére Wavellnek cselekednie kellett. A hadművelet kezdeti időpontját június 10-ben rögzítették, de Creagh tábornok a 7. páncélosadosztály parancsnokának kérésére (szerinte néhány nap még kellett a minimális kiképzéshez) Wavell végül június 15-re halasztotta a támadás megindítását. A parancsnoki szervezet sem tűnt a legmegfelelőbbnek a hadművelet vezetésére: Churchill Wilson tábornokot szerette volna a Nyugati Sivatagi Erő élén látni, de a közel-keleti főparancsnok bízott Beresford-Peirseban, noha az altábornagy korábban nem vezetett páncélos alakulatokat így nem rendelkezett a megfelelő tapasztalatokkal és elképzelésekkel sem az alkalmazásukat tekintve, ahogy az a frontális támadást hangsúlyozó tervekből is kiderül.²¹⁹

3.4.3. A Battleaxe hadművelet

1941. június 15-én hajnalban elkezdődött a hadművelet, amely a britek számára katasztrofális vereséggel végződött (4. sz. vázlat) A 11. indiai dandárnak és a 22. gárdadandárnak Capuzzót ugyan sikerült elfoglalnia a 4. páncélosdandár Matildáinak támogatásával, a Halfaja-hágó védelmét képtelenek voltak áttörni a fenti alakulatok. A német és olasz védők a német 88 mm-es és az olasz 100/17 mm-es páncéltörő ágyúk segítségével (kis távolságból a kisebb kaliberű 37 és 47 mm-es ágyúk is hatásosnak bizonyultak.) visszaverték a britek támadását, amelyet a parancsnokság tévedései is sújtottak. Alexander Gatehouse dandártábornok²²⁰ a 4. páncélosdandár parancsnoka képtelen volt elfogadni Beresford-Peirse utasítását, amelynek értelmében a harckocsiknak a gyalogság előtt kellett támadást indítani ellenséges állások ellen, de a hadtestparancsnok ragaszkodott az eredeti parancs végrehajtásához. Ennek következményeként és a német-olasz páncélelhárításnak köszönhetően a páncélosdandár a 104-ből elvesztett 67 harckocsit már a hadművelet első napján.²²¹

²¹⁸ Verney: 56.o. A tervezők úgy vélték, hogy miután a cirkáló harckocsik előcsalogatják a német páncélosokat a beásott gyalogsági harckocsik komoly pusztítást végezhetnek soraikban.

²¹⁹ Barnett: 62-63.o.

²²⁰ Gatehouse, Alexander (1895-1964) vezérőrnagy, a 7.páncélosadosztály parancsnoka 1942 február-március, a10. páncélosadosztály parancsnoka 1942 június-december

²²¹ Barnett: 63-64.o. A harckocsik nagy része csupán kisebb javítást igényelt, de éjszakára a britek visszavonultak és a németek maradtak a csatamező urai, ezért a megrongálódott járművek is a kezükre kerültek az esetek többségében. 1941 folyamán a német műszaki alakulatok egyértelműen felkészültebbek voltak ellenfelüknél és a zsákmányolt harckocsikat igyekeztek minél hamarabb hadrendbe állítani.

A védelem felkészültsége kétségtelenül megtörte a támadás lendületét, ez pedig oda vezethető vissza, hogy a meglepést képtelenek voltak elérni a brit csapatok, ugyanis Rommel a rádiós felderítésnek köszönhetően tökéletesen tisztában volt ellenfele szándékaival és erejével.

A 7. páncélosdandár, amely sivatagi szárnyát a Támogató csoport biztosította előrenyomult a Hafid hegy felé, de annak csupán egy kisebb részét tudta elfoglalni, amikor a védelem 88, 50 és 37 mm-es páncéltörő ágyúi súlyos pusztítást vittek véghez soraikban, így a rendelkezésre álló 90 harckocsiból 41 megsemmisült vagy megrongálódott.²²²

Június 16-án Rommel az 5. könnyű hadosztály és a 15. páncélosadosztály páncélos ezredeivel ellentámadást kísérelt meg, amelynek célja Capuzzó és a Halfaja-hágó helyőrségeinek felszabadítása volt. Előbbi helységnél a beásott gyalogsági harckocsik a németeknek is súlyos veszteséget okoztak a 80 Panzerből estére mindössze 30 maradt sértetlen.²²³

Frank Messervy vezérőrnagy²²⁴ 4. indiai hadosztályával újabb kísérletet tett a Halfaja-hágó elfoglalására, de kudarcot vallott, az események alakulása pedig a 4. páncélosdandár átirányítását Creagh hadosztályába szintén megakadályozta. (Észak Afrikában Messervy tábornok jelentésében először tűnt fel hogy a németek a 88 mm-es légvédelmi ágyút harckocsi elhárító szerepben is használják, noha az már a franciaországi hadjáratban nyilvánvalóvá vált.)²²⁵

A Szidi Omár környéki összecsapások azt is bizonyították hogy a német páncélosok előnyben voltak a brit cirkáló harckocsikhoz képest, hiszen erősebb páncélzattal és fegyverzettel rendelkeztek és jóval nagyobb távolságból tudtak harcot kezdeményezni. Egyúttal az is bizonyossá vált, hogy a brit páncélosok és a gyalogság alkalmazásában álló 40 mm-es páncéltörő ágyúk hatástalanok a német Pz III-asok és Pz IV-esek ellenében.²²⁶

A Támogató csoport védelme érdekében a Crusader harckocsikkal felszerelt egységek ugyan támadást indítottak a német páncélosok ellen, de a súlyos veszteségeket most sem kerülhették el (június 17-én estére a 7. páncélosadosztály bevethető harckocsijainak száma 20-ra

²²² Jentz: 167-171.o.

²²³ Rommel: 42-43.o.

²²⁴ Messervy, Frank (1893-1974) vezérőrnagy, a 4. indiai hadosztály parancsnoka 1941 április-1942 január, az 1. páncélosadosztály parancsnoka 1942 január-március, a 7. páncélosadosztály parancsnoka 1942 március-június,

²²⁵ Barnett: 67.o.

²²⁶ Pitt 1989: 302-305.o. (A harckocsik és a páncéltörő fegyverek összehasonlítása a 3. sz . Mellékletben található)

csökkent) A fegyvernemek közötti nem megfelelő együttműködés pedig tovább nehezítette a britek helyzetét. Ahogy az a haditervekből is látszik, a brit hadvezetés a cirkáló harckocsikat a német páncélosok ellenében kívánta alkalmazni, ezért ennek a taktikának megfelelően a gyalogsággal és a tüzérséggel való együttműködésre nem fektettek kellő hangsúlyt, szemben a német gyakorlattal, amelynek értelmében az ellenséges harckocsikkal való küzdelem a páncélelhárítás feladata a páncélosok célja pedig az ellenség gyenge pontjainak a megsemmisítése.

Szemben a tengelyerőkkel, a brit hadsereg egészen 1942 nyaráig a tüzérség koncentrációját sem volt képes maradéktalanul megvalósítani, ennek következtében a tüzérség a többi fegyvernem számára csupán korlátozott támogatást tudott nyújtani a hadművelet során.

Nehézséget jelentett az is hogy a brit gyártmányú harckocsiágyúk egyedül páncéltörő repeszgránát kilövésére voltak alkalmasak, szemben a német és olasz típusokkal, amelyek élőerő elleni repeszromboló gránátot is használhattak.

A nemzetközösségi erők veresége akkor vált elkerülhetetlenné, amikor Rommel az 5. könnyű hadosztályt a Szidi Szuleiman elleni előretörésre utasította a Capuzzó környéki harcok folytatása helyett. A súlypontáthelyezéssel június 17-én a határ menti erődöknél a tengelyerők erőfölénybe kerültek, a brit hadvezetés viszont erre képtelen volt reagálni.

Creagh tábornok június 16-án ígéretet kapott arra, hogy másnap a rendelkezésére bocsátják a 4. páncélosdandárt, de az indiaiak szorult helyzete következtében Messervy tábornok ezt másnap megtagadta. Creagh a veszélyes szituációra hivatkozva ekkor személyes találkozót kért a hadtestparancsnoktól.²²⁷

Wavell tábornok a rendelkezésre álló jelentések alapján felmérte a helyzet súlyát, így látogatást tett Beresford-Peirsénél majd Creaghet is felkereste. Mielőtt azonban érdemben döntést hozhatott volna a hadművelet folytatásáról, Messervy félve csapatai bekerítésétől elrendelte a visszavonulást az előretolt védelmi állásokból. Mivel a két páncélosdandár bevethető harckocsi állománya együtt sem haladta meg a 40-et a közel-keleti főparancsnok végül nem bírálta felül az indiai hadosztály parancsnokát és szentesítette a visszavonulást, ezzel a Battleaxe hadművelet véget ért.²²⁸

Az események után Wavell is belátta, hogy Beresford-Peirse képtelen volt az erők összefogására a hadműveleti irányítás megvalósítására, hiszen parancsnokságát távol a

²²⁷ Verney: 57-58.o.

²²⁸ Wavell: 3442

frontvonalától állította fel és a kommunikáció sem volt akadálytalan. Mivel a hadtestparancsnok érdemi befolyással nem bírt az eseményekre nézve, a hadművelet sikere kezdettől fogva Messervy és Creagh tábornokok együttműködésétől függött.(ők közvetlen kapcsolatban voltak egymással)

A veszteségekről a következőket lehet elmondani: a németek 685 az olaszok 592 katonát veszítettek, a nemzetközösségi csapatok pedig 969 főt.²²⁹ Annak ellenére hogy a britek jelentősen eltúlozták a megsemmisített német harckocsik számát (90) az Afrika Korps összesen 12 míg a nemzetközösségiek 98 páncélost veszítettek a 3 napos küzdelem során.²³⁰ A brit légierő 36 gép elvesztésével számolhatott, de fontos felismerést jelentett Tedder repülő tábornok részéről, hogy a hadsereg és a légierő együttműködése összehasonlítva a Compass hadművelet alatti szerepléssel sok kívánnivalót hagyott maga után a Battleaxe során, amelyen mindenképp javítani kellett.²³¹ A vereséget Wavell a miniszterelnöknek írott levelében kénytelen volt beismerni: „Sajnálom, hogy jelentenem kell a Battleaxe kudarcát. A kezdeti sikerek után egy ellentámadás visszavetette a csapatokat gyakorlatilag a kiindulási pontra, súlyos harckocsi veszteségek közepette.”²³² Churchill úgy vélte hogy a tobruki helyőrség kitörési kísérletét bele kellett volna foglalni a tervekbe mert így csökkenthette volna a nyomást a határ menti erőkön, de a küzdelem kimenetelét ez nem változtathatta meg, jobb esetben is csak késleltethette volna az 5. könnyű hadosztály beavatkozását a Szidi Omár környéki harcokba.²³³

A közel-keleti főparancsnok jól ismerte a sikertelenség okát és június 21-én a következőket írta Churchillnek: „Túl optimista voltam és azt kellett volna tanácsolnom, hogy a 7. páncélos hadosztálynak több kiképzésre van szüksége mielőtt harcba indulna”²³⁴ Valójában Wavell a kezdetektől a fentieket tanácsolta, de a miniszterelnök nem hallgatott rá. Churchill most úgy gondolta, az óriási kockázat ellenére, amelyet a brit kormány a Tiger konvojjal vállalt Wavell képtelen volt élni a lehetőséggel, ezért elszánta magát a változtatásra. Ennek értelmében 1941 június végén Wavell helyét az indiai főparancsnok Claude Auchinleck tábornok²³⁵ vette át, Wavell pedig az indiai főparancsnokság vezetését kapta meg.²³⁶

²²⁹ Green: 60.o.

²³⁰ Jentz: 186.o.

²³¹ Greene: 60.o.

²³² Fort: 239.o.

²³³ Maughan: 278.o.

²³⁴ Fort: 239.o.

²³⁵ Auchinleck, Claude (1884-1981) tábornok, brit közel-keleti főparancsnok 1941 június-1942 augusztus, a brit

A Battleaxe hadművelet sikertelenségében több tényező is szerepet játszott, amelyek közül a túlzott sietséget kell első helyen említeni, amellyel a páncélosalakulatok bevetésre kerültek. Eltekintve a harckocsik gyenge műszaki állapotától és a hadszíntér jellegéből fakadó módosítások szükségességétől az új típusú Crusader II-es tankok sem váltották be a hozzájuk fűzött reményeket, hiszen a harcok során meghibásodás következtében több esett ki a hadrendből mint az ellenség tevékenysége miatt.²³⁷

A 7. páncélosadosztály rendkívül gyors újjászervezése és felszerelése következtében a minimális kiképzést sem tudták elvégezni az alakulatok, nem is beszélve a más fegyvernemekkel való együttműködésről és a haditerv végrehajtásához szükséges speciális gyakorlatról. A cirkáló és gyalogsági harckocsik együttes alkalmazását korábban soha nem gyakorolták, ezért a vállalkozás sikere a kezdetektől kétséges volt.²³⁸

A német erők technikai fölényéről a fegyverzet és a páncélvédetség kapcsán már esett szó, de az sem mellékes hogy a rádiótechnika terén is felülmúlták ellenfelüket. A briteknél a harckocsik rádióinak megbízhatatlansága gyakran lehetetlenné tette az irányítást, a németek viszont a rádiós felderítésnek köszönhetően már június 15 előtt megismerhették ellenfelük erejét és terveit. A sebtében kidolgozott haditerv hiányosságait és a 4. páncélosdandár kettős feladatából fakadó problémákat tovább növelte a hadtestparancsnokság kedvezőtlen hátravont pozíciója, melynek következtében a hadosztályok műveleteinek hatékony koordinálására sem volt képes, nem is említve a légierővel való együttműködést.²³⁹

Rommel személyes irányítása döntő mértékben járult hozzá a tengelyerők győzelméhez, hiszen a briteknél Wavell személyesen nem vette át a parancsnokságot, a szerteágazó stratégiai kötelezettségek ezt nem is tették számára lehetővé, Beresford-Peirse pedig tapasztalatlanságából kifolyólag nem tudta végrehajtani feladatát.

Bár a londoni vezetés határozott utasítást nem adott a hadművelet végrehajtására, a politikai nyomás cselekvésre kényszerítette Wavellt, noha katonailag erre nem látta érkezettnek az időt. Churchill növekvő elégedetlensége tábornokával szemben (amely megnyilvánult Görögország, Szíria és Irak viszonylatában is) és a közel-keleti főparancsnok féelme az ellenség megerősödésétől végül együttesen eredményezték a támadás elindítását.

8 hadsereg parancsnoka 1942 június-augusztus

²³⁶ Politikai okokból Wavell visszatérése Londonba nem volt kívánatos Churchill számára ezért közvetlenül Indiába küldte a tábornokot.

²³⁷ Griffith: 30.o.

²³⁸ Playfair 1956: 172.o.

²³⁹ Playfair 1956: 172-173.o.

3.5. Összefoglalva

Rommel tábornok és a német csapatok Észak-Afrikába érkezése 1941 februárjában a hadi helyzet gyökeres fordulatát idézte elő a hadszíntéren a britek hátrányára. A német tábornok kezdettől fogva a támadásban látta a siker kulcsát noha a német-olasz főparancsnokság csupán a védelem megszervezésére utasította. A brit politikai és katonai vezetés súlyos tévedése Görögország megsegítéséről és az erők Líbiából való visszavonásáról rögtön érezte hatását. A sorozatos vereségek következtében a nemzetközösségi erők visszavonulása elkerülhetetlenné vált, Tobruk azonban ellenállt az ellenségnek, az erőd ostroma egyúttal Rommel figyelmét is elvonta az Egyiptom elleni támadásról. 1941 május-június folyamán politikai nyomásra a brit hadvezetés az erősítéseknek köszönhetően megpróbálta megsemmisíteni ellenfelét a Battleaxe hadműveletben, a terv azonban kudarcot vallott ez pedig Wavell tábornok távozását is jelentette a közel-keleti főparancsnokság éléről.

1941 tavaszán a harcedzett német alakulatokkal szemben a britek tapasztalatlan, gyengén felszerelt, részlegesen feltöltött alakulatokat vetettek be Észak-Afrikában, amelynek iskolapéldája a 2. páncélosadosztály. A tapasztalt parancsnokok visszahívása jelentős mértékben csökkentette a vezetés színvonalát is. A stratégiai környezet nem tette lehetővé a közel-keleti főparancsnok számára hogy teljes figyelmét a líbiai eseményeknek szentelje ez pedig a hadműveleti tervezés és végrehajtás során egyaránt érezte hatását. Wavell tábornok számára problémát jelentett a megfelelő alárendelt parancsnokok kiválasztása (különösen O'Connor elvesztése után) így a Compass hadművelet idején megvalósult hatékony vezetési rendszer is csorbát szenvedett. 1941 tavaszán a német gépesített erők ellenében a brit páncélosok a technikai hiányosságok, a hadvezetés hibái, valamint a hiányos kiképzés miatt nem érhetek el sikereket. Tobruk ostrománál viszont az állásháború és az erőhadviselés megjelelése egyértelműen a Nemzetközösség csapatainak kedvezett, bár Rommel tévedései is hozzájárultak a tengelyerők kudarcához. (A 3. páncélosdandár az erőd védelménél elsősorban a fegyvernemek kiváló együttműködésének köszönhetette sikerét)

A brit támadó hadműveletek során az eddigiekben akadályt jelentő tényezők a fokozott időhiány következtében még markánsabban jelentkeztek és megakadályozták a sikeres végkifejletet. A páncélos hadviselésben jártas német erőkkel való találkozás végül a briteket is a megfelelő következtetések levonására kényszerítették, az olaszok elleni sikeres szereplés már nem garantálhatta többé a helytállást.

Az iméntieknek megfelelően:

- Ismertettem mindazon stratégiai, hadműveleti elképzeléseket amelyek meghatározták a brit erők alkalmazását az Afrika Korps érkezését követő időszakban (1941 február-április)
- Bemutattam a nemzetközösségi erők kudarcának okait különös tekintettel a páncéloserők szerepére.
- Áttekintettem a Battleaxe hadművelet tervezési és végrehajtási periódusait az 1941 május-június intervallumban
- Feltártam a brit vereség okait, kiemelve a politikai vezetés beavatkozása következtében fellépő nehézségeket.

4. Fejezet. A nyolcadik hadsereg győzelme: A Crusader hadművelet és előzményei 1941. július-1942. január

4.1. Új hadvezetés, régi stratégia

Sir Claude Auchinleck tábornok 1941 július 5-én vette át a közel-keleti főparancsnokság vezetését, elődjéhez hasonlóan azonban neki is szerteágazó stratégiai problémákkal kellett szembenéznie. A tábornok számára hátrányt jelentett, hogy a brit hadsereget nem ismerte kellőképpen, hiszen szinte egész életét az indiai hadseregben töltötte, leszámítva az 1940-es évet, amikor Angliában látott el parancsnoki teendőket. Az alárendeltek kiválasztásánál a fenti tényező kétségtelenül megnehezítette a főparancsnok dolgát²⁴⁰ A birodalmi vezérkari főnök Dill tábornok a kezdetektől látta, hogy Auchinleck akárcsak Wavell katonai képességeit tekintve kifogástalan vezető, de politikusokkal való kapcsolata különféle nehézségek forrása lehet. Dill a Battleaxe hadművelet kudarcából leszűrte a tanulságot és július 26-i Auchinlecknek címzett levelében így fogalmazott: „A hiba nem Wavellé, kivéve, hogy nem állt ellen elég keményen a Whitehallból érkező nyomásnak.” Auchinlecknek ezért a jövőre nézve azt tanácsolta: „[A parancsnoknak] rá kell mutatnia a kockázatra amelyet kész vállalni és arra is amelyet már túl nagyra vél. Követelnie kell azokat a forrásokat amelyeket minimálisan szükségesnek tart ahhoz hogy végrehajtsa bármilyen tervet és nyíltan meg kell mondania, mire képes és mire nem azok hiányában.”²⁴¹

Június 22. után gyökeres fordulat állt be a brit stratégiában, hiszen a Barbarossa hadművelet következtében a Szovjetunió hadba lépése Nagy-Britannia számára újabb kötelezettségeket,

²⁴⁰ Warner: 102-103.o.

²⁴¹ Greenwood Alexander: Field-Marshal Auchinleck , Pentland Press, 1990. 242-143.o.(a továbbiakban: Greenwood)

de lehetőségeket is eredményezett. Churchill az Ultrának köszönhetően pontosan ismerte Rommel utánpótlási problémáit és tudva, hogy a német főerőket leköti a kelet-európai hadjárat Észak-Afrikában azonnali cselekvést követelt. Az új közel-keleti főparancsnok még át sem vette hivatalát, a miniszterelnök már nyomás alatt tartotta egy nagyszabású offenzíva indítása érdekében.

Auchinleck a hírszerzési jelentésekre alapozva úgy vélte, hogy a tengelyerők szeptember előtt jelentős támadás indítására képtelenek, habár a páncéloserőket tekintve fölényben vannak a britekhez képest. Ha bekövetkezne egy ellenséges csapás a főparancsnok utasítása értelmében a Nyugati Sivatagi Erőnek Matruh térségében kellene megvívnia a döntő páncélosütközetet Egyiptom védelmében.²⁴² Bár Indiában egyáltalán nem voltak harckocsik a háború eddigi szakaszában²⁴³ Auchinleck jelentőségüket rögtön felismerte Észak-Afrikában. Úgy gondolta ahhoz hogy sikeres offenzívát indítson Rommel ellen, a szükséges erőfölényt mindenképpen meg kell teremteni különös tekintettel a páncélosokra, ahogy a miniszterelnöknek július 15-én írott levelében kifejtette: „... a múltbeli tapasztalatok nyíltan demonstrálták, hogy bármilyen adott hadművelethez szükségünk van 50% tartalék harckocsira.” A kiképzésnek szintén óriási jelentőséget tulajdonított: „A Battleaxe megmutatta hogy a kiképzés jelenlegi színvonala nem elegendő és biztosítanunk kell a csapatszellemet amely alapvető a hatékonysághoz...”²⁴⁴

Churchill további erősítéseket ígért, de neki a háború egészének alakulását is figyelemmel kellett követnie, ez pedig politikai alapon néha olyan döntések meghozatalát eredményezte, amely katonai szempontból nézve nem tűnt indokoltnak. Miközben a harckocsik hiánya súlyos problémát jelentett Angliában és Egyiptomban egyaránt Churchill biztosította a szovjeteket a lehető legnagyobb mennyiségben történő szállításukról. Anglia túlélése érdekében a kormányfő számára nem létezett „túl nagy kockázat” ezért Churchill a hadszíntéri parancsnokaitól is hasonló hozzáállást várt el. A katonai vezetés túlzott követeléseiről pedig kijelentette: „A tábornokok ilyen kényelmet csak a mennyekben élvezhetnek.”²⁴⁵ A főparancsnok mielőtt offenzív lépések megtételére vállalkozott volna Líbiában, a szíriai hadjáratot akarta befejezni és megerősíteni Ciprust egy esetleges német

²⁴² Auchinleck, Claude: Operations in the Middle East, 5th July 1941 to 31th October 1941. Supplement to the London Gazette of Tuesday the 20th of August 1946. His Majesty's Stationary Office 1946.4228.o. Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/37695.pdf> Letöltés dátuma: 2010. 03. 22.

²⁴³ A harckocsik alkalmazásában tehát nem rendelkezett tapasztalatokkal a tábornok.

²⁴⁴ Warner: 111.o.

²⁴⁵ Pitt 1989: 314.o.

támadással szemben. Dill tábornok eközben ígéretet tett 150 cirkáló harckocsi Egyiptomba szállítására.

A nézeteltérések tisztázása végett Churchill július 23-án Londonba kérte Auchinlecket, de a tábornok nézetei mellett a miniszterelnökkel való személyes találkozón is kitartott. A megegyezés értelmében, ha a főparancsnok számára sikerül biztosítani a szükséges erőfölényt a támadást legkorábban november 1-én indíthatnák meg a nemzetközösségi csapatok.²⁴⁶ Auchinleck a tárgyalások alatt megfigyelte hogy a miniszterelnök a hadszíntér speciális követelményei és a gépesített erők alkalmazásának technikai feltételei iránt nem sok figyelmet szánt. Ahogy megfogalmazta: „Churchill úgy gondolta, hogy a csapatok egyenesen a hajóról jöve egy héten belül mehetnek ütközetbe, de legkevesebb két hónapot venne igénybe mielőtt azok a csapatok készek arra hogy csatába induljanak.”²⁴⁷ A technikai eszközökre és a járművekre a megállapítás szintű igaz. A közel-keleti főparancsnok 3 páncélosdandár koncentrációját szerette volna elérni Egyiptomban, de a vezérkari főnök szerint erre esély sem volt, így Auchinlecknek meg kellett elégednie a 22. páncélosdandár érkezésével, amely a tervek szerint szeptember végére várható, ezzel pedig összesen 3 dandárra növekedne a brit páncéloserő Egyiptomban.²⁴⁸

Augusztus közepén Auchinleck Alan Cunningham altábornagyot nevezte ki a Nyugati Sivatagi Erő élére, Beresford-Peirse helyett aki Szudánban kapott új megbízást. Churchill helytelenítette a változtatást és mindvégig Wilson tábornok kinevezését szorgalmazta aki a szíriai hadműveletek végeztével a területen állomásozó 9. hadsereg parancsnokságát kapta meg. Auchinleck döntésébe azonban most is bele kellett törődnie a miniszterelnöknek.

1941. nyarán a Szovjetunió elleni támadást követően (és bízva a gyors győzelemben) a német stratégia is jelentős változást mutatott. A Hitler által 1941 június 30-án kiadott Keleti Terv amely a Szovjetunió legyőzése utáni hadműveleti terveket jelölte meg²⁴⁹, így fogalmazott: „Az Egyiptom elleni hadjárat koncentrikus támadás lesz a következő irányokból, Líbiából, Bulgáriából (Törökországon keresztül) ill. bizonyos körülmények között a Kaukázusból (Iránon keresztül). Észak-Afrika vonatkozásában fontos Tobruk elfoglalása, hogy

²⁴⁶ Warner: 114.o.

²⁴⁷ Warner: 115.o.

²⁴⁸ Humble: 67.o.

²⁴⁹ Hitler és a német hadvezetés elbizakodottságát jelzi, hogy a Szovjetunió gyors összeomlását elkerülhetetlennek vélték.

megteremtjük az alapját a Szuezi csatorna elleni német-olasz támadás folytonosságának.”²⁵⁰ Augusztus elején azonban a keleti hadműveletek lassúbb előrehaladásával az Egyiptom elleni támadást is 1942-re halasztották. Az elképzelésekkel összhangban valóban intézkedések történtek Rommel seregének megerősítésére: az 5. könnyű hadosztályt páncélosadosztállyá alakították (21. páncélosadosztály), míg kisebb alakulatokból Rommel létrehozhatta a Division z.b.v. Afrikát (különleges rendeltetésű Afrika hadosztály). Augusztusban az olaszok erősítésként a Trieszt gépesített hadosztályt is Líbiába vezényelték, Rommel seregét pedig Panzergruppe névre keresztelték át (augusztus 15.)²⁵¹ A lényeg azonban, hogy Rommel nagyobb alakulatokra és erősítésekre egyáltalán nem számíthatott. Bár úgy tűnt hogy egy időre a német hadvezetés és Rommel tervei között látszatra összhang jött létre, az oroszországi események tervektől eltérő alakulása teljesen elvonta Hitler és az OKH figyelmét, így az észak-afrikai harctér végképp másodlagos hadszíntérré süllyedt, ahova az utánpótlás érkezését már nem csak a hadvezetés, hanem az orosz hadjárat fokozódó nehézségei is korlátozták.

Időközben fontos szervezeti változások is történtek a tengelyhatalmaknál. Július 12-én Gariboldi tábornok helyét Ettore Bastico tábornok²⁵² foglalta el, mint az észak-afrikai olasz főparancsnok. Vezérkari főnöke Gambará tábornok²⁵³ lett, aki a Trento és Ariete hadosztályokból, valamint más kisebb egységekből létrehozta az olasz XX. Mozgó hadtestet, amelynek vezényletét Bastico saját magának tartotta fenn. A front összes többi olasz és német egységét pedig Rommel parancsnoksága alá helyezték.²⁵⁴ (Német részről a 15., 21. páncélosadosztályok, Afrika hadosztály, ill. az olasz 21. hadtest a Pavia Trento, Brescia, Bologna gyalogoshadosztályokból tevődött össze ez az erő.) Az ősz folyamán a tengelyerők nem tervezték jelentősebb hadművelet indítását ugyanis Rommel célja az volt hogy minél előbb hozzákezdhesen Tobruk ostromához, azonban az utánpótlás elégtelensége folytán november második fele előtt erre nem vállalkozhatott²⁵⁵

4.2. Az erőviszonyok és a haditerv

²⁵⁰ Gudmundson, Bruce I.(szerk.): DAK Deutsches Afrika Korps, Debrecen Hajja & Fiai, 2001. 19-20. o.

²⁵¹ Greene 61-63. o.

²⁵² Bastico, Ettore (1876-1972) hadseregtábornok, olasz észak-afrikai főparancsnok és Líbia főkormányzója 1941 július-1943 február

²⁵³ Gambará, Gastone (1890-1960) hadtesttábornok, Bastico vezérkari főnöke, az olasz XX. gépesített hadtest parancsnoka 1941 május-1942 március

²⁵⁴ Greene 61-63.o.

²⁵⁵ Rommel 49-50.o.

1941 szeptemberében az új offenzíva tervei elkezdtek körvonalazódni, de ehhez jelentős szervezeti változásokon kellett keresztül menni az Egyiptomban állomásozó nemzetközönségi erőknek. Szeptember 26-án a korábbi Nyugati Sivatagi Erő a 8. hadsereg nevet kapta, a parancsnokságot pedig Auchinleck korábbi döntésével összhangban Cunningham tábornokra bízta. A tábornok az etiópiai hadjáratban egyedülálló képességekről tett tanúbizonyságot, de az észak-afrikai hadszíntér számos új problémát vetett fel a számára. A modern páncélos hadviselés, így a jelentős harcokosi kötelékek vezetése teljesen ismeretlen volt a hadsereg-parancsnoknak, nem is beszélve az új környezetről. Korábban hasonló méretű magasabbegységet nem irányított, ráadásul alárendelt parancsnokai nála komolyabb tapasztalatokkal rendelkeztek a hadszíntérrel és az ellenséggel kapcsolatban. Fenti tényezők ismeretében rövid időn belül ideális haditerv kidolgozása, majd pedig végrehajtása nem tűnt egyszerű feladatnak.²⁵⁶ A 8. hadsereg kötelékébe tartozott a XIII. hadtest, amely elsősorban gyalogos alakulatokat jelölt, Alfred Godwin-Austen altábornagy²⁵⁷ parancsnoksága alatt, aki korábban Cunningham alatt szolgált hadosztályparancsnokként. A fő ütőerőt kétségkívül a XXX. hadtest jelentette amely alapvetően páncélosegységekből épült fel élére pedig az 1. páncéloshadosztály korábbi parancsnokát Willoughby Norrie altábornagyot²⁵⁸ nevezték ki. Auchinleck akárcsak később Bernard Montgomery²⁵⁹ arra a következtetésre jutott, hogy elnézve az Afrika Korps szervezetét a briteknek is szükségük van egy páncéloshadtest létrehozására, amelynek fő feladata az áttörés biztosítása és az ellenség páncélos erőinek a megsemmisítése.²⁶⁰ Ennek megfelelően Vyvyan Pope altábornagyot (aki a hadügyminisztériumban korábban a páncélozott harcjárművek osztályának igazgatója beosztást látta el és a harcokosi alkalmazásának igazi szakértőjeként tartottak számon) jelölték ki eredetileg a XXX. hadtest vezetőjének de a tábornok repülőszerencsétlenségben október elején életét vesztette.²⁶¹

Tobruk védelme fontos részét képezte a brit stratégiának ezért 1941 augusztusában az ausztrál kormány felvetése a közel-keleti főparancsnok számára újabb nehézségeket idézett elő. Az

²⁵⁶ Keegan: 203-205.o.

²⁵⁷ Godwin-Austen, Alfred Reade (1889-1963)altábornagy, a XIII. hadtest parancsnoka 1941 október-1942 február

²⁵⁸ Norrie, Willoughby (1893-1977) altábornagy, a XXX. hadtest parancsnoka 1941 november-1942 július

²⁵⁹ Montgomery, Bernard Law (1887-1976) tábornok, a 8. hadsereg parancsnoka 1942 augusztus-1944 január

²⁶⁰ A brit tábornokok nem vették figyelembe hogy a németek sikerének a záloga nem a harcokosi számszerű túlsúlyában rejlett, hanem a többi fegyvernemmel való szoros együttműködésben ezért a tüzérségi és gyalogos alakulatok legalább olyan fontos részét képezték a páncéloshadosztálynak mint a páncélosok.

²⁶¹ Humble: 73.o.

ausztrálok az Észak-Afrikában harcoló alakulataik egységes vezetés alatt való koncentrációjának igényével követelték a 9. ausztrál hadosztály felváltását Tobrukban, amelyet a brit hadvezetés tekintettel a közelgő offenzívára igyekezett elhalasztani. Churchill nyomására végül az ősz folyamán sikerült 3 művelet keretében a haditengerészet segítségével végrehajtani az evakuációt, melynek következtében a 70. hadosztály és a lengyel Kárpáti dandár vette át az erőd védelmét. A főparancsnokság R.S. Scobie vezérőrnagy kezébe került.²⁶²

Az erősítések beérkezése és a szükséges átszervezések végrehajtása után a következő egységek álltak bevetésre készen: A XIII. hadtest kötelékében a 4. indiai hadosztály, a 2. új-zélandi hadosztály és a hadsereg 1. harckocsidandára.²⁶³ A XXX. hadtest részét képezte a 7. páncélososztály (7. és 22. páncélosdandárok és a Támogató csoport) az 1. dél-afrikai hadosztály, a 22. gárdadandár és a 4. páncélosdandárcsoport.²⁶⁴

Cunninghamnek két hónapja maradt arra, hogy a nagyrészt tapasztalatlan egységeket ütőképes hadsereggé kovácsolja és elkészítse a megfelelő haditervet, azonban határozatlanságára utal, hogy az ideális szervezet kialakításában sem volt biztos. A páncélos (XXX.) hadtest létrehozásáról később úgy vélekedett: „Néha elgondolkodtam rajta, hogy ez volt-e az ideális szervezet. Az alternatívát a vegyes [összefegyvernemi] csapatok jelenthették volna.”²⁶⁵ A német erőkhöz hasonló szervezeti keretek kialakítása azonban figyelembe véve a háború előtti brit elméleteket, kiképzési elveket és harckocsi típusokat ekkor még túlzott elvárás volt a brit hadsereggel szemben.

Auchinleck tábornok első ízben szeptember 2-án írott levelében osztotta meg elképzeléseit a 8. hadsereg parancsnokával a tervezett offenzíváról. A főparancsnok szerint két fázisban kell végrehajtani a támadást, amely stratégiai célja „ kiűzni az ellenséget Észak-Afrikából.” Az 1. fázisban Cunningham szerepéről a következőket állapítja meg: „ Az Ön legfontosabb célja az ellenség páncéloserejének a megsemmisítése.” A haditervet illetően két lehetséges megoldást

²⁶² Playfair, I.S.O.: The Mediterranean and Middle East. Volume III. British Fortunes Reach Their Lowest Ebb. (September 1941 to September 1942) The Naval & Military press Ltd. 2004. 23-25.o. (a továbbiakban: Playfair 2004)

²⁶³ Az új szervezethez 135 gyalogsági tank tartozott amelyek felét a Matilda II-esek másik részét az újonnan érkezett Valentine harckocsik tették ki. A Valentine elődjéhez a Matildához képest 65 mm-es homlokpáncélzatával jóval sebezhetőbbnek bizonyult, a 40 mm-es harckocsiágyú és egy géppuska amely a fő fegyverzetét jelentette szintén nem javította megjelenését. Tömege 16 t max. sebessége 24 km/h volt. Alapvetően gyalogsági harckocsinak tervezték, de önálló műveletekben is bevetették, egyetlen előnye a Matildához képest az olcsóbb sorozat gyártása.

²⁶⁴ A XXX. hadtest összesen 475 könnyű, cirkáló és az amerikai Stuart M 3-as harckocsival rendelkezett.

²⁶⁵ Barnett: 79.o.

kínál alárendeltjének: „Giarabub felől indulva előretörni Gialo felé, hogy elvágjuk az ellenség visszavonulását miközben fenntartjuk a nyomást és előrenyomulunk a part mentén is ahogy a lehetőség engedi” vagy „a parti szektorból támadunk a fő csapásmérő erőkkel délre a lejtőtől, középről és délről figyelem elterelő műveletekkel.”²⁶⁶ Cunningham szeptember 28-án készített helyzetértékelésében egy harmadik megoldást választott, mely szerint a páncéloshadtestnek Maddalénától délre kell előretörnie, a célja pedig: „megsemmisíteni az ellenséges páncélosalakulatokat a tobruki régióban”. Ezzel egyidejűleg a XIII. hadtest támadást intéz az ellenség határmenti állásai ellen, elvonja figyelmét majd a XXX. hadtest győzelme után előrenyomul Tobruk irányába. A két hadtest között egy középső erő alkalmazását is felvetette, amely a 4. vagy a 22. páncélosdandárt jelentené a végrehajtás periódusában. A 8. hadsereg számára követelményként fogalmazta meg a következőket : „(I) Az ellenség páncéloserői a cél (II) Össze kell préselni őket és nem engedni elmenekülni (III) Tobruk felmentése csak mellékes a tervben.”²⁶⁷

A terv szerint a páncélos és gyalogoshadtest külön kerülne bevetésre, azáltal pedig hogy egymástól jelentős távolságra, egyúttal az erők további felosztását is feltételezte. Cunningham kezdetben a középső csoportosítást a XIII. hadtest alárendeltségébe utalta, hiszen a gyalogság bal szárnyát mindenképpen védeni kellett egy esetleges német páncélostámadással szemben. Ez a megoldás elkerülhető lett volna, ha a hadseregparancsnok a két hadtestet egymáshoz szorosabb együttműködésben kívánta volna alkalmazni, de a páncéloserők koncentrációját a lehető legközelebb kellett végrehajtani az ellenség fő kommunikációs vonalához (El Adem, Szidi Rezegh) ez pedig kizárta a távolság csökkentését. Végül Cunningham tábornok a szóban forgó páncélosdandárt visszautalta Norrie tábornok alárendeltségébe, de ezennel a hadtest egy új feladatot is kapott nevezetesen a XIII. hadtest szárnyának a védelmét.²⁶⁸

A páncélosok koncentrációjának elmulasztását gyakran felróják a 8. hadsereg

²⁶⁶ Letter to Lt.-General Sir Alan Cunningham Commander, Eighth Army 2nd September 1941 in: Auchinleck, Claude: Operations in the Middle East, 1st November 1941 to 15th August 1942. Supplement to the London Gazette of Tuesday the 13th of January 1948. His Majesty's Stationary Office 1948.373.o. (a továbbiakban: Auchinleck 1948) Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/38177.pdf> Letöltés dátuma: 2010. 04. 25.

²⁶⁷ Appreciation of the Situation by Commander Eighth Army In the Field, 28th September 1941 in: Auchinleck 1948: 374-375.o.

²⁶⁸ Long Gavin: To Benghazi Vol I. Australia in the War of 1939-1945 Series 1-Army Australian War Memorial, Canberra, 1961.426-427.o. (a továbbiakban: Long) Megtalálható: www.awm.gov.au/histories/second_world_war/volume.asp/level?D65905 Letöltés dátuma: 2010.04. 30

parancsnokának, de helyzetértékeléséből kiderül, hogy annak megvalósítását végig szem előtt tartotta: „... amíg az ellenséges páncélosadosztályok olyan távolságban vannak, hogy támogatni tudják egymást, nekünk is hasonló feltételeket kell teremtenünk a páncélosadosztálynak és a megmaradt páncélosdandárnak.”²⁶⁹ A gyakorlatban a kivitelezés korántsem volt ilyen egyszerű. A harcokocsik és a gyalogság együttműködésének a kérdése a hadseregpáncsnokságon október 6-án megtartott tanácskozáson központi helyet foglalt el. Freyberg tábornok ²⁷⁰a 2. új-zélandi hadosztály parancsnoka úgy látta hogy a páncélosdandárok egyikének kettős szerepköre, a gyalogság támogatása és a páncéloshadtest kötelékében való előretörés egyik félnek sem jó megoldás. Félteve hadosztályát a német páncélosoktól a következőképpen nyilatkozott: „Az hogy a páncélosdandár támogatna semmit sem jelent a számomra, minthogy krízis esetén átvezényelnék őket...” Erre alapozva követelte a harcokocsidandár alárendelését a gyalogságnak. Később Cunningham felvetette hogy a páncélosdandárt a hadseregpáncsnok közvetlen alárendeltségében kívánja alkalmazni, elkerülve a vitákat, de végül Norrie tábornok javára döntött a fentebb ismertetett feltételek mellett.²⁷¹

A Crusader terv részét képezte egy elterelő hadművelet 380 km-re a csatamezőtől a líbiai homoksivatag déli részén, amely néhány oázis elfoglalását jelentette (Jalo, Aujila). A cél az volt hogy elvonják az ellenség figyelmét a támadás valódi helyéről, de összességében csak az erők szétforgácsolását növelte.

A konferencia tanulsága szerint a hadvezetés az erőviszonyokat nem mérte fel helyesen, ez pedig újabb kérdéseket vet föl a páncélosok alkalmazását illetően. A 7. páncélosadosztályt erősebbnek tartották (két dandárral is) mint a két német páncélosadosztályt együtt, sőt egy brit páncélosdandárt is „enyhén erősebbnek” vélték egy német páncélosadosztálynál. Arról nem is beszélve hogy az olasz Ariete páncélosadosztályról a brit tervek említést sem tesznek, kivéve hogy harcokocsijaik rossz minőségűek. A tévedés a hadműveletek során súlyos következményeket vont maga után a nemzetközösségi erőkre nézve.

A három közel-keleti főparancsnok már október 3-án elfogadta azt a koncepciót, melynek értelmében a brit páncéloserők célja megsemmisíteni az ellenséges harcokocsicsoportosítást,

²⁶⁹ Appreciation of the Situation by Commander Eighth Army In the Field, 28th September 1941 in Auchinleck 1948: 374.o.

²⁷⁰ Freyberg, Bernard Cyril (1889-1963) új-zélandi altábornagy, a 2. új-zélandi hadosztály parancsnoka 1939 december-1945 november

²⁷¹ Long: 427-428.o.

ezt pedig úgy tartották kivitelezhetőnek, hogy döntő páncélos ütközetet kell kiprovokálni vélhetően Tobruk környezetében, feltételezve hogy a brit erők megjelenése Rommel reagálását is előidézi. Cunningham a páncélos hadtest számára Gabr Szaleh térségét jelölte meg elsődleges célkörzetnek, ahol a fő összeütközés bekövetkezhet az ellenséggel, noha a régió a tengelyerők számára önmagában nem sokat jelentett. Valószínű, hogy egy részről a páncélosdandárok a legkomolyabb fenyegetést jelentsék az ellenség számára, ugyanakkor megőrizték képességüket egymás támogatására más lehetőség híján ezt a megoldást találta a hadsereg parancsnok. November elején Cunningham és Auchinleck a páncélos hadtest célját a következőképpen összegezte: „ felkutatni és megsemmisíteni az ellenséges páncélos erőket”²⁷² Gott tábornok a 7. páncélos hadosztály parancsnoka egyet értett az elvvel, hiszen álláspontja szerint a gépesített erők sivatagi küzdelmében a terület védelemnek nincs jelentősége, mindazonáltal a konkrét elvárásokat illetően elég szűkszavú az utasítás.

Liddell Hart a későbbiekben rámutatott, hogy „egy páncélos erő önmagában nem alkalmas arra, hogy közvetlen célpontot jelentsen. Mivel ez egy mozgó erő nem rögzíthető olyan könnyen, mint a gyalogos alakulatok”. A hadszíntér jellege és az egységek tapasztalatlansága, pedig önmagában is megnehezítette a helyzet-meghatározást.²⁷³ Norrie a hadseregparancsnoknak több ízben is kifejtette, hogy a Gabr Szaleh felé történő előretöréssel nem ért egyet, szerinte El Adem lenne az ideális célpont, mert fenyegetést gyakorolna ezáltal az ellenség utánpótlási raktáira, így szinte bizonyos hogy a várt páncélos összecsapás bekövetkezne, győzelem esetén pedig a tobruki helyőrséggel való kapcsolatteremtés rögtön megvalósulhatna. Cunningham azonban elutasította az érvelést azon az alapon, hogy az ellenség a brit harcok helyett inkább a XIII. hadtest védtelen gyalogsága ellen intézne támadást.²⁷⁴

A terv egyik leggyengébb láncszeme kétségtelenül a várt páncélosösszecsapásban keresendő amelyre Norrie szintén rámutatott: a brit erők előretörése egy meghatározott célhoz, majd várni az ellenség reakcióját, a kezdeményezést teljes mértékben átadja Rommelnek, amely

²⁷² Long: 428.o.

²⁷³ A két világháború között a brit vezérkari akadémiákon az „ellenség fő páncélos rejének a megsemmisítését tartották a parancsnokok legfontosabb célkitűzésének és ez az elmélet tovább élt a II. világháborúban is. Ezzel szemben Liddell Hart inkább a kulcsfontosságú terepszakaszok elfoglalásával tartotta kivitelezhetőnek az ellenséges erők ütközetbe kényszerítését. Liddell Hart, Basil Henry: The History of the Second World War, G. P. Putnam's Sons, New York, 1970. 158.o.

²⁷⁴ Murphy, W. E.: The Relief of Tobruk The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1961.44.o. (a továbbiakban Murphy)
Megtalálható: www.nzetc.org/tm/scholarly/metadata-tei-WH2Tobr.html Letöltés dátuma: 2010.05.13.

figyelembe véve az erőviszonyokat komoly veszélyeket rejt magában. A főparancsnokság azonban ragaszkodott eredeti elképzeléséhez. Október 21-én a XXX. hadtest parancsnoka egy utolsó kísérletet tett, hogy oldják fel a páncéloserőket a XIII. hadtest védelmének kötelezettsége alól, de Godwin-Austen heves tiltakozása közepette a kísérlet meghiúsult.

A hónap végén Auchinleck tábornok jegyzékében megerősítette Cunningham elképzeléseit, habár hangsúlyozta, hogy a rendelkezésre álló legnagyobb páncélosalakulattal Tobruk irányába kell a támadást végrehajtani, ahol a döntő harckocsiütközetre sor kerülhet, ugyanakkor a tobruki helyőrségnek kitörési kísérletével támogatni kell a XXX. hadtest küzdelmét. Cunningham csupán a győztes páncélosösszecsapás után szánt kisebb szerepet az erődnek, ráadásul a kitörési kísérlet csak akkor jelentett volna támogatást a 7. páncélosadosztálynak, ha azok El Adem körzetében gyülekeznek. A hadtestparancsnokok az offenzíva előtt még megpróbálták rávenni Cunningham tábornokot, hogy a páncélosok célterületét módosítsa a fenti városra, de kísérletük eredménytelen maradt.²⁷⁵ A 8. hadsereg parancsnoksága egyúttal azt a nézetet képviselte, hogy ha az első napon nem következne be a döntő összecsapás Cunninghamnak marad elég ideje eldönteni, hogy a páncélosdandárok milyen irányban folytassák útjukat, feltételezve hogy egy dandárnak hátra kell maradni a XIII. hadtest szárnyának a biztosítására. Bár Norrie altábornagy nem értett egyet az iménti gondolatokkal, november 19-én megkapta a végső utasításokat az offenzívára.²⁷⁶

A tervezés során nagyrészt Cunningham tábornok elképzelései érvényesültek, mivel azonban a páncélosok alkalmazását illetően a hadseregpáncsnok hiányos ismeretekkel rendelkezett, ezért a hadműveleti utasítások több homályos, ha nem téves megfogalmazást tartalmaztak. A páncélosoknak az első napon a határtól számítva 120 km-et kellett előretörnie ellenséges területen mindvégig fenntartva a rádiócsendet, abban az esetben pedig, ha az ellenség nem reagál a másnapi célkitűzéseket a hadseregpáncsnok fogja rögzíteni a tervek szerint. Ezzel egyidejűleg Scobie tábornoknak Tobrukban már este 6 órára ismernie kellett volna a másnapi terveket (elsősorban a helyőrség kitörésével kapcsolatban) amely tekintve a kommunikációs feltételeket lehetetlen elvárásnak bizonyult.²⁷⁷ A fegyvernemek közötti hatékony együttműködés szükségességét szintén nem emelték ki az utasítások és az is egyértelmű, hogy a Battleaxe hadművelet tanulságait sem sikerült maradéktalanul hasznosítani, ugyanis

²⁷⁵ Murphy: 45.o.

²⁷⁶ Murphy: 46.o.

²⁷⁷ Murphy: 49.o.

Cunningham és környezete nem mérte fel helyesen hogy a brit tüzérség sokkal komolyabb ellenfelet jelent a német páncélosok számára mint a harckocsi csoportosítás önmagában. De meg kell jegyezni hogy az elképzelés 1941 novemberében még hadosztály szinten sem volt egyöntetűen elfogadott.²⁷⁸ A haditerv végső változata értelmében a XIII. hadtest gyalogos erőinek Matilda és Valentine harckocsik kíséretében támadást kellett indítaniuk a tengelyerők védelmi állásai ellen az egyiptomi határon, miközben a XXX. hadtest részét alkotó 7. páncéloshadosztály két dandárjának délről megkerülve a határ menti magaslatot előrenyomul Gabr Szaleh térségébe és döntő páncélosütközetben megsemmisíti az ellenséget. A 4. páncélosdandár hátra marad biztosítani a XIII. hadtest szárnyát, de előre nem meghatározott időpontban a német páncéloserők ellen is bevethető lenne. A páncélosütközet kimenetelétől függően a tobruki helyőrség kitörésével és a XIII. hadtest előretörésével helyreállna a kapcsolat a nemzetközösségi erők között ez pedig az ellenfél kevésbé gépesített erőit megsemmisítené vagy visszavonulásra kényszerítené. A távolabbi cél Kirenaika visszafoglalása és előretörés Tripoli felé.²⁷⁹

A közel-keleti főparancsnok ragaszkodott a harckocsiállomány oly mértékben történő megnöveléséhez, hogy az 50 %-os hadműveleti tartalék szintjét tartani lehessen és köszönhetően az erősítések áramlásának október végére a terveket nagyjából sikerült teljesíteni. A Battleaxe során felmerült problémák azonban továbbra is jelen voltak. Szeptember végére Egyiptomba érkezett a hadsereg 1. harckocsidandárja, valamint a 4. páncélosdandár, októberben pedig követte őket a 7. páncélosdandár is. Tobrukban gyalogsági és cirkáló harckocsikból létrehozták a hadsereg 32. harckocsi dandárját, a hónap végén pedig Angliából jöve behajózták Alexandriába a 22. páncélosdandárt. Utóbbi egység harckocsi állományát régebbi cirkálók és Crusaderek alkották (155) viszont a szükséges sivatagi módosításokat nem végezték el a páncélosokon Angliában, így megérkezésük után kellett erre időt fordítani. Ennek következtében kiképzésre csupán minimális idő maradt, noha az alakulat korábban otthon sem kapta meg a szükséges felkészítést. A 4. páncélosdandárt az Egyesült Államokból érkezett (65) Stuart harckocsival²⁸⁰ szerelték fel, amely megbízhatóbbnak

²⁷⁸ Pitt 1989: 342.o.

²⁷⁹ Humble: 75.o.

²⁸⁰ Az Egyesült Államokban 1941-ben kezdték meg az M3-as Stuart harckocsi sorozatgyártását, amely műszaki megbízhatóságával a britek elismerését is kivívta. A 12,9 t tömegű harckocsi fő fegyverzetét egy 37 mm-es harckocsiágyú és két 7.7 mm-es géppuska jelentette, páncélvastagsága 15-43 mm volt. Észak-Afrikában azonban hamar bebizonyosodott, hogy gyenge fegyverzete és páncélzata nem vehette fel a versenyt a német Pz III-as és Pz IV-es harckocsikkal. Jackson: 46.o.

bizonyult a brit modelleknél, hátrányt jelentett azonban a kisebb üzemanyagtartálya, amely csökkentette az akciórádiuszát, továbbá a többi típustól eltérő üzemanyag szükséglete.²⁸¹ A 7. páncélosdandárt (149 harckocsi) a cirkálók különféle régebbi típusaival szerelték fel, Norrie tábornok szerint viszont az alakulat „az általános erőtlenség „ állapotában volt. A páncélosdandárok összességében a megfelelő kiképzési programot nem tudták végrehajtani, ráadásul együttes kiképzésre sem volt módjuk, amely a közelgő offenzíva előtt hátrányt jelentett ellenfelükhöz képest.

A 8. hadsereg páncélosereje különböző típusú harckocsiból állt össze, ez pedig közös alkalmazásukat is megnehezítette, eltekintve a cirkáló-gyalogsági tank együttműködésének lehetőségétől. Alan Brooke tábornok naplóbejegyzése alátámasztja, hogy Churchill nem értette meg a probléma gyökerét: „1941 november 5...A miniszterelnök jó formában , de nem látja be hogy ezek különböző típusú harckocsik, vagy hogy inkább a taktika különféle típusokat szükségeltet az egyes feladatokhoz.”²⁸²A páncélos hadviselésben tapasztalatlan brit észak-afrikai hadvezetésnek így még egy faktorról szembe kellett nézni a közelgő offenzíva során. Elsősorban a kiképzési hiányosságok kényszerítették Auchinleck tábornokot, hogy többször is módosítsa a hadművelet kezdeti dátumát (nov. 4, nov. 15.) végül azonban november 18. lett a reális időpont miután a dél-afrikai hadosztály helyzetét is sikerült megnyugtató módon tisztázni.²⁸³

A haditengerészetnek lehetőségeihez mérten támogatnia kellett a hadműveleteket, de a légierőre még komolyabb feladat várt, ennek megfelelően jelentős légi erősítések érkeztek a Közel-Keletre az év folyamán. A korábbi 204-es Csoportból megalakult a Sivatai Légierő Arthur Coningham repülő altábornagy²⁸⁴ parancsnoksága alatt és a 3 taktikai felderítő, 8 közepes bombázó és 16 vadászszázadot magába foglaló kontingensnek meg kellett valósítania

²⁸¹ Mivel a harckocsi hajtóművét repülőgépmotor szolgáltatta, ezért csupán magas oktánszámú repülőgép üzemanyaggal lehetett működtetni. Az offenzíva előtt komoly fejtörést jelentett a brit hadvezetés számára, hogy a Stuart lánctalpának belső borítását gumiból készítették és az egyiptomi határra történő utazás alatt az elhasználódás riasztó méreteket öltött. A későbbiekben azonban a harckocsi működőképességét nem befolyásolta a probléma, így az aggodalom megalapozatlannak bizonyult. Humble:79.o. Pitt 1989: 346.o.

²⁸² Brooke: 196.o.

²⁸³ Cunningham tábornok a hadosztálynak döntő szerepet szánt a XXX. hadtest műveleteiben, de George Brink tábornok az alakulat parancsnoka szerint a kiképzési hiányosságok miatt a hadosztály a kijelölt feladatokat képtelen volt végrehajtani. Auchinleck tábornok végül néhány nappal elhalasztotta az offenzíva kezdetét, hogy a dél-afrikaiak a legszükségesebb hiányosságokat pótolni tudják. Agar-Hamilton J. A. I.-Turner L. F. C.:The Sidi Rezegh Battles 1941, Oxford University Press, 1957. 90-92.o.

²⁸⁴ Coningham, Arthur (1895-1948) repülő altábornagy, a Nyugati Sivatai Légierő parancsnoka 1941október-1943 január

a légtéruralmat és hatékonyan támogatni a szárazföldi csapatokat az offenzíva során.²⁸⁵ Coningham főparancsnokságát szorosan a 8. hadsereg parancsnoksága mellé telepítette, ennek köszönhetően pedig a haderőnemek együttműködésén sikerült javítani a korábbi tapasztalatokhoz képest. Auchinleck tábornok rendkívüli intézkedéseket vezetett be, az offenzíva titokban tartása érdekében a határ közelébe telepített ellátó bázisokat és csapatösszevonásokat sikerült eltitkolni az ellenség elől és a rádiócsendet is megtartották a brit erők. Az időjárás szintén a támadókat segítette, mivel jelentős mértékben korlátozta a tengelyerők légi felderítését. A meglepés sikeréhez azonban Rommel tévedése szintén hozzájárult.

A britek céljainak kipuhatolása érdekében szeptember 15-én Rommel elindította a Szentivánéji álom fedőnevű hadműveletet, amelynek kimenetele (bár a német erők nem szenvedtek veszteséget) kudarcnak volt tekinthető. A Panzergruppe vezetése értesült róla hogy a britek a líbiai–egyiptomi határon utánpótlási raktárakat hoztak létre egy közelgő offenzívához. Rommel, hogy azonosítsa ezeket a bázisokat, vagy hogy a hírszerzési képet pontosítsa, von Ravenstein tábornok parancsnoksága alatt álló 21. páncélososztályt elküldte keletre Szidi Omar térségébe. Hamarosan kiderült azonban, hogy a németek bevették a brit cselt, hiszen raktáraknak nyoma sem volt, ehelyett a páncélosokból kifogyott az üzemanyag, majd a brit királyi légierő (Royal Air Force) is támadást intézett ellenük. A lényeg azonban hogy Rommel ebben az esetben azt a tanulságot vonta le, hogy a britek támadás helyett további visszavonulást fontolgatnak. Ennek megfelelően október 26-án kiadta parancsait a Tobruk elleni támadásra, amelyet november 20-re időzített.²⁸⁶ A tervek szerint az erőd elleni rohamra a 90. könnyű hadosztály (korábbi nevén Afrika hadosztály), a 15. páncélososztály és két olasz gyalogoshadosztály volt kijelölve. Míg a 21. páncélososztály és az olasz XX. gépesített hadtest azt a feladatot kapta, hogy Tobruktól délkeletre Bir Hacheim környékén foglaljanak állást és biztosító csapatokként verjék vissza a szollumi front ellen ill. az ostromlók háta mögé kerülésére irányuló brit hadműveleteket.²⁸⁷ A német hírszerzés és az olasz vezérkar viszont egyértelmű információkkal szolgált Rommel számára a nemzetközösségi erők támadási szándékáról, de a német tábornok november 11-én Rómában tartott értekezleten kijelentette, hogy a hasonló feltételezések teljes mértékben

²⁸⁵ Playfair 2004: 14-18.o.

²⁸⁶ Lewin 1968:77-78. o.

²⁸⁷ Rommel 50. o.

alaptalanok.²⁸⁸

1941 novemberében Hitler Albert Kesselring tábornagy²⁸⁹ parancsnoksága alatt a 2. légitámaszpályát Olaszországba vezényelte, amely jelentős légi támogatást ígért Rommelnek ugyanakkor Kesselring mint német déli főparancsnok az utánpótlási rendszer hatékonyabbá tételére is felelősséget vállalt együttműködve az olasz vezérkarral.

Az összecsapás előestéjén az erőviszonyokról kijelenthető, hogy a britek a XXX. hadtest kötelékében 94 régebbi típusú cirkáló, 210 Crusader és 173 Stuart harckocsit vontak össze. A XIII. hadtest alárendeltségében pedig 216 Matilda és Valentine gyalogsági harckocsi tartozott. A tengelyerők páncélosállományát a 15. és 21. páncélosadosztályok szolgálatában 70 Pz II-es, 130 Pz III-as, 35 Pz IV-es, valamint 146 olasz M 13/40-es közepes harckocsi jelentette.²⁹⁰ A légierőt tekintve a britek 550 míg Rommel 342 repülőgép támogatására számíthatott, noha a Földközi-tenger térségében a német légierő számbeli fölényben volt ellenfeléhez képest²⁹¹

4.3.A páncélosok összecsapása

1941 november 18-án megindult az offenzíva, amely a kezdetben a terveknek megfelelően haladt, a meglepést sikerült biztosítani, a 4. 7. és 22. páncélosdandárok a nap végére elérték kijelölt célterületüket, miközben jelentős ellenállással nem találkoztak. (5. sz. vázlat) Ezzel egyidejűleg a XIII. hadtest és a Sivatai Légierő megkezdte műveleteit a határ menti német-olasz védelmi állások ellen. Ezt követően Cunningham várta Rommel reakcióját, amely azonban elmaradt. A német főparancsnok úgy vélte, ezek csak elterelő hadmozdulatok, és a Tobruk elleni ostromot továbbra sem akarta elhalasztani. (Ellentétben a hadosztályparancsnokaival, akik az azonnali reagálás mellett foglaltak állást.)²⁹² A brit erők a meglepés erejét képtelenek voltak kihasználni²⁹³ és amitől Norrie félt végül bekövetkezett: a kezdeményezés fokozatosan átkerült Rommel kezébe. Gott tábornok november 19-ére tervbe vette a Bir el Gubínál levő olasz állások felderítését, de a hadtestparancsnokságtól kapott utasítás értelmében Szidi Rezeghet és Bir el Gubit egyaránt biztosítani kellett a 7.

²⁸⁸ Irving: 145.o.

²⁸⁹ Kesselring, Albert (1885-1960) tábornagy, a 2. légitámaszpályá parancsnoka 1940 január-1943 június, német déli főparancsnok 1941 október-1945 március

²⁹⁰ Az Ariete páncélosadosztály még 52 L3-as könnyű harckocsival is rendelkezett, de ezeket a brit harckocsik ellen nem is lehetett számításba venni. Playfair: 29-30.o.

²⁹¹ Playfair 2004: 15.o.

²⁹² Lewin 1997: 86-88.o.

²⁹³ A szakirodalom többsége szerencsétlen lépésnek tartja a kezdeményezés átadását az ellenségnek, de Richard Humble szerint: „Ez egy óvatosan mérlegelt rizikó volt. Auchinleck elfogadta, hogy csapdát állítani az ellenségnek mindig veszélyes : mindig megvan a kockázata, hogy nemcsak bekapja a csalit, hanem ezzel együtt szét is zúzza azt.” Humble: 82.o.

páncélos hadosztálynak. A 4. páncélosdandár a XIII. hadtest szárnyának védelme miatt nem vehetett részt a támadásban, így Gott csupán a tapasztalt 22. és a gyengén felszerelt 7. páncélosdandárban bízhatott. Cunningham parancsaiból kiderül, hogy a tábornok a német reakció hiányában feladta eredeti elképzeléseit az ellenfél páncélosainak megsemmisítésére vonatkozóan, ehelyett megosztotta erőit és Tobruk felszabadítását helyezte előtérbe.²⁹⁴ Bár Gott számára Szidi Rezegh biztosítása lett volna a fő feladat és megelégedhetett volna az Ariete páncélos hadosztály elszigetelésével Bir el Gubinál, mialatt a dél-afrikai hadosztály átveszi a feladatot, a hadosztályparancsnok közvetlen támadásra utasította a 22. páncélosdandárt. Összesen 158 cirkáló harckocsi került szembe 146 M 13/40-essel, de a tüzérség és a gyalogság tekintetében az olaszok erőfölényt képviseltek. Kezdetben a brit harckocsik „lovassági rohamra” emlékeztető támadása eredménnyel járt és 34 olasz harckocsit megsemmisítettek. Gyalogsági támogatás hiányában azonban hadifoglyokat sem tudtak ejteni, így az olasz egységek tovább folytatták a küzdelmet. A beásott 47 mm-es páncéltörő és 75 mm-es táborigényűk, valamint a 102 m-es haditengerészeti ütegek hatásosnak bizonyultak a brit páncélosok ellen: délután 16 h 30-kor amikor a 22. páncélosdandár visszavonulást rendelt el a veszteséglistán már 50 harckocsi szerepelt, bár ezek egy része műszaki meghibásodás következtében vált harcképtelenné. Az olaszok 34 M 13/40-est veszítettek és néhány táborigényűt.²⁹⁵ A brit hadvezetés egyértelműen lebecsülte az olasz egységeket, hozzá kell tenni hogy a hírszerzés valódi információk helyett tovább táplálta a megalapozatlan reményeket.

Szidi Rezeghnél a 7. páncélosdandár nem ütközött komoly ellenállásba és a Támogató csoport kíséretében sikerült biztosítani kijelölt pozícióit. A 4. páncélosdandár kisebb sikereket elkönyvelhetett a német felderítő egységek ellenében, de túl nagy távolságban szóródott szét és az üzemanyaghiány is akadályozta a koncentrációt. November 19-én a 4. páncélosdandár még Gabr Szaleh-től délre állomásozott, ahol azonban ellenséges támadás érte a német 21. páncélos hadosztály részéről. (Bár Rommelt meggyőzték parancsnokai a 21. és 15. páncélos hadosztályok együttes bevetésének szükségességéről, 20-ánál korábban ez nem

²⁹⁴ Pitt 1989: 356. ill. 359-360.o. A hivatalos új-zélandi történetírás szerint: „[Cunningham] terve nem tette lehetővé a meglepésből fakadó taktikai nyereséget, a parancsnoki struktúra és a kommunikáció miatt a terv bármilyen jelentős megváltoztatása szóba sem jöhetett. Murphy: 82.o.

²⁹⁵ Walker: 80-84.o. A brit dandárparancsnok később 80 harckocsi elvesztését jelentette, tehát a műszaki problémáknak az ütközet után sem szakadt vége.

valósulhatott meg.)²⁹⁶ Az összecsapás döntetlennel végződött, de a német műszaki alakulatoknak köszönhetően a Panzerek nagy részét sikerült megjavítani a 21. páncélososztálynak. A brit harckocsik a gyalogság és tüzérség távollétében ismét lovassági rohamhoz hasonló előretöréssel igyekeztek megfelelő lőtávolságra kerülni, miközben a németek páncélelhárítása kitűnően működött.²⁹⁷

A téves veszteségi adatokról és alaptalan győzelmekről szóló jelentések Cunningham tábornokra is hatást gyakoroltak. Mivel a német főerőkről nem rendelkezett konkrét információkkal a 7. páncélososztályt Szidi Rezeghnél szeretne volna koncentrálni, ezért a 22. páncélosdandár parancsot kapott az előrenyomulásra. A főparancsnokság úgy hitte, hogy az Ariete páncélososztályra sikerült súlyos csapást mérni, ezért a továbbiakban az 1. dél-afrikai dandárt bízta meg Bir el Gubi biztosításával.²⁹⁸ A gyalogos alakulat azonban megfigyelésen kívül mást aligha tehetett.

Ludwig Crüwell tábornok²⁹⁹ az Afrika Korps parancsnoka Szidi Rezeghnél szeretne volna koncentrálni erejét, de november 20-án rajtaütött Gabr Szaleh mellett a 4. páncélosdandár egységein és súlyos veszteséget okozott a briteknek (harckocsiállományuk 98-ra csökkent). Cunningham korábbi parancsát érvénytelenítve végül a 22. páncélosdandárt is a helyszínre vezényelte, bár a harcokba nem tudott beavatkozni.³⁰⁰ Másnap Crüwell Rommel parancsára erőit a 7. páncélosdandár ellen fordította Szidi Rezegh térségében. A brit 8. hadsereg vezetése visszavonulásnak értékelte a német lépést, így a XIII. hadtestet a Tobruk felé való előrenyomulásra utasította.

Cunningham úgy látta, hogy az eredeti célt a német páncélosok megsemmisítését még elérheti Szidi Rezegh térségében ezért a kezdeményezést vissza akarta szerezni, azáltal viszont hogy jóváhagyta Gott tervét a tobruki helyőrség november 21-i kitöréséről, ellentmondott korábbi elvének és a következetlenség súlyos következményekkel járt. November 21-én a tobruki helyőrség gyalogsági tankok kíséretében megkezdte kitörési kísérletét, de az olasz Bologna és a 90. könnyű hadosztály szektora kemény diónak bizonyult és a támadás elakadt. Szidi Rezeghnél a 15. és a 21. páncélososztályok együttes ereje súlyos csapást mért a 7. páncélosdandárra, amelynek következtében a működőképes

²⁹⁶ Lewin 1997: 86-90. o.

²⁹⁷ Humble: 101.o.

²⁹⁸ Walker: 86.o.

²⁹⁹ Crüwell, Ludwig, (1892-1958) altábornagy, az Afrika Korps parancsnoka 1941 szeptember-1942 május

³⁰⁰ Verney: 69.o.

harckocsik száma estére 28-ra csökkent..³⁰¹ Az 1. dél-afrikai hadosztály gyalogos egységei támogatták a harckocsik küzdelmét és egy esetben sikerült is a német páncélosokat a beásott brit cirkálók elé csalogatni, így páncélelhárítás hiányában a németek súlyos veszteséget szenvedtek. Sötétedéskor az Afrika Korps elhagyta a csatamezőt, ez pedig megerősítette a briteket tévhitükben mely szerint az ellenség menekül és hála a németek túlzott veszteségeiről szóló jelentéseknek (170 Panzer megsemmisült) Cunningham parancsnokságán eluralkodott a győzelem légköre. A hadseregparancsnok Norrieval egyetemben úgy vélte, az ütközetben egyre nagyobb szerep vár a gyalogos alakulatokra, ezért a dél-afrikai és a 2. új-zélandi hadosztályt is támadásra utasította.

November 22-én az Afrika Korps ismét egész napos ütközetet folytatott a 7. páncéloshadosztály egységeivel, melynek során a Támogató csoport különösen kemény ellenállást tanúsított Jock Campbell dandártábornok vezetésével, de a páncélosdandár súlyos veszteségei ekkor már a hadvezetés számára is láthatóvá váltak. A 7. páncélosdandár megszűnt létezni mint harcoló alakulat miközben a 4. és 22. dandárok harckocsiállománya 150-re csökkent (többségében Stuart amely könnyű ellenfél volt a német páncélosoknak)³⁰²

A zavaros jelentések következtében a XXX. hadtest parancsnoka úgy számolt, hogy kb. 75 páncélossal rendelkezhet jelenleg ezért tervbe vette a 7. páncéloshadosztály hátravonását és újjászervezését, addig pedig az új-zélandi hadosztály biztosítaná a szárnyakat. November 23 eseményei tovább rontották a britek helyzetét, ugyanis a nap folyamán a 15. páncéloshadosztály lerohanta a brit 4. páncélosdandár parancsnokságát és Gatehouse dandártábornok az alakulat parancsnoka kivételével az egész törzset fogságba ejtette.³⁰³

Délután Crüwell az Afrika Korps élén az Ariete páncéloshadosztállyal frontális támadást indított a 7. Támogató csoport és az 5. Dél-afrikai dandár ellen, amelynek eredményeképp, bár a németek is súlyos veszteségeket szenvedtek, a dél-afrikai egység teljesen megsemmisült. Rainer Kriebel ezredes a 15. páncéloshadosztály hadműveleti főnöke erről így

³⁰¹ A nap végére kialakult bonyolult helyzetet, melyben az erők szendvicsszerűen helyezkedtek el, egymást követve Tobruktól Sidi Rezegh területéig, jól jellemzi a hivatalos brit történetírás: „Északon ott voltak a 70. hadosztály csapatai, amelyek kitörtek [Tobrukából] (a) velük szemben német és olasz csapatok északra és nyugatra nézve (b) majd tengelyerők délfelé fordulva (c), a 7. támogató csoport a repülőterétől északra (d), ezután a 7. páncéloshadosztály egységei délfelé nézve (e), szemben az Afrika Korppsal (f), majd őket üldözte a 4. és 22. páncélosdandár (g).” A helyzet különlegességét tükrözi a könyv megállapítása, mely szerint „ha valaki hadgyakorlaton javasolja, el kellene utasítani azon oknál fogva, hogy a valóságban ilyen egyszerűen nem történhet.” Playfair 2004: 46.o.

³⁰² Pitt 1989: 390-397.o.

³⁰³ Stewart, Adrian: The Early Battles of the Eighth Army („Crusader” to the Alamein Line 1941-1942) Leo Cooper, 2002. 24.o. (a továbbiakban: Stewart)

ír: „A hadjárat legvéresebb csatáját hozta ez a nap, ami örökre „ a holtak véres vasárnapja” néven élt tovább az afrikai veteránok emlékeiben.”³⁰⁴

Cunningham tábornok a riasztó hírek hatására, mely szerint a brit dandároknak csak 30 vagy 40 páncélos maradt, úgy vélte az egész hadművelet vereséget szenvedett és sürgős visszavonulásra van szükség, hogy a katasztrófát elkerüljék.³⁰⁵

Ebben a helyzetben Cunningham megkérte Auchinlecket, hogy személyes látogatása során döntsön a főparancsnok a folytatást illetően. Cunningham állítása szerint a brit harckocsidandárok vesztesége következtében a németek komoly fölényt élveztek cirkáló harckocsikban, amely a XIII. hadtest kiszolgáltatottságát is tükrözi.³⁰⁶ Auchinleck tábornok tisztában volt azzal, hogy a 8. hadsereg súlyos veszteségeket szenvedett, de (az Ultrának köszönhetően) azt is tudta hogy a tengelyerők helyzete sem könnyebb és Rommel jelentős utánpótlásra sem számíthat, ezért egyértelmű döntést hozott. Cunninghamnek írott november 24-i levelében így fogalmazott: „ Teljes mértékben tudatában vagyok annak, hogy az offenzíva folytatása még ha csak ideiglenesen is az összes cirkáló és amerikai M3-as harckocsi mozgásképtelenségét is eredményezheti” Véleménye szerint a visszavonulás és a támadás között lehet választani és „kétség sem férhet hozzá, hogy a második a helyes és egyetlen választás.” Cunninghamnek szóló parancsa pedig így szólt: „Ön folytatni fogja az ellenség támadását kérelmelhetetlenül felhasználva minden forrást beleértve az utolsó tankot is...”Az Ön legfőbb célja mint mindig az ellenséges páncéloserő megsemmisítése lesz.³⁰⁷ Auchinleck szerint különösen fontos az El duda-Szidi Rezegh magaslat elfoglalása, majd pedig a kapcsolatteremtés Tobrukkal.

4.4. A brit erők győzelme

November 24-én a jelentősebb harcok elkerülték a 7. páncélosadosztály egységeit, miközben Gatehouse tábornok is megkezdte a 4. páncélosdandár újjászervezését. Az új-zélandi hadosztály tovább folytatta előretörését Tobruk felé 86 Valentine és 37 Matilda harckocsi kíséretében.

Crüwell tábornok a XXX. hadtest megmaradt páncélosainak megsemmisítést tartotta fő feladatának, de Rommel más véleményen volt. Bayerlein ezredes szerint: „Kihasználva az

³⁰⁴ Gudmundson: 88. o.

³⁰⁵ Carver 1987:40-41. o.

³⁰⁶ A tábornok tévedése vitathatatlan hiszen a németeknél nem létezett ilyen harckocsitípus.

³⁰⁷ Letter to Lieut.-General Sir Alan Cunningham, Commander, Eighth Army Advanced H. Q. Eighth Army 24th November 1941. in: Auchinleck 1948: 377.o.

ellenségénél kétségtelenül bekövetkezett zavart és ziláltságot Rommel merész rajtaütéssel meglepetésszerűen akart előretörni a szollumi arcvonaltól délre hogy teljesen megzavarja az ellenséget, esetleg az Egyiptomba való visszavonulásra kényszerítse.”³⁰⁸ Rommel terve beválhatott volna ha Auchinleck tábornok nem avatkozik közbe így azonban vakmerő lépésnek bizonyult. November 24-én Rommel Crüwell társaságában maga vezette az Afrika Korps egységeit kelet felé. Időközben azonban üzemanyaghiány ill. műszaki problémák is hátráltatták a páncélosadosztályok haladását, ráadásul Rommel kapcsolata a főhadiszállással is megszakadt, ahol Siegfried Westphal alezredes a Panzergruppe hadműveleti főnöke látta el a parancsnoki teendőket.³⁰⁹ Rommel továbbra is bízott benne hogy merész húzásával megsemmisítheti a XXX. hadtest maradványait és bekerítheti a XIII. hadtestet. Auchinleck tábornok viszont az Ultrán keresztül értesülve Rommel terveiről még időben megtehetette a szükséges válaszlépéseket, így a brit főerők elkerülték Rommel útját. Bár az Afrika Korps egységei november 24-én több brit hadtápegységet is lerohantak, (a XXX. hadtest parancsnokságát is menekülésre kényszerítették, ahol Cunningham tábornokot is kis híján fogságba ejtették) összességében „az előretörés a dróthoz” eredménytelen maradt.³¹⁰ Az Ariete páncélosadosztály képtelen volt lépést tartani a német erőkkel viszont november 26-29 között védekező harcai Bir Gherbánál visszatartották a brit 4. páncélosdandárt és az 1. dél-afrikai dandárt a tobruki helyőrséggel való kapcsolatteremtéstől, ezáltal segítve a gyalogos erők küzdelmét Szidi Rezeghnél.³¹¹

November 24-i napiparancsában Auchinleck hangsúlyozta: „Az általános hadi helyzet Észak-Afrikában kitűnő. Csak egyetlen parancs van támadni és üldözni.”³¹² A kimerült betegeskedő Cunningham tábornokot viszont oly mértékben viselték meg az elmúlt napok történései, hogy elvesztette hitét a Crusader hadművelet eredményességében, ezt pedig a főparancsnok is felismerte, ezért november 25-én leváltotta a hadseregparancsnokot, helyére pedig helyettes vezérkari főnökét Neil Ritchie altábornagyot³¹³ nevezte ki. Ritchie korábban vezérkari beosztásokban szolgált, így harctéri tapasztalatokkal nem rendelkezett és a páncélos hadviselés követelményei is ismeretlenek voltak számára, mindazonáltal pontosan ismerte a

³⁰⁸ Rommel 58.o.

³⁰⁹ Lewin 1997:105-106.o.

³¹⁰ Greene 97.o.

³¹¹ Walker: 96-99.o.

³¹² Humble: 141.o.

³¹³ Ritchie, Neil (1897-1983) a közel keleti főparancsnokság helyettes vezérkari főnöke 1941-november, a 8. hadsereg parancsnoka 1941 november-1942 június

főparancsnok elképzeléseit és a hadszínteret, amely egy Angliából érkezett parancsnok esetében hiányzott volna.³¹⁴ Auchinleck szerteágazó kötelezettségei közepette személyesen nem vehette át az irányítást, hadtestparancsnokai előléptetése az adott hadtest élére is új vezetést kívánt volna, amely a súlyos harcok közepette nem tűnt ideális megoldásnak, ezért Ritchie ideiglenes kinevezése általánosságban elfogadottnak tekinthető. Auchinleck utasításainak megfelelően Rommel főerőinek távollétében a XIII. hadtest legfontosabb célkitűzése Tobruk felszabadítása lett, amelyben a 7. páncélosadosztály egységeinek a biztosítás szerepét kellett betöltenie. November 26-án a 22. páncélosdandár 44 Crusader, a 4. páncélosdandár 77 Stuart harckocsival rendelkezett,³¹⁵ míg a 7. páncélosdandárt súlyos veszteségeit követően visszavonták Egyiptomba átszervezésre, ezért a továbbiakban már nem vett részt a hadműveletekben.

A német páncélosadosztályok szintén jelentős veszteséget szenvedtek az eddigi hadműveletek során, ezért a britek számbeli fölényüket megőrizték a harckocsik tekintetében. Az erők szétforgácsolása amely november 18-tól jellemezte a brit páncélos taktikát továbbra is komoly hátrányt jelentett az összefegyvernemi harccsoportokat alkalmazó ellenféllel szemben. A két páncélosdandárt továbbra sem sikerült koncentrálni, ráadásul a Támogató csoport felosztása is tovább folytatódott. Auchinleck beleegyezésével a hadvezetés igyekezett minél több Jock oszlopot létrehozni, amelyeket alkalmasnak találtak az ellenség hátában végrehajtott rajtaütésekre. Ezáltal azonban a tüzérség, amely az egyik legerősebb fegyvernemet jelentette, képtelen volt támogatni a páncélosok harcát, hiszen azt csupán központi vezetés és az erők teljes összehangoltsága esetén tehetné volna meg. A két páncélosdandár november 27-i összecsapása a 15. páncélosadosztállyal rávilágít a hadosztály és a hadtestparancsnokság kudarcára is a páncéloserők műveleteinek koordinálását illetően.³¹⁶

Rommel távollétében Tobruk környékén a tengelyerők számára kritikussá vált a helyzet, ezért a Panzergruppe főhadiszállása mindent elkövetett hogy az Afrika Korps alakulatait visszahozza az egyiptomi határról még ha Rommel nem is látta át a helyzet valódi súlyát.³¹⁷

³¹⁴ Carver 1987:43.o.

³¹⁵ Humble: 147.o.

³¹⁶ Humble: 147-149.o.

³¹⁷ Westphal alezredes a rangidős tiszt miután többször is sikertelenül próbált kapcsolatba lépni Rommellel vagy Crüwellel November 26-án közvetlenül a 15. és 21. páncélosadosztályoknak küldött üzenetében gyakorlatilag parancsot adott nekik a visszatérésre. A 15. páncélosadosztálynak küldött üzenete így szólt: „A főparancsnok nem elérhető jelenleg. A Panzergruppe főhadiszállása megparancsolja Önöknek, hogy

A brit hírszerzésnek köszönhetően a XXX. hadtest parancsnoksága értesült a 15. páncélososztály Capuzzotól nyugatra történő mozgásáról, amelyet jellemzően a németek visszavonulásaként értékelt. Ritchie a két páncélosdandár koncentráálásával szeretne elérni a németek megsemmisítését, de Gott utasítására a 22. páncélosdandár parancsot kapott a támadásra, míg Gatehouse dandára ezt csak késve tehetette meg, megakadályozva a sikeres konklúziót. Scott-Cockburn dandártábornok alakulata (22. páncélosdandár) a német páncélelhárításnak köszönhetően egymagában képtelen volt 45 harckocsival legyőzni a páncélososztályt (50 Panzer) később a 4. páncélosdandár megjelenése csak a britek veszteségeit növelte döntő siker hiányában. Sötétedéskor a brit egységek külön vonultak éjszakai táborba, így az erőfeszítések összehangolása továbbra sem valósulhatott meg.³¹⁸

November 28-án Rommel már szilárdan kézben tartotta az irányítást, de törekvése a 8. hadsereg és a tobruki helyőrség kpcsolatteremtésének megghiúsítására nem járt sikerrel, ezért a továbbiakban erősítések hiányában csak védekezést folytathattak a német-olasz erők.³¹⁹ A brit páncélosdandárok továbbra is a dél-afrikai és új-zélandi csapatok védelmét biztosították, a hónap végén azonban erre már csupán egy dandárcsoport volt hivatott, ugyanis a 22. páncélosdandár parancsnokságát visszarendelték Egyiptomba, harckocsijait pedig Gatehouse alakulata kapta meg.

November 29-én az Ariete páncélososztály súlyos veszteséget okozott az új-zélandi hadosztálynak, amikor veszteség nélkül sikerült fogságba ejteni 200 katonát és elfoglalnia kulcsfontosságú területet.

A szidi rezeghi összecsapás december elején folytatódott, melynek során a német páncélosok lerohanták a 2. új-zélandi hadosztály mindkét dandárját, ennek következtében a hadvezetés végül elrendelte a visszavonulást Freyberg emberei számára. A 4. páncélosdandár az Arietével többször összetűzésbe keveredett, de döntő eredmény nélkül.³²⁰

Auchinleck teljes erőbedobással folytatni kívánta az offenzívát, hiszen az erősítések

nyomuljanak előre és mentsék fel a tobruki frontot. A helyzet nagyon bizonytalan. Vigyázat!” Büschleb, Hermann: Feldherrn und panzer in Wüstenkrieg. Die Herbstschlacht „Crusader” im Vorfeld von Tobruk 1941. Neckargemünd 1966. 84. o.

³¹⁸ Humble: 153-155.o.

³¹⁹ Súlyos csapást jelentett a 21. páncélososztály számára a parancsnok Johann von Ravenstein(1889-1962 altábornagy ,a 21. páncélososztály parancsnoka 1941 május-november) tábornok fogságba esése.

³²⁰ Playfair 2004:67-69.o. Az olaszok az utóbbi két napon 20 harckocsit veszítettek, de sikeresen akadályozták meg az új-zélandiak visszavonulását, így azok végül a 21. páncélososztály által nyitva hagyott résen keresztül menekültek el. Walker: 103.o. A hadsereg 1. harckocsidandárja, amely az új-zélandiakat kísérte ekkor már csupán 10 gyalogsági harckocsival rendelkezett.

következtében a britek egyre biztosabb pozícióba kerültek. December 1-én kikötött Egyiptomban az 1. páncélosadosztály két dandárja 106 Crusader és 60 Stuart harcocsival, a további gyalogos erők érkezése pedig lehetővé tette a 4. indiai hadosztály frontra vezénylését.³²¹

Ezzel szemben december 5-én az olasz főparancsnokság közölte Rommellel hogy januárban a német-olasz erők további erősítésre nem számíthatnak, a német tábornok pedig úgy értékelte a helyzetet, hogy jelenlegi erejével képtelen döntő csapást mérni a britekre, főleg, hogy az ellenség rendelkezik a szükséges utánpótlással, így a további támadásokkal már az egész német-olasz hadsereg létét veszélyeztetné, ezért úgy döntött, fokozatos visszavonulást rendel el egészen a Gazala vonalig. (December 6-án az Afrika Korps még egy utolsó kísérletet tett a brit áttörés megakadályozására, de eredményt nem ért el, sőt Neumann-Silkow tábornok³²² 15. páncélosadosztály parancsnoka is elesett.)³²³

Az üldözés során a brit vezetés késlekedése, ellentmondásos parancsai megakadályozták a tengelyerők bekerítését és felmorzsolását. December 9-én Ritchie úgy döntött, hogy a 7. páncélosadosztály és a 4. indiai hadosztály kivételével a XXX. hadtestet visszarendeli a határ menti állások felszámolására, miközben az üldözést a XIII. hadtestre bízza. Mire Godwin-Austen tábornok átvette az alakulatok vezetését értékes idő telt el a 4. páncélosdandár számára tétlenségben.³²⁴ December 15-én Godwin-Austen tervei alapján a XIII. hadtest megkísérelte a Gazala vonal bekerítését a déli szárnyról, de Rommel visszavonulása megghiúsította törekvését. Az olasz vezérkar tiltakozása közepette Rommel ekkor már egyetlen megoldásként a Mersza el Bregába való visszavonulást szorgalmazta. Miután a 2. páncélosadosztály egyes részei alkalmasnak bizonyultak a bevetésre, Auchinleck újjászervezte a 22. páncélosdandárt és a frontra vezényelte. December 27-én Scott-Cockburn alakulata 80 cirkáló és 30 Stuart harcocsival megpróbálta bekeríteni az Afrika Korps erőit Agheilánál, de a tapasztalatlan erőket a 2 napos küzdelem során többször is meglepte Crüwell 44 Pz III-asból és Pz IV-esből álló harccsoportja, amelynek hatására a britek 60 harcocsit veszítettek.³²⁵ December 28-át egyúttal a Crusader utolsó napjának is tekinthetjük, hiszen a téli esőzések járhatatlanná tették a terepet, ugyanakkor a britek utánpótlási gondjaiknál fogva

³²¹ Humble: 170.o.

³²² Neumann-Silkow, Walter (1894-1941) altábornagy, a 15. páncélosadosztály parancsnoka 1941 május-december

³²³ Rommel 66-67. o.

³²⁴ Humble: 183-184.o.

³²⁵ Pitt 1989: 461.o.

sem folytathatták előretörésüket Tripolitánia felé. December 31 és január 17 között a brit erők a határmenti tengelyhatalmi állásokat is sikeresen felszámolták, melynek következtében 13800 német és olasz katona került hadifogságba.³²⁶

Január 20-ig a német légiőő legkevesebb 232 gépet veszített, amíg az olaszok 100-at, a briteknél 300-ra tehető az elvesztett repülőgépek száma beleértve a Máltáról indított bombázókat is. A harckocsik veszteségeit értékelve megállapítható, hogy az olaszok a kezdeti 154-ből 120, míg a németek 260-ból kb. 220 különböző típusú harckocsit hagytak hátra, a britek pedig több mint 200 gyalogsági tankot.³²⁷ A 7. páncéloshadosztály veszteségei összesen 600 harckocsira tehető, de ezek többségét sikerült megjavítani, ezért ténylegesen a britek 648 harckocsiból kb 570-et veszítettek a harcok során.³²⁸ Az adatokból kitűnik, hogy a győzelem ellenére a nemzetközössi csapatok súlyos veszteséget szenvedtek páncélosok tekintetében az offenzíva során, ezeket azonban képesek voltak pótolni, ellenfelük számára azonban ez megoldhatatlannak bizonyult. A brit haditengerészet és a légiőő nagy mértékben járult hozzá a sikerhez, hiszen a Földközi-tengeren csaknem lehetetlenné tette a tengelyerők számára az utánpótlás behajózását Észak-Afrikába.³²⁹

Természetesen a győzelem ellenére a brit hadvezetésnek számos megoldhatatlan problémával kellett szembenéznie. A fegyvernemek közötti nem megfelelő együttműködéséről már esett szó, a Jock oszlopok kapcsán, amelyet tovább rontott a harckocsiágyúk és a tüzérségi eszközök minőségi hátránya az ellenséghez képest. A német és olasz 47, 50, 65 és 88 mm-es lövegek hatékony fegyvert jelentettek a tengelyerők páncélelhárításában, szemben a brit 40 mm-es páncéltörő ágyúval amely már 1941 májusában is hatástalan volt a német páncélosok ellen. A harckocsik adottságain sem sikerült a követelményeknek megfelelően fejleszteni, a Crusader páncélos a Battleaxe tapasztalatait ismételve műszakilag megbízhatatlannak bizonyult, amíg az új Stuartok túl könnyűek és alulfegyverzettek voltak ahhoz hogy a brit taktikának megfelelően rátámadjanak a német páncélosokra. Auchinleck 1942. január 1-én Ritchiehez írott levelében erről így vélekedett: „...Egyet értek azzal is hogy a cirkáló túl komplikált és kifinomult gépezet a Közel-Kelet durva adottságaihoz és hogy az amerikai M 3-as habár műszakilag kitűnő nem hasonlítható a cirkálókhöz vagy a német közepes tankokhoz

³²⁶ Greene: 108.o.

³²⁷ Playfair 2004: 99-100.o.

³²⁸ Griffith: 32.o.

³²⁹ Novemberben a Rommelnek szánt utánpótlás 62%-a vezett el a brit haditengerészet és a légiőő csapásai következtében. Playfair 2004: 107.o.

mint harceszköz.³³⁰ Az egyes harcocsitípusok eltérő alkalmazási feltételei egyúttal nehezítették az erők összpontosítását és a műveletek összehangolását. A brit hadvezetés legnagyobb hiányosságát az erők koncentrálásának elmulasztása jelentette. Ez részben az eredeti haditerv hiányosságaiból fakadt, másrészt azonban a páncélos hadviselés elveinek nem kellő mértékben történő elsajátításából. A „háború köde” amely mindkét felet sújtotta és a rossz kommunikáció csak növelte a parancsnokság tévedésének lehetőségét.³³¹

Cunningham tábornok egészségi állapotánál és képességeinél fogva sem volt alkalmas a két hadtest műveleteinek az irányítására a folyamatosan változó szituáció közepette, Norrie, Godwin-Austen és Gott esetében bár a tapasztalatok hiánya náluk is nyilvánvaló volt, tévedéseik ellenére megfelelő teljesítményt nyújtottak. Auchinleck tábornok aki személyesen nem vehette át a hadműveletek irányítását döntő időpontban való beavatkozásával megerősítette a 8. hadsereg elszántságát és helyzetmegítélésével nagyban hozzájárult a siker kifejlesztéséhez.

4.5. Összefoglalva

1941 júniusában a Szovjetunió belépése a második világháborúba a stratégiai helyzet teljes mértékben történő megváltozását eredményezte, amely fejleményt a brit politikai vezetés igyekezett kihasználni. Churchill nyomása következtében az új közel-keleti főparancsnok Auchinleck tábornok minél hamarabb nagyszabású offenzíva indítására kényszerült Rommel erőinek megsemmisítése céljából. Miután a tábornok elvárásait jórészt sikerült teljesíteni (különösen a páncéloserők létszámát tekintve) november 18-án elindult a Crusader hadművelet, amelynek során bár a britek veszteségei jóval meghaladták az ellenfelükét, a tartalékok és a kedvező logisztikai helyzetnek köszönhetően képesek voltak folytatni a hadműveleteket szemben Rommellel, aki a szükséges források hiányában visszavonulásra kényszerült. December végén a 8. hadsereg O'Connorhoz hasonlóan újra eljutott Tripolitánia kapujába, de az utánpótlási vonalak megnyúlása és a kedvezőtlen időjárás megállította a további előrenyomulást.

Mivel a Crusader hadművelet az észak-afrikai hadszíntéren eddig nem tapasztalt méretű páncélos ütközeteket eredményezett, ezért részletes vizsgálata egyúttal a brit páncélos

³³⁰ Pitt 1989: 465.o.

³³¹ A korábbiakhoz képest új elemként jelentkezett, hogy november 18-tól a magasabbegységek összecsapása helyett Paddy Griffith megfogalmazása szerint: „A következő egy hónap során a küzdelem számos zavaros és részekre bomlott dandár és ezred szintű harcokból állt szétterjedve Tobruk és az egyiptomi határ között.” Griffith: 31.o.

hadviselés gyakorlati megvalósításáról is hű képet ad 1941 telén. A britek számbeli fölényben voltak a német-olasz erőkhöz képest, de a rendelkezésre álló idő rövideje a 8. hadsereg megalakulásától a hadművelet kezdetéig, a kiképzést újfent megrövidítette, ez pedig éreztette hatását a harcok során. Technikai felszereltségét fegyverzetét tekintve kevés változás figyelhető meg a hadviselő felek esetében 1941 tavaszához képest, akárcsak az alkalmazott harcászati elveket illetően. Az új harckocsitípusok a briteknél nem váltották be a hozzájuk fűzött reményeket, csak növelték a használatban lévő típusok számát, amely az erők hatékony összefogása ellen hatott. A briteknél az uralkodó taktikában továbbra is a páncélos-páncélos elleni ütközetek domináltak, ezáltal a fegyvernemek közötti együttműködésben sem sikerült fejlődést felmutatni. A haditerv alapvető befolyást gyakorolt az eseményekre, eredendő hiányosságai ellentmondásos utasításai már magukban hordozták a végrehajtás során fokozottan jelentkező nehézségeket. A gyalogság és a páncélosok együttműködésével a kölcsönös támogatás megvalósításának problémája, ezért ennek kulcsfontosságú pontját alkotta.

A brit hadvezetés tagjai nem rendelkeztek tapasztalatokkal a nagy páncélos alakulatokat magába foglaló hadművelet vezetésében, ezért tévedéseik határozatlanságuk érthetőnek vélhető. Auchinleck tábornok személye döntéseivel többnyire pozitív irányba befolyásolta a britek küzdelmét, bár Jock oszlopokhoz való ragaszkodása máig vitatott megítélés alá esik. A közvetlen alárendelt kiválasztása trén sem járt jobban Wavellnél, hiszen Cunningham pesszimizmusa Rommellel szemben akár vereséghez is vezethetett volna. Az erők felosztása kétségkívül komoly hibának minősíthető, amely megnehezítette a hadtest és hadosztályparancsnokok számára is a művelet koordinálását.

Természetesen Rommel is követett el hibákat, hiszen lebecsülte a brit offenzíva okozta veszélyt, az „előretörés a dróthoz” pedig Auchinleckkel szemben nem érthette el a célját, de a tobruki ostromgyűrűt adó tengelyerők számára súlyos helyzetet teremtett. 1941. november-december folyamán azonban a német-olasz erők tapasztalatai, harcedzettsége minőségi fölénye a fegyverzet terén végül lehetővé tette az erők rendezett visszavonulását az üldözők elől.

E fejezeti részben:

- Meghatároztam azokat a stratégiai és politikai megfontolásokat, amelyek szükségessé tették a Crusader hadművelet elindítását külön figyelmet fordítva a közlekedési főparancsnok terveire és elképzeléseire.

- Részletesen ismertettem a hadműveleti terv fejlődését és rávilágítottam hiányosságaira, utalva az ellentmondásos részek későbbi következményeire.
- A hadműveletek során feltártam a brit páncélos csapatok helytállását befolyásoló tényezőket az Afrika Korppsal és az olasz erőekkel szemben a források tükrében.
- Értékeltem a brit hadvezetés szerepét az offenzíva során koncentrálna a közel-keleti főparancsnokság, a hadsereg és hadtestparancsnokságok tevékenységére.

5. Fejezet. Rommel visszavág: A Gazalához vezető út és az első el-alameini ütközet. 1942. január- 1942. július

5.1. Rommel ellentámadása és a 8. hadsereg helyzete

1942 januárjában a brit közel-keleti főparancsnok folytatni kívánta az offenzívát, amely szerves részét képezte egy nagyobb stratégiai elképzelésnek. 1941. december 7. után az Egyesült Államok belépése a háborúba megteremtette a lehetőségét közös hadászati tervezésnek, ennek következtében Churchill elfogadtatta az amerikaiakkal egy közös északnyugat-afrikai partraszállás tervét 1942 tavaszára. Auchinleck előrenyomulásával Rommelt két tűz közé szorítanák és Afrika felszabadításával megnyílna az út az Olaszország elleni támadáshoz.³³²

Auchinleck január 12-én a miniszterelnöknek írott levelében úgy vélte: „Meg vagyok győződve arról, hogy sietnünk kell az Acrobattal számos okból kifolyólag, nem kis mértékben azért, hogy Németországot két fronton is támadjuk Oroszországban és Líbiában.” Fejtegetéseit a következőképpen zárta: „Meg vagyok győződve arról, hogy az ellenség sokkal nagyobb nyomás alatt áll, mint azt mi gondolnánk.”³³³ A megváltozott stratégiai környezet azonban keresztül húzta a brit vezetés számításait és hamarosan szembe kellett néznie a rideg valósággal. December folyamán a brit haditengerészet komoly csapást szenvedett el, amikor német tengeralattjárók a Földközi-tengeren elsüllyesztették az Ark Royal repülőgép-hordozót, ill. a Barham csatahajót. Az olaszok pedig az egyszemélyes búvárhajók segítségével súlyosan megrongálták a Queen Elizabeth és Valiant csatahajókat az alexandriai kikötőben. Így sem hordozó, sem csatahajó nem állt rendelkezésre Cunningham tengernagynak a veszteségek pótlására.³³⁴

Ennek következtében a tengelyerők utánpótlási helyzetében pozitív változás állt be, amely Rommel számára megteremtette a sikeres offenzíva lehetőségét. Az olasz haditengerészet új taktikát vezetett be melynek lényege, hogy csatahajókkal kísérték a konvojokat, amely bár költséges vállalkozásnak bizonyult, az egész tavasz folyamán sikerrel járt. Január 5-én hat hajó háborítatlanul érkezett Líbiába, amely 54 német páncélost tett partra páncélkocsikkal és tüzérségi eszközökkel együtt. Január 25-én is a hat hajóból 5 megérkezett, amely szintén

³³² A partraszállás a *Gymnast* később a *Super-Gymnast* nevet kapta, a 8. hadsereg előretörésére pedig az *Acrobat* hadművelet keretében került volna sor. Churchill IV: 22-23.o.

³³³ Churchill, Winston: *The Second World War Vol 4. The Hinge of Fate*, Houghton Mifflin, 1950: 23.o. (a továbbiakban: Churchill 1950 IV.

³³⁴ Playfair 2004 :117. o.

komoly erősítést jelentett Rommel számára.³³⁵

A Japán támadás a távol-keleti brit gyarmatokon szinte megoldhatatlan feladat elé állította a katonai vezetést, így a prioritás az erősítések terén, amelyet eddig az észak-afrikai hadszíntér élvezett, ezennel megszűnt, hiszen mindent meg kellett tenni Malajzia és Burma védelmében. Bár kezdetben jelentős katonai alakulatokat még nem vontak el a közel-keleti főparancsnokság területéről, a helyzet hamarosan megváltozott. Az offenzíva folytatása Líbiában lehetetlenné vált. Auchinleck a Kirenaikában állomásozó csapatok vezetését Godwin-Austen tábornokra bízta, de az erők gyengesége különösen páncéloserők tekintetében nehezítette a védelem megszervezését. Az elszenvedett veszteségek következtében a 22. páncélosdandárt hátravonták feltöltésre, így az előretolt védelmi vonalat a 7. páncéloshadosztály Támogató csoportja és a gárdadandár foglalta el. Auchinleck növekvő aggodalommal figyelte a német csapatok előretörését a Szovjetunióban és számítva Hitler erőinek áttörésére a Kaukázus felé, az északi határvidék megerősítését elkerülhetetlennek tartotta. Ennek keretében a 7. páncéloshadosztályt újjászervezése után Szíriába vezényelte, Líbiába pedig az újonnan érkezett 1. páncéloshadosztályt küldte.³³⁶ Az utóbbi alakulat azonban a Crusader hadművelet utolsó napjaiban elvesztette hadosztályparancsnokát Lumsden vezérőrnagyot,³³⁷ aki egy légitámadás során megsebesült, helyére pedig Frank Messervy vezérőrnagy a 4. indiai hadosztály parancsnoka került. A tábornok korábban páncélosalakulatokat nem vezetett, ráadásul az új megbízatása során teljesen ismeretlen környezetben találta magát. A 22. páncélosdandár távollétében az egyetlen bevethető harckocsizó alakulatot a 2. páncélosdandár alkotta, amelyet a Támogató csoportja kíséretében Kirenaikába vezényeltek. Hátrányt jelentett az egység számára, hogy korábban a páncélosok hiányát ellensúlyozandó, gyalogos és tüzéralakulatokkal együtt folytattak kiképzést és alkalmazásukat összefegyvernemi dandárcsoport keretében tervezték megvalósítani. Jelen helyzetben azonban a Támogató csoport újjászervezésével fentebb említett egységek távoztak, a harckocsizóezredek pedig magukra maradtak.³³⁸ A Crusader harckocsi megbízhatatlansága és a hiányos kiképzés csak növelte a gondokat.³³⁹

³³⁵ Playfair 2004: 158-159. o.

³³⁶ Pitt 1989:468-469.o.

³³⁷ Lumsden, Herbert (1897-1945) altábornagy, az 1. páncéloshadosztály parancsnoka 1941 november-1942 január 1942 március-július, a X. hadtest parancsnoka 1942 augusztus-december

³³⁸ A páncélosdandárt alkotó 3 páncélos ezred mindegyike 26 cirkáló és 15 Stuart harckocsival rendelkezett, de 20 cirkálót meghibásodás következtében már a frontra történő utazás során elvesztettek. Playfair III: 138.o.

³³⁹ 1942 januárjában közel 200 Crusader várt javításra a XIII. hadtest műhelyeiben, de a szükségés alkatrész

Rommel támadása előtt a XIII. hadtest a következő alakulatokból tevődött össze: a 4. indiai hadosztály (két dandárral), a 2. páncélosdandár, az 1. Támogató csoport, a 22. gárdadandár (később nevét 200.-ra változtatták) és a 22. páncélosdandár egyes részei Tobrukban.³⁴⁰ Shearer dandártábornok a közel-keleti főparancsnokság hírszerzési igazgatója értesült arról, hogy a Tripoliba tartó konvojok megsemmisítése nem járt teljes sikerrel, de a haditengerészet biztosította arról, hogy ha érkeztek is új páncélosok Rommel számára azok kirakodását és frontra szállítását képtelenek lennének megoldani a tengelyerők.³⁴¹ Auchinleck hallgatva a hírszerzésre egyéb információk hiányában úgy vélte, hogy a közeljövőben ellenséges támadástól nem kell tartani Kirenaikában. Ebben az esetben az Ultra sem segített, hiszen Rommel még az OKW-val és az olasz főparancsnoksággal sem közölte támadási szándékát, tartva az esetleges árulástól.³⁴²

Január 19-én a főparancsnok Ritchie (8. hadsereg) számára a következő utasítást küldte: „Jelenlegi célom folytatni az offenzívát Líbiában és a cél marad Tripoli”. Számítva azonban az ellenséges reakcióra, vereség esetén az Agheila-Marada vonalra történő visszavonulást javasolta, végső esetben pedig a Szollum-Giarabub állásokba kellene visszavonni a 8. hadsereget.³⁴³ Auchinleck tisztában volt azzal hogy a szétszórtan elhelyezkedő nemzetközösségi erők a terepviszonyok sem nyújtanak megfelelő védelmi állásokat Tripolitánia keleti határán, de az offenzíva folytatása érdekében vállalta a kockázatot és a visszavonulást elutasította. Mivel a visszafoglalt kikötőket sem sikerült még használatba venni az utánpótlás akadozott, de Ritchie tábornok szilárdan hitte, hogy bármilyen ellenséges támadás esetén megsemmisítheti ellenfelét.

A tengelyhatalmi erőknél is történtek kisebb átszervezések januárban. Az Afrika hadosztályt 90. könnyű hadosztályra keresztelték el, míg a Bologna és Brescia gyalogoshadosztályokból felállították az új X. olasz hadtestet. Január 22-én pedig a Rommel parancsnoksága alatt álló német-olasz erők elnevezése Afrika Páncéloshadseregére változott.³⁴⁴ Rommel hírszerzési információit a britek gyengeségéről jelentős mértékben köszönhette a „Jó forrásnak”ami

ellátást Londonból képtelen volt biztosítani a hadvezetés.

³⁴⁰ Playfair 2004: 137.o.

³⁴¹ Shearert a decemberben hivatalba lépő új birodalmi vezérkari főnök Alan Brooke tábornok nyomására februárban menesztette Auchinleck, mert Londonban úgy vélték túlzott optimizmusával hozzájárult a súlyos vereséghez.

³⁴² Warner: 145-146.o.

³⁴³ Auchinleck: 377.o.

³⁴⁴ Greene 117. o.

legalább olyan hatékonyak bizonyult, mint az Ultra, amelynek segítségével a német főparancsnok nemcsak stratégiai, de fontos taktikai információk birtokába is juthatott a közelkeleti brit csapatokról.³⁴⁵ Január 21-én Rommel Westphal ezredes javaslatára megindította ellentámadását, amely a briteket teljesen váratlanul érte. Az Afrika Korps két fő hadoszlopban előrenyomulva súlyos veszteségek árán visszavonulásra kényszerítette az 1. páncélosdivíziót, majd 25-én már Msust is elfoglalta.

Godwin-Austen szerint a páncélosok képtelenek fedezni a 4. indiai hadosztály Bengázínál állomásozó egységeit ezért a visszavonulást szorgalmazta, de Ritchie továbbra is kielégítőnek tartotta a helyzetet. A XIII. hadtest parancsnoka helyesen mérte fel az erőviszonyokat, hiszen január 21-23 között a 2. páncélosdandár 70 harckocsit veszített és képtelen volt feltartóztatni az Afrika Korps előretörését.³⁴⁶ Ritchie beleegyezésével január 25-én Godwin-Austen elrendelte a 4. indiai hadosztály és a páncélosdandár visszavonulását de este a hadseregparancsnok ezt érvénytelenítette és újabb ellentámadásra szólította fel a csapatokat. Megfogalmazása szerint: „A legtámadóbb lépéseket kell megtenni a legnagyobb kockázat vállalásával.” Auchinleck, aki Ritchie főhadiszállásán tartózkodott ekkor jóváhagyta az utasítást³⁴⁷ Godwin-Austen tiltakozása közepette Ritchie a 4. indiai hadosztályt a hadseregparancsnok közvetlen alárendeltségébe utalta, de a hadosztályparancsnokok sem értettek egyet tervével. Január 26-án a páncélosdandár 41 üzemképes harckocsival rendelkezett, ezért Messervy képtelen volt megfelelni a hadseregparancsnok elvárásainak.

Rommel személyesen vezetve a támadást észak felé fordult és 29-én már a német csapatok Bengáziba is bevonultak. A 7. indiai dandár csak nagy nehézségek árán menekült meg a bekerítéstől.³⁴⁸

Végül a brit erők február 4-re a harcmezőket tekintve súlyos veszteségek árán elérték a Gazala vonalat, ahol Ritchie korábbi döntésének megfelelően védelmi állásokat építettek ki. Rommel hadserege a britektől zsákmányolt hadianyagok ellenére sem folytathatta ellenfele

³⁴⁵ A „Jó Forrás” a kairói amerikai katonai attasé Bonner Frank Fellers ezredes által Washingtonba küldött jelentéseket tartalmazta. 1941. augusztusában a SIM, az olasz katonai hírszerzés betört a római amerikai nagykövetségre, és lemásolta az amerikai katonai attasé kódját, melynek segítségével 1941. őszétől számos üzenetet megfejtettek, ezek közé tartozott a moszkvai katonai attasé üzenete is, de legfontosabb a Fellers jelentések. Az ezredes teljes nyíltsággal írta le a brit erők állapotát, haditerveit, problémáit, veszteségeit, így 1942. januártól fél éven keresztül óriási segítséget kapott ezáltal a német-olasz hadsereg. Az üzeneteket az olaszoktól az Abwehr is megkapta, majd az OKH és Rommel. (Behrend 145-146.o.)

³⁴⁶ Pitt 1989: 473-474.o.

³⁴⁷ Playfair 2004: 147.o.

³⁴⁸ Kinghorn 53. o.

üldözését, elsősorban üzemanyaghiány miatt. A felsőbb parancsnokság hozzáállása szintén korlátot szabott Rommel terveinek. Január 23-án Ugo Cavallero,³⁴⁹ Kesselring és Bastico tábornokok Rommel főhadiszállására repültek, ahol megpróbálták meggyőzni a német főparancsnokot, hogy mivel további utánpótlásra nem számíthat, állítsa meg az offenzívát és menjen át védelembe Mersa el Brega-nál. Rommel erre közölte, hogy őt csak Hitler parancsa tarthatja vissza, ennek hiányában azonban a támadást folytatja.³⁵⁰

Auchinleck a harcok során bízott abban hogy a páncélosdandár képes lesz komoly ellentámadási kísérletekkel feltartóztatni az ellenséget, habár a műszaki problémáknak és kiképzésbeli hiányosságoknak a kezdetektől tudatában volt. Churchill számára a gyors vereség teljességgel érthetetlennek tűnt, ezért magyarázatot követelt különös tekintettel a páncélosok kudarcára. Január 28-án Auchinleckhez címzett levelében így fogalmazott: „A legnagyobb mértékben nyugtalanít, ahogy Öntől hallottam páncélosaink veresége számarányát tekintve kisebb ellenséges erőkkel szemben. Ez nagyon mélyen sért.” Január 31-én írott válaszlevelében a közel-keleti főparancsnok miután részletesen ismertette a műszaki problémákat (kitérve a 40mm-es ágyú elégtelenségére is) hozzátette: „Nem vagyok megelégedve a páncélosegységek harcászati vezetésével”³⁵¹ Messervy tábornok szerint minimum három hónapos kiképzés lett volna szükséges az Észak-Afrikába újonnan érkezett erők számára, de erre nem volt lehetőség. Az is hátrányt jelentett a németekhez képest, akik az erősítésként érkezett személyi állományt a régi egységek szervezeti keretébe illesztették be, hogy a britek teljesen új alakulatokat (általában hadosztályokat) küldtek a harctérre felváltva a régieket, ezért a korábbi tapasztalatokat képtelenek voltak hasznosítani.³⁵²

Auchinleck levele, amelyet vezérkari főnökének Arthur Smith altábornagynak címzett, fontos bizonyítékul szolgál tekintve, hogy a tábornok arra a következtetésre jutott, a fennálló szervezeti keretek nem tették lehetővé a fegyvernemek hatékony együttműködését, amely szintén a kudarc egyik oka lehet: „Összességében nem lepődnék meg ha arról értesülnék, hogy az 1. páncélosadosztály kudarca az ellenséggel szemben a jelenlegi hadműveletek során nagy mértékben köszönhető a páncélosoknak a gyalogságtól való szétválasztásának.”³⁵³

Február 2-án Godwin-Austen hivatkozva a hadseregparancsnok iránta mutatott

³⁴⁹ Cavallero, Ugo (1880-1943) tábornagy, az olasz hadsereg vezérkari főnöke 1940 december-1943 július

³⁵⁰ Carver 1987:57. o.

³⁵¹ Churchill 1950 IV: 33.o.

³⁵² Pitt 1989: 479.o.

³⁵³ Warner: 154.o.

bizalmatlanságára benyújtotta lemondását, amelyet a főparancsnok is elfogadott. A hadműveletek alatt a tábornok körültekintően és alaposan mérte fel a lehetőségeket és az erőviszonyokat, ezért távozása nagy veszteséget jelentett a csapatoknak. Helyét Gott altábornagy a 7. páncélososztály korábbi parancsnoka foglalta el.

5.2 Hadászati és hadműveleti tervek 1942 tavaszán

Amint a brit erők elfoglalták védelmi állásaikat a Gazala vonalon, Churchill nyomására Auchinleck tábornok már új offenzíva terveit fontolgatta. Bár Észak-Afrikában 1942 február-május között hadműveleti szünet állt be, (az utánpótlási problémák mindkét felet megállásra kényszerítették) a jövőbeni elképzelések kidolgozása egy pillanatra sem szünetelt. Természetesen a páncélosok alkalmazásának kérdése továbbra is főszerepet játszott a körvonalazódó tervekben. A közel-keleti főparancsnok a vereség hatására értékelve a tanulságot január 31-én így írt a miniszterelnöknek: „ Vonakodva arra a következtetésre jutottam, ahhoz hogy a páncéloserőink bármiféle döntő siker reményében ütközzenek meg a német páncéloserőkkel, a jelenlegi felszerelés szervezet és vezetés mellett legkevesebb 2:1 arányú fölény kell”. A továbbiakban hangsúlyozta, hogy a páncélosok „legszorosabb együttműködése a gyalogsággal és tüzérséggel” olyan elv amelyet a jövőben határozottan követni kell.³⁵⁴ Auchinleck felismerte a páncélosok alkalmazásának egyik legfőbb hibaforrását az eddigi brit gyakorlatban, de a hiányosságok orvoslásához időre és főleg a kiképzési rendszer alapos fejlesztésére volt szükség.

Február 4-én Auchinleck az iménti gondolatmenetet követve a közel-keleti védelmi bizottság számára készített jegyzetében mérlegelve az ellenséges és a brit harckocsik műszaki állapotát, fegyverzetét megállapította: „ A most szolgálatba álló modern olasz tank (M14/41-es) megjelenésében és fegyverzetében gyengébb mint a mi cirkáló harckocsink, de általában erősebb mint az amerikai könnyű harckocsi” a Crusader hadművelet előtt az olasz harckocsik irányába tanúsított teljes érdektelenséget végül felváltotta a józan helyzetértékelés (legalábbis főparancsnoki szinten). A dokumentum rávilágít arra, hogy támadó hadművelet indításához a brit erőknek 50%-os számbeli fölényt kell képviselniük harckocsikban, amely egyúttal a britek ideális harckocsiállományának a létszámát 600-ra növelné. Ezek után a végkövetkeztetés sem meglepő: Úgy kell terveznünk hogy folytassuk az offenzívát lehetőleg

³⁵⁴ Churchill 1950 IV: 33.o.

március elsején... de május elejére biztosan.”³⁵⁵

Auchinleck terve jelentős mértékben számolt az erősítések érkezésével, de a stratégiai helyzet változása különösen a távol-keleti események fényében gátolták a tartalékok képzését. Február 5-én elesett Szingapúr, a bevehetetlennek vélt erőd, de Burma és India érdekében az erők átvezénylése folytatódott. A tavasz folyamán a 18. brit hadosztály mellett a 6. és 7. ausztrál hadosztály is távozott a közel-keletről, de Auchinleck számára a legsúlyosabb csapást a 7. páncélosdandár nélkülözése jelentette, amely 110 Stuart harckocsijával Burma felé vette az irányt Churchill határozott kérésének megfelelően.³⁵⁶ A légierő bevethető egységeinek száma szintén drasztikusan csökkent a Távol-Kelet javára, ahol a brit légierő gyengesége a kezdetektől súlyos hátrányt jelentett a japánok ellen.

A brit miniszterelnöknek január végén bizalmi szavazással kellett szembe nézni a parlamentben, ráadásul az észak-afrikai események hátráltatták a közös brit-amerikai elképzelések megvalósítását Németországgal szemben, ezért nyomást gyakorolt a közel-keleti főparancsnokra egy nagyszabású offenzíva indítása érdekében a lehető legrövidebb időn belül. A politikai érveket a vezérkar helyzetértékelései is alátámasztották, amely elsősorban Málta biztonságán alapult. A német légierő fölényével és a brit flotta meggyengülésével a sziget ellátása csaknem lehetetlenné vált a probléma megoldását pedig Rommel visszaszorításában és a kirenaikai repülőterek elfoglalásában látták.³⁵⁷ Churchill február 26-án a közel-keleti főparancsnokhoz írott levelében úgy vélte: „Az adatainknak megfelelően Ön tekintélyes fölényben van a légierőt és a páncélosokat tekintve az ellenséggel szemben”³⁵⁸ A másik fő érvelés szerint a tengelyerők további erősítésekhez jutnak, mialatt a brit hadvezetés felkészülne a cselekvésre.

Auchinleck azonban kitartott álláspontja mellett, mely szerint fő célja: „Folytatni a páncélos csapásmérő erő felépítését a 8. hadsereg előretolt bázisán amilyen gyorsan csak lehetséges” de szerinte június 1. előtt aligha sikerülhet megfelelő számbeli fölényt elérni a tengelyerőkkel szemben.³⁵⁹ Churchill bosszúságára a 8. hadsereg támadása júniust megelőzően semmiképp

³⁵⁵ Note on the Western Front by the Commander-in-Chief M. E. F. (For the Middle East Defence Committee) 4th February, 1942. In Auchinleck 1948: 379.o.

³⁵⁶ Lewin 1968: 98.o.

³⁵⁷ Mivel nyugat felől nem lehetett konvojokat indítani Máltára, a Vezérkari Főnökök Bizottsága szerint „„az esélye, hogy kelet felől ezt meg lehet tenni, nagy mértékben függ egy kirenaikai előrenyomulástól.” Playfair 2004: 199.o.

³⁵⁸ Churchill 1950 IV: 291.o.

³⁵⁹ Churchill 1950 IV: 292.o.

sem valósulhatott meg. A közel-keleti főparancsnok Ritchienek küldött hadműveleti utasításában hangsúlyozta a Gazala-Hacheim vonal tartásának szükségességét ellenséges támadás esetén, hiszen így Tobruk védelmét is biztosítani lehetne. A tábornok azonban a korábbiaktól eltérően deklarálta: „Minden erőfeszítést meg kell tenni, hogy megelőzzük Tobruk elvesztését...de nem célozom megtartani ha egyszer az ellenség olyan pozícióba kerül hogy megostromolja...”³⁶⁰A helyőrség evakuációját követően legrosszabb esetben pedig a Szollum-Maddalena védelmi vonalra történő visszavonulást tanácsolta a hadseregparancsnoknak. A Tobrukról született döntés 1942 júniusában komoly befolyással bírt az eseményekre nézve.

Március 4-én Auchinleck a birodalmi vezérkari főnökhöz Brooke tábornokhoz intézett levelében beszámolt az eddigiek során beérkezett erősítésekről, de a harckocsik gyenge műszaki állapotát és a csapatok kiképzésbeli hiányosságait sem hallgatta el. Ennek értelmében 591 harckocsi állt szolgálatban a csapatoknál, miközben további 528 javításra szorult.³⁶¹ Brooke válaszából megállapítható, hogy Londonban még ekkor sem értették meg pontosan a hadszíntér követelményeiből adódó speciális műszaki szükségleteket, amelyek nélkül az európai viszonyokra gyártott harckocsikat nem alkalmazhatták sikerrel. Bár a Crusader hadművelet után a Londonba küldött jelentések tartalmazták a cirkáló tankok lehetséges technikai módosításának a javaslatait, a vezérkar eddig képtelen volt megoldást találni a problémára.

Churchill a nézeteltérések feloldása céljából Auchinleck Londonba utazását szorgalmazta, de a tábornok elutasította a javaslatot. A birodalmi vezérkari főnök ekkor helyettesét Archibald Nye altábornagyot³⁶² küldte Egyiptomba a helyzet kivizsgálására, aki látogatását követően bizalmat kért a főparancsnok számára. Auchinleck korábbi terveinek megfelelően folytatta a páncélosok és a többi fegyvernem hatékony együttműködésének megvalósítását, amelyet bizonyos szervezeti változtatások formájában kívánt elérni. Úgy vélte a brit páncélosadosztály kiegyensúlyozottabbá válhat azáltal, ha több gyalogos elemet foglalna magában és kevesebb harckocsit ahogy a német páncélosadosztályok, ezért az elképzelés szerint a jövőben egy gépesített és egy páncélosdandár csoport³⁶³ alkotna egy

³⁶⁰ G.H Q., M. E. F. Operation Instruction No. 111. Lieutenant-General N. M. Ritchie Commander, Eighth Army 11th February 1942. in Auchinleck 1948: 380.o.

³⁶¹ Warner: 167.o.

³⁶² Nye, Archibald (1895-1967) altábornagy, helyettes birodalmi vezérkari főnök 1941 december-1946 február

³⁶³ A páncélosdandár csoport három harckocsiezredet tüzér és légvédelmi ezredeket valamint egy gépesített

páncélosadosztályt. A hadsereg harcoksidandárjait (egyenként három gyalogsági harcoksziedred) nem érintette a változás, mindazonáltal a páncélos fegyvernem vezetői nem lelkesedtek az ötletért. A gyalogshadosztályok szervezete szintén változott, a továbbiakban három gyalogos dandárcsoport alkotta a szervezetet.³⁶⁴ Az új szervezeti keretek létrehozása az esetek többségében az egységek másik alakulatokhoz történő áthelyezésével párosult, különösen a gyalogságnak a páncélosokhoz való hozzárendelésével, ezért a hadosztályparancsnokok többsége ellenezte a főparancsnok törekvéseit. Brooke tábornok sem támogatta Auchinleck tervét ezért Egyiptomba küldte Richard McCreery altábornagyot³⁶⁵ az egyik legtapasztaltabb páncélos hadosztályparancsnokát mint a közel-keleti főparancsnok páncélos ügyekben illetékes tanácsadóját. Auchinleck azonban ragaszkodott elveihez és elutasította McCreery ellenvetéseit.³⁶⁶ Május végéig a technikai és szervezeti problémák miatt azonban egyetlen új típusú páncélosadosztály felállítása sem valósult meg, csupán a gyalogos dandárcsoportok kialakítása kezdődött el.

Miközben Churchill és Auchinleck között folytatódott a kötélhúzás a tervezett offenzíva időpontjáról, Rommel szintén a hadműveletek mielőbbi folytatására törekedett. Legfőbb célja továbbra is Tobruk elfoglalása maradt, ezt követően pedig az előretörés Egyiptom felé. Az utánpótlási helyzeten azonban javítani kellett ennek pedig Málta jelentette a kulcsát. A brit haditengerészeti és légi bázis állandó fenyegetést jelentett a konvojok számára, így amíg a sziget légierőjének semlegesítése nem történik meg, nem sok esély mutatkozott az ellátás javítására. Bár 1941. áprilisára a német légierő bombázásainak köszönhetően a sziget semlegesítése ideiglenesen megtörtént, végleges megoldást csak a bázis elfoglalása jelenthetett volna. Kesselring tábornok valamint a német haditengerészet és a légierő vezetői támogatták a tervet az olasz vezérkarral egyetemben, így 1942. április 29-30-én Hitler és Mussolini klessheimi találkozásán olyan döntés született amelynek értelmében először Rommel megindíthatja támadását Kirenaikában májusban, majd pedig amint bizonyos célok, mint pl. Tobruk bevétele (Theseus hadművelet) megvalósulnak, július közepén a 13-át követő

zászlóalj tartalmazott a gépesített dandárcsoport pedig három gépesített zászlóalj és egy tüzérezredet.
³⁶⁴ A gyalogosdandár csoport három zászlóaljból egy tüzér és egy páncéllhárító ezredből, valamint könnyű légvédelmi tüzér egységekből állt.

³⁶⁵ McCreery, Richard (1898-1967) altábornagy a közel-keleti főparancsnok páncélos harcjárművek alkalmazásában illetékes tanácsadója 1942 március-augusztus, a közel-keleti főparancsnokság vezérkari főnöke 1942 augusztus-december

³⁶⁶ Brooke: 335.o.

telihold után (18-án) sor kerülhet a Herkules hadműveletre Málta elfoglalására.³⁶⁷ Májusban azonban Hitler a 2. légiflottát átvezényelte a keleti frontra, ezért a Rommel utánpótlását fenyegető veszély újra realizálódott. A hadtápvonalak biztosításával sikerült Rommel seregét jelentősen megerősíteni 1942 tavaszán, habár újabb német alakulatok nem érkeztek a hadszíntérre. Az olaszok Észak-Afrikába vezényelték a Littorio páncélosadosztályt, amely májusban 90 M 14/41-es harckocsival³⁶⁸ rendelkezett. Az Ariete páncélosadosztályt átszervezték 6500 fős személyi állománya azonban erősebb tüzérséggel bírt, hiszen 12 105 mm-es löveget és 8 90 mm-es légvédelmi ágyút (páncéltörő szerepben is alkalmazható) kapott az alakulat, páncélosainak száma ekkor elérte a 138-at. Januárban 16 újonnan kifejlesztett Semovente 75/18 önjáró löveggel is gyarapodott a hadosztály, amely 75 mm-es harckocsiágyújával komoly kihívást jelentett a brit cirkáló harckocsik számára.³⁶⁹ A fejlesztéseknek köszönhetően a német páncélosok harcképessége nőtt mivel a Pz III-asok homlokpáncélzatát a korábbi 30 mm-ről 50 mm-re növelték és a harckocsiágyút is újabb típusú 50 mm-esre cserélték. A Pz IV-eseken a korábbi 75 mm-es harckocsiágyút szintén újabb típus váltotta fel és mindkét esetben a hosszú csövű változatban kezdték meg gyártásukat, amely elsősorban az ellenséges harckocsik elleni harcképességet növelte. 1942. júniusáig azonban az említett brit terminológia szerint „Speciális” változatokból csupán néhány érkezett meg Észak-Afrikába.³⁷⁰

Május közepére Rommel felvázolta tervét a következő offenzívához. Ennek értelmében az olasz X. és XXI. hadtest, ill. a német 15. dandár Crüwell tábornok parancsnoksága alatt frontális támadást indít a Gazala vonal ellen, miközben Rommel személyesen vezetve a mobil erőket az Afrika Korps (15. és 21. páncélosadosztályok és a 90. könnyű hadosztály), valamint az olasz XX. hadtest (Ariete páncélosadosztály és Trieszt gépesített hadosztály) erőivel délről megkerüli a brit védelmi vonalat, majd Bir Hacheimnél észak felé fordul és Acromán keresztül a tengerpartig nyomul előre, ezáltal elvágva Gazalánál állomásozó 8.

³⁶⁷ Corvaja, Santi: Hitler és Mussolini. A titkos találkozók. Pécs Alexandra, 2001. 276-278. o.

³⁶⁸ Az M 14/41-es közepes harckocsi 3 helyett 4 géppuskával rendelkezett és technikailag újabb konstrukciónak számított az M 13/40-esnél, de paramétereit tekintve megegyezett az elődjével.

³⁶⁹ Walker: 108-110.o. Az M 13/40-es harckocsi vázára épített 75 mm-es tarackból kialakított 15 t-s önjáró löveg 50 mm-es homlokpáncélzattal rendelkezett maximális sebessége 40 km/h volt.

³⁷⁰ Playfair 2004: 214.o. 9 Pz IV valamint 19 Pz III J, „Speciális” típusú szállítottak a hadszíntérre, ezek közül azonban csak utóbbiakra számíthatott a hadvezetés a gazalai hadműveletek során. A „Speciális”jelzővel illetett Pz IV F és G modellek páncélzatát is megerősítették, a Pz III L típus homlokpáncélzata pedig elérte a 80 mm-et

hadsereg nagy részét³⁷¹

Áprilisban a német légi offenzíva Málta ellen elérte tetőpontját ezért Churchill még aktívabban követelte Auchinleck cselekvését. A tábornok azonban úgy vélte, az erőforrásokat a japán fenyegetés miatt inkább Indiába, valamint a szovjetek visszavonulása következtében a Kaukázus térségébe kellene csoportosítani, mert a líbiai offenzíva sikere esetén sem lehetne ellensúlyozni a fenti problémákból adódó veszteséget. Május 10-én Churchill határozott lépésre szánta el magát és ezt a közel-keleti főparancsnokkal is tudatta: „Elhatároztuk, hogy nem fogjuk engedni Málta bukását, anélkül hogy az Ön teljes hadseregével ne vívnánk meg érte a küzdelmet.”³⁷² Auchinleck ezek után a támadás megindítása és a lemondás között választhatott, végül beleegyezett a miniszterelnök kívánságába hozzátéve hogy határozott időpontot nem tud megjelölni, de júniusban a sötét periódus alkalmával a Máltára küldött konvojjal egy időben a 8. hadsereg is megindítja az offenzívát³⁷³

Churchill azt is szeretne volna elérni, hogy Auchinleck személyesen vegye át a 8. hadsereg parancsnokságát, ahogy azt a Crusader döntő pillanatában megtette, de a főparancsnok szerteágazó kötelezettségei folytán nem helyeselte az elképzelést. A beérkezett erősítéseknek és az új harceszközöknek köszönhetően a nemzetközösségi erők kedvezőbb helyzetben várhatták az összecsapást mint korábban. Az amerikai Grant harckocsik³⁷⁴ megjelenése a Közel-Keleten (167 db) 75 mm-es harckocsiágyújával komoly fenyegetést jelentett a német Pz III-asok és Pz IV-esek számára is, ezáltal növelték a csapatok önbizalmát. Az eltérő típusú páncélosok együttes alkalmazásának problémáját azonban tanulmányozni kellett, végül a főparancsnokság utasítására minden ezred kapott egy vagy két század Grantet. Az Angliából érkezett Crusader III-as harckocsikat³⁷⁵ is tovább fejlesztették ezért a hadvezetés bízott a sikeres szereplésükben. A három rendelkezésre álló páncélosdandárt sikerült teljesen feltölteni így az új amerikai típus mellett 149 Stuart és 257 Crusader harckocsi alkotta a brit páncéloserőket (leszámítva a gyalogsági tankokat) az összecsapás kezdetén. A fentiekből

³⁷¹ Rommel 95-96. o.

³⁷² Churchill 1950 IV: 308.o.

³⁷³ Churchill 1950 IV: 309.o. Churchill már korábban megemlítette Auchinleck felváltásának ötletét Lord Gorttal Gibraltar parancsnokával, de a vezérkari főnököknek sikerült lebeszélniük erről a miniszterelnököt.

³⁷⁴ Az Egyesült Államokban M 3 Lee néven hadrendbe állított harckocsit a britek Grant néven vették át szolgálatba 1942 májusában Észak-Afrikába (a későbbiekben érkezett példányok megtartották a Lee nevet) Tömege 22, 7 t maximális sebessége 42 km/h. A harckocsi test bal oldalára épített toronyba egy 75 mm-es löveget szereltek, emellett a kupolába kiegészítő fegyverként egy 37 mm-es löveget is telepítettek. 57 mm-es homlokpáncélzatával viszont sebezhetőnek bizonyult a német páncélosokkal szemben. Bombay: 135-136.o.

³⁷⁵ A Crusader III-as harckocsit már az új 57 mm-es harckocsiágyúval szerelték fel, de a Crusader II-es gyenge páncélvédeltségét és műszaki megbízhatatlanságát örökölte elődjétől. Chant: 86.o.

viszont az is következett, hogy az új harckocsikkal folytatott kiképzésre a legtöbb esetben nem vagy csak nagyon kis mértékben volt lehetősége az alakulatoknak, ennek hatása pedig a gazalai ütközetben fokozottan érvényesült.

A páncélelhárítás fejlődése is nyomon követhető 1942 tavaszán ugyanis a 8. hadsereg 112 db új 57 mm-es páncéltörő ágyút kapott, bár az alakulatok többsége még az elavult 40 mm-es ágyút is használta.

A tervezett offenzíva részleteit illetően a főparancsnok március 21-én közölte Ritchie tábornokkal, hogy a legfontosabb cél Kirenaika elfoglalása, a terv alapvető elemét pedig „a német páncélos és gyalogos erők” megsemmisítése képezi. A brit páncéloscsapatokról azt is megállapította, hogy az olasz harckocsikkal számbeli egyenlőség esetén sikerrel vehetik fel a harcot, de a németekkel szemben az 50%-os fölényre kell törekedni. Auchinleck véleménye szerint a Valentine harckocsik alacsony sebességüknél fogva nem alkalmazhatóak együtt a cirkálókkal, gyalogságot támogató szerepükben viszont értékesek.³⁷⁶ Április 20-án folytatva az előbbi értékelést Auchinleck úgy vélte hogy a Bengázi elleni támadással rá lehet kényszeríteni a tengelyerőket arra hogy megtámadják a briteket előkészített állásaikban, ezáltal pedig lehetőség adódna Rommel páncélosainak megsemmisítésére és az offenzíva folytatására. Májusban az Ultrának köszönhetően egyre több információ utalt arra hogy Rommel a közeljövőben támadásra készül, a 8. hadsereg pedig logisztikai okokból kifolyólag nem állt készen az offenzívára, mégis a brit hadvezetés úgy vélte, ha sikerül megfelelően felkészülni az ellenfél lépéseire, a célt így is elérheti. Május 16-án Ritchie céljait a következőképpen összegezte: „megsemmisíteni az ellenfél páncélos erőit a Gazala-Tobruk-Bir Hacheim pozícióért vívott ütközetben”³⁷⁷

A Gazala vonalat a britek sűrű aknamezővel védték a front teljes szélességében, az alakulatokat pedig aknamezőkkel körbezárt védelmi állásokban (boxokban) helyezték el.(mivel a gyalogság megfelelő alkalmazásának a kérdését a sivatagban még nem sikerült megoldani). Ezek azonban a jelentős távolságok miatt egymás támogatására képtelenek voltak, ráadásul az ellenséges gépesített erők könnyen megkerülhették őket.³⁷⁸ Északon a XIII. hadtest egységei foglaltak el védelmi állást (az 1. dél-afrikai hadosztály és az 50.

³⁷⁶ G. H. Q. M. E. F. Operation Instruction no. 116. 8th March 1942 in : Auchinleck 1948: 383-384.o.

³⁷⁷ Playfair 2004: 216.o.

³⁷⁸ Dorman Smith vezérőrnagy (május 26- tól Auchinleck helyettes vezérkari főnöke) úgy gondolta hogy az egész védelmi vonal a dandárcsoportok alkalmazása miatt nem képes ellátni feladatát, mert azok létrehozása egyúttal a tüzérség dekoncentrációját is eredményezte így pedig nemcsak a páncélosok támogatása,de a gyalogság védelme is nehezebbé vált.

hadosztály a hadsereg 1. és 32. harckocsidandárjának a támogatásával) amíg a 2. dél-afrikai hadosztály Tobrukot védte. A fronttól távolabb további boxokat telepítettek amelyek védelmét dandárcsoportok biztosították. Délen a XXX. hadtest fő erőit az 1. és a 7. páncélosadosztály adta az ideális védelmi pozícióik meghatározása azonban jelentős véleménykülönbséget eredményezett a hadvezetés soraiban.

Az Ultra jelzése szerint május 22 után Rommel bármikor megindíthatta támadását a nemzetközösségi erők ellen, de a pontos céljáról és irányáról nem adott tájékoztatást.³⁷⁹ Auchinleck a hírszerzés információira hallgatva feltételezte, hogy a Gazala vonal középső részén várható a döntő támadás, ezért a páncéloserőket ezzel szemben kívánta alkalmazni. Május 20-án Ritchiehez írott levelében felvetette ugyan a délről jövő átkaroló hadművelet lehetőségét, de egyértelműen a középső utat favorizálta. Felkészülve minden eshetőségre Ritchie számára a páncélosadosztályok északabbra történő koncentrálsát javasolta El Ademtől nyugatra a Trigh Capuzzon keresztül. A védelmi vonal legdélebbi pontját alkotó Bir Hacheim erődjét a szabadfrancia dandár védte, különállásuk a főerőktől azonban lehetőséget adhatott Rommelnek az előretörésre ezért Auchinleck gyalogsági harckocsikkal kívánta támogatni az erődöt a 7. páncélosadosztály távollétében. A főparancsnok szerint Norrie hadtestének egyetlen feladata volt az ellenség megsemmisítése, a XIII hadtestnek pedig tartani kellett a kijelölt állásokat. Auchinleck tisztában volt az erők koncentrálsának szükségességével, ezért figyelmeztette hadsereparancsnokát: „Úgy gondolom az a legfontosabb hogy egyik páncélosadosztály szervezetét se bontsa meg. Arra lettek kiképezve hogy úgy harcoljanak mint hadosztályok és remélem úgy fognak harcolni... Norrienak hadtestparancsnokként kell kezelni őket...”³⁸⁰ Ritchie ezzel szemben úgy érezte, hogy a tengelyerők nagy valószínűség szerint délről kísérelnék meg bekeríteni a védelmi pozícióit. Ahogy megfogalmazta: „Mégis úgy érzem, ha az utánpótlása [Rommelé] megengedi meg fogja próbálni megkerülni a déli szárnyunkat.”³⁸¹

Dorman-Smith tábornok biztosra vette hogy a déli támadás jelenti a legnagyobb veszélyt, ugyanakkor Norrie szerint északon a XIII. hadtest frontján és délen egyidejűleg fog bekövetkezni az összecsapás az ellenséggel ebből kifolyólag a páncélosdandárok diszlokációjának eldöntése kompromisszummal zárult. Ennek során Ritchie az 1.

³⁷⁹ Carver 1987: 70.o.

³⁸⁰ Letter from the Commander-in-Chief M. E. F. to the Commander, Eighth Army. Cairo, 20th May, 1942. in: Auchinleck 1948: 390-391.o.

³⁸¹ Carver 1987: 67.o.

páncélos hadosztályt a korábbi pozíciójához képest északabbra vezényelte, Auchinleck kívánságának megfelelően, a 7. páncélos hadosztály viszont a Trigh Capuzzotól 15 km-re délre állomásozott felkészülve a szabadfrancia erők védelmére.³⁸² Mindkét esetben az utasítás rögzítette, hogy a páncélosoknak késleltetniük kellett az ellenség előretörését, majd pedig összehangolt ellentámadással megsemmisíteni azt.³⁸³ Bár a 8. hadsereg taktikai elrendezését a gazalai védelmi állásokban azóta is széles körben kritizálják, azt nem szabad elfelejteni, hogy a brit erők alapvetően támadásra készültek így diszlokációjuk is ehhez az elképzeléshez idomult.

Az erőviszonyokat illetően megállapítható: az 1. és a 7. páncélos hadosztály 583 harckocsival rendelkezett, amíg a hadsereg 1. és 32. harckocsidandárja 110 Matilda és 166 Valentine tankot foglalt magába. Rommel ezzel szemben 50 Pz II-es, 23 Pz IV-es, 19 Pz III Speciális és 40 Pz IV-es harckocsit vonultathatott fel, kiegészítve 228 M13/40-es és M14/41-es olasz páncélossal. A légierőt nézve a tengelyerők fölényét mutatják az adatok. 1942 május 26-án 497 olasz és német repülőgép volt bevetésre alkalmas, míg a Sivatagi Légierő 190 repülőgéppel igyekezett támogatni a 8. hadsereg hadműveleteit.

5.3 A gazalai ütközet

5.3.1 A tengelyerők támadása és az Aberdeen hadművelet

A német-olasz támadás (Venezia hadművelet) 1942. május 26-án kezdődött a Crüwell tábornok vezette erők Gazala állás elleni rohamával, amelyet a tüzérség és a légierő is támogatott. Rommel eközben a mobil erőkkel dél felé haladt a terveknek megfelelően. (6. sz. vázlat) Május 27-én az Ariete páncélos hadosztály lerohanta a 3. indiai gépesített dandár állásait (amely a 7. páncélos hadosztály alárendeltségében tevékenykedett) feltételezve hogy elérték Bir Hacheim erődjét, az eredeti célkitűzést. Az indiaiak súlyos veszteséget szenvedtek és képtelenek voltak feltartóztatni ellenfelüket. A 7. páncélos hadosztály parancsnoksága utasította a 4. páncélos dandárt hogy zárja le az ellenség útját, de a német 15. páncélos hadosztály rajtaütött a brit harckocsikon, amelynek következtében mindkét fél súlyos veszteségeket könyvelhetett el, ráadásul a britek visszavonulásra kényszerültek³⁸⁴

A 7. páncélos hadosztály számára azonban a legnagyobb csapást a hadosztályparancsnok és

³⁸² Auchinleck és Ritchie levelezéséből kiderül, a főparancsnok később úgy vélte hogy a hadseregparancsnok nem az utasításának megfelelően határozta meg a páncéloserők helyzetét, miközben Ritchie abban a tudatban volt, hogy a főparancsnok egyet ért tetteivel, hiszen ahogy a dokumentumok bizonyítják, Ritchie nem hozott döntést Auchinleck jóváhagyása nélkül ebben a fontos kérdésben sem.

³⁸³ Playfair 2004: 218.o.

³⁸⁴ A 3. királyi harckocsiszredben estére csupán 26 Grant maradt üzemképes.

törzsének fogságba esése jelentette. Messervy tábornokot a parancsnokságán német páncélkocsik fogták el, bár a tábornok szerencséjére másnap sikerült megszöknie. Az esemény hatására viszont a páncéloshadosztály május 29-ig hatékony vezetés nélkül maradt. (ideiglenesen a XXX. hadtest vette át az alakulatok irányítását)³⁸⁵

A kialakult helyzetben Norrie tábornok parancsára az 1. páncéloshadosztály is dél felé fordította figyelmét, de a német 15. és 21. páncéloshadosztályok erőteljes támadással megakadályozták a 2. és 22. páncélosdandárok kísérletét a védelemben támadt rés lezárására. Május 28-án Rommel az üzemanyaghiány és a súlyos harckocsiveszteségek következtében képtelen volt folytatni az előrenyomulást, a britek pedig megpróbálták a lehetőséget kihasználni, többnyire eredménytelenül. Bir el Harmatnál a hadsereg 1. harckocsidandárja Valentine tankokkal támadást indított a helység felé előrenyomuló Ariete páncéloshadosztály ellen, de az olaszok főleg a tüzérség segítségével visszaverték a támadást. Keletről a 2. páncélosdandár kísérelte meg az olaszok bekerítését, de annak ellenére hogy a Grant és Crusader harckocsik fölényben voltak az olasz M14/41-esekhez képest az átütő eredmény elmaradt. A páncéloserők koncentrációja ismét nem valósult meg, mint oly sokszor a múltban ez pedig egy komoly lehetőség elszalasztását jelentette Rommel ellenében.³⁸⁶

Ritchie tábornok a kezdeti jelentések hatására úgy vélte, Rommel képtelen volt tervét végrehajtani és a súlyos veszteségek felőrölték erejét, így a briteknek kínálkozott a lehetőség ellenfelük megsemmisítésére. (A tábornok 280 cirkáló és 120 gyalogsági harckocsira számíthatott.) Auchinleck szintén úgy vélte, hogy egy gyors és döntő ellencsapással vissza lehet verni a tengelyerők támadását.

A tengelyhatalmak tényleg veszélyes helyzetben voltak, hiszen utánpótlási gondokkal is küszködtek, (15. páncéloshadosztály kifogyott az üzemanyagból) maguk körül pedig csak ellenséggel találkozhattak.³⁸⁷

Nyugatról a Gazala vonal, keletről a brit főerők könnyen két tűz közé szoríthatták a német-olasz csapatokat, de a Trieszt gépesített hadosztálynak sikerült részt nyitni az aknamezőn Bir Hacheimtől északra, javítva a tengelyerők logisztikai helyzetén. Május 29-én hajnalban

³⁸⁵ Verney: 106-107.o. A kommunikációs problémáknak köszönhetően a hadtest 27-én csak késő éjjel értesült a történetekről.

³⁸⁶ Walker: 118.o.

³⁸⁷ Playfair 2004:226. o. Jelen esetben a britek gyors reakcióját a fegyverzetbeli hiányosságok is akadályozták. Renton tábornok a 7. gépesített dandár parancsnoka szerint: „A csata második napján a német páncélosok szétszóródtak a sivatagban üzemanyaghiánytól megbénítva, álló célpontként. De a 2 fontos [40 mm-es] páncéltörő ágyúinkkal nem tehetünk bennük kárt.” Barnett: 151.o.

Rommel személyesen vezette az utánpótlást szállító konvojokat az aknamezőn keresztül a német páncéloserőkhöz megteremtve ezáltal a támadás folytatásának lehetőségét. Crüwell tábornok azonban, miután felderítő gépét lelőtték, hadifogságba esett, így helyét időlegesen a frontra látogató Kesselring tábornagy vette át.³⁸⁸ A veszélyes helyzetet felismerve Rommel legfontosabb feladatának tartotta, hogy az aknamezőket bizonyos úton felszedve biztos kapcsolata legyen a háterszággal. Eközben védelembe menne át, de az alkalmas pillanatban ellentámadást vezetne a brit erők ellen.

Az Ultrának köszönhetően a brit főparancsnokság is rendelkezett információkkal Rommel elképzeléseiről, a hírszerzés azonban úgy vélte, Rommel kudarcra, hogy az utánpótlást biztosítsa, visszavonulásra kényszeríti őt, továbbá azt is állította, hogy május 26-a óta 225 német páncélost pusztítottak el. Ezek után nem meglepő, hogy Ritchie tábornok jóval optimistábban ítélte meg a helyzetet, mint ahogy az a valóságban kinézett.³⁸⁹

A 150. gyalogos dandár Szidi Muftánál továbbra is tüzéségi tűz alatt tarthatta Rommel utánpótlási vonalát ,ezért a német tábornok mindent megtett az ellenséges védelmi pozíciók felszámolására. A 8. hadsereg vezetése már képtelen volt időben páncélosokat vezényelni az egység támogatására, így Rommel fontos pozíciót szerzett a hadműveletek folytatására nézve. A Katlanban aratott győzelem egyúttal 3000 hadifoglyot és 124 ágyút is eredményezett a német erőknek.³⁹⁰ Rommel támadását Szidi Muftánál az Ariete hadosztály biztosította alapvetően a tüzéség (76mm-es Škoda ágyúk ill. 88 és 90 mm-es légvédelmi ágyúk) hatékonyságára alapozva. A 2. és a 22. páncélosdandár képtelen volt összehangolt támadást indítani, ráadásul megfelelő harcászati tervet sem sikerült kidolgozni, így frontális rohamokkal, igyekeztek bevenni az olaszok állásait, de súlyos veszteséget szenvedtek melynek következtében a 2. páncélosdandár állományában csupán 30 hadra fogható Grant harckocsi maradt.

Ritchie még ekkor is úgy vélte „48-72” órán belül kidolgozott új haditervekkel koncentrált támadást indíthat a Katlanban az Afrika Korps ellen, ezzel pedig megfordíthatja a küzdelem menetét. Véleménye szerint: „a helyzet kedvező számunkra és napról napra jobb.” Auchinleck támogatta a hadseregparancsnok optimista hozzáállását, viszont véleménye szerint egy Bir el Temrad ellen indított offenzívával a XIII. hadtest frontján sokkal több eredményt lehetne

³⁸⁸ Irving :205-207

³⁸⁹ Carver 1987:88-92. o.

³⁹⁰ Mellenthin: 125.o.

elérni, ugyanis Rommel a páncéloserőket képtelen lenne segítségül küldeni. A főparancsnok július 3-án írott leveléből kiderül, hogy elméletben mindkét tábornok világosan látta az erők szétforgácsolásának káros következményeit: „Teljesen egyetérték Önnel abban, hogy nem engedhetjük meg hogy páncélos erejét részenként verjék meg...”³⁹¹ Ritchie válaszlevelében hangsúlyozta, hogy egyet ért Auchinleckkel az offenzíva folytatásának szükségességében, de hadtestparancsnokai tájékoztatása alapján megállapítása értelmében a XIII. hadtesttel nagyszabású támadást jelen helyzetben képtelen indítani, ugyanis a páncéloserők veszteségeit még nem sikerült pótolni különösen „a személyzetet nem szedték össze elég gyorsan” ezért a Katlanban a XXX. hadtest nem tudná feltartóztatni az Afrikakakorps feltételezett előretörését. Majd így folytatja: „Abszolút alapvető, hogy ki kell ragadnunk a kezdeményezést az ellenség kezéből, amelyet mostanság gyakorol és ezt a lehető leghamarabb meg kell tenni. A körülmények miatt úgy döntöttem össze kell zúznom a Katlanban...”³⁹² A haditerv amely az „Aberdeen” fedőnevet viselte két fázisból tevődött össze: az elsőben június 5-én a 10. indiai gyalogosdandárnak, amely Briggs vezérőrnagy³⁹³ 5. indiai hadosztályának alkotta a részét, tüzérségi előkészítést követően el kellett foglalnia a kijelölt pozícióit, őket pedig követte a hadsereg 32. harcoksidandárja a Szidra hegynél. (7. sz. vázlat) A hadművelet második szakaszában a 9. indiai dandár Briggs hadosztályából a 7. páncéloshadosztály egységeivel Messervy tábornok parancsnoksága alatt szétzúzza az ellenséget a Katlanban. A 22. páncélosdandárt a hadművelet időtartamára az 1. páncéloshadosztálytól szintén Messervy alárendeltségébe utalták, azzal a céllal, hogy megakadályozza az ellenség kitörési kísérleteit észak-kelet felé. A terv nagy hiányossága a parancsnoki szerkezetben rejlett, ugyanis a hadseregparancsnok alatt egyetlen felelős személyt sem jelöltek ki a hadművelet vezetésére. Gott tábornok főhadiszállása messze volt a hadműveleti területtől, Norrie pedig a haditerv kidolgozását is Messervy és Briggs tábornokokra bízta, ahogy a hadművelet irányítását is.³⁹⁴ Az ellentmondásos utasítások az erők szerepét még jobban összezavarták. A 22. páncélosdandárnak támogatnia kellett a 9. indiai dandárt, ugyanakkor elsődleges célként az

³⁹¹ Letter from the Comander-in-Chief M. E. F. to the Commander of Eighth Army. Cairo , 3nd June 1942. in: Auchinleck 1948: 392.o.

³⁹² Letter from the Commander, Eighth Army to the Commander-in-Chief M. E. F. Main H. Q. Eighth Army, 3nd June 1942. in Auchinleck 1948: 392.o.

³⁹³ Briggs, Harold Rawdon (1894-1952) vezérőrnagy , az 5. indiai hadosztály parancsnoka 1942 május-1944 június

³⁹⁴ Az elv amelyre Auchinleck május végén figyelmeztette Ritchiet, hogy Norrienak hadtestparancsnokként valódi hatalmat kell gyakorolnia hadosztályai felett végleg feledésbe merült.

ellenséges harckocsik megsemmisítését határozták meg a számára. Nyilvánvalóan a gyalogság tevékenysége erősen kötődött a páncélosok által elért eredményekhez ennek ellenére utasításuk szerint: „Páncélos akció esetén a gyalogság önmagát védi. Nem fogják gátolni a 22. páncélosdandár mozgását.”³⁹⁵

Auchinleck a támadás előtt felhívta a hadseregparancsnok figyelmét a gyalogság és a harckocsik hatékony együttműködésének fontosságára, valamint az alapos felderítés követelményére, de Ritchie úgy vélte „csomó idő van a felderítésre” és a hadosztályparancsnokok derűlátását is hangsúlyozta.³⁹⁶ Az optimizmus a brit hadvezetés tagjait erősen befolyásolta az előkészületek során. Bár semmi sem támasztotta alá azt az elképzelést, hogy Rommel már vereséget szenvedett, a brit tábornokok egy része könnyű győzelemre számított, mások pedig kételkedve, de elfogadták ezt a gondolatmenetet. Messervy tábornok megjegyzése is ezt támasztja alá: „Elfogadtam az ötletet és azt gondoltam talán lehet belőle valami.”³⁹⁷

Június 5-én 2 óra 50 kor indult a brit támadás, amely az elején meglepően könnyen haladt: a 10. indiai hadosztály a 4. királyi harckocsiezred támogatásával előrenyomult a feltételezett cél felé, de azt valójában nem érte el. A tüzérségi tűz nagy része nem a német állásokra, hanem az üres területre esett, mert a németek jóval hátrébb építették ki védelmi vonalaikat, mint ahogy azt a brit felderítés észlelte. A 22. páncélosdandár (156 Stuart, Crusader és Grant harckocsival) szembe találta magát a jól beásott német páncélelhárítással, amelynek hatására az alakulat észak felé fordult. A 8. páncélosezred (német 15. páncéloshadosztály) támadást intézett ellenük, majd a gyalogos erők ellen is amelynek során a brit páncélosok ragaszkodva az utasításokhoz(az pedig felmentette őket a gyalogság védelmének kötelezettsége alól) magára hagyta az indiaiakat akik pánikszerű visszavonulásba kezdtek.³⁹⁸

A hadsereg 32. harckocsidandárja sem járt több sikerrel: a Szidra hegynél a német páncélelhárítás és egy nem várt aknamező szinte kitörölte az alakulatot, a 70 gyalogsági harckocsiból 58 odaveszett, miközben a 21. páncéloshadosztály szilárdan tartotta állásait.

A hadműveleti parancsnokságon (az 5. indiai és a 7. páncéloshadosztály közös főparancsnoksága) egyetlen személy sem volt, aki ebben a helyzetben kezébe vette volna az irányítást. Végül a 2. páncélosdandárcsoportot a helyszínre vezényelték erősítésként, de az

³⁹⁵ Playfair 2004: 232.o.

³⁹⁶ Mellenthin: 129.o.

³⁹⁷ Barnett: 153.o.

³⁹⁸ Playfair 2004: 233.o.

alakulat a parancsok és ellenparancsok áradatában képtelen volt útnak indulni. Ritchie tábornok a kialakult helyzetben nem kívánt beavatkozni, mert úgy vélte a tengelyerők ellentámadási kísérlete után másnap a brit erők még megvalósíthatják a tervüket.

Délután Rommel úgy döntött elérkezett az idő az ellentámadásra, amelyet északon az Ariete és a 21. páncélosadosztályok, délen pedig a 15. páncélosadosztály egységeivel akart megvalósítani. Az ellentámadás egyenesen a brit taktikai parancsnokság ellen vette az irányt amelynek során a két hadosztály parancsnoksága kelet felé menekült, de Messervy tábornokot ezúttal is elfogták a németek(később sikerült megszöknie). A központi irányítás végleg összeomlott az egyes dandárparancsnokságok csak magukra számíthattak. A 22. páncélosdandár veszteségei következtében (60 hátrahagyott harckocsi) képtelen volt beavatkozni a küzdelemben.³⁹⁹

Június 6-án Rommel számára már nem okozott nehézséget a Katlanban rekedt gyalogos erők felgöngyölítése. A brit tüzezredek a végsőig kitartottak, de esélyük sem volt. Messervy tábornok visszatérve hadosztályához a 2. és a 4 páncélosdandárokkal megpróbált ellencsapást mérni az Afrika Korpsra, de a brit páncélosok képtelenek voltak komoly erőkifejtésre. A brit ellentámadási kísérlet Rommel erőinek megsemmisítésére kudarcot vallott, ez pedig további lehetőségekhez juttatta az ellenfelet. A vereségért súlyos felelősség terheli a 8. hadsereg vezetését, hiszen képtelen volt hatékony parancsnoki szervezetet kialakítani, továbbá lebecsülte a nehézségeket és könnyű feladatnak tartotta a kijelölt célok elérését. A haditerv hibái az ellentmondásos parancsok, a téves felderítési adatok szintén elősegítették a katasztrófát. A tüzérség dekoncentrációja olyan szintet ért el hogy képtelen volt hatékony támogatást nyújtani a többi fegyvernem számára a hadművelet során. A fegyvernemek közötti együttműködés elérte mélypontját, hiszen jelen esetben már a gyalogsági harckocsik és a gyalogos erők együttműködése is meghiúsult.⁴⁰⁰

A gázalai hadműveletek első fázisában bizonyossá vált, hogy a Grant harckocsik beváltották a hozzájuk fűzött reményeket, hiszen 75 mm-es harckocsiágyújuk képes volt repesz romboló gránátot is kilőni, ez pedig meglepetésként érte a német-olasz gyalogságot. A német 50 mm-es

³⁹⁹ Playfair 2004: 234.o.

⁴⁰⁰ Mellenthin alezredes (később tábornok) Rommel hírszerzésének vezetője szerint alapvető hibát jelentett a hadtestparancsnokság kikapcsolása az irányításból mert az ő feladata lett volna összefogni az egész hadműveletet, továbbá úgy vélte a betörési fázis során túl korán vetették be a páncélosokat így összekeveredésük a gyalogsággal elkerülhetlenné vált. A gyalogság alkalmazása a páncélosok előtt elsősorban az aknamező megtisztítására azonban fontos tapasztalatokkal gazdagította a nemzetközösségi erőket figyelembe véve a jövőbeli hadműveleteket. Mellenthin: 129.o.

páncéltörő ágyú szintén hatástalannak bizonyult ellenük, komoly változást jelentve a korábbi brit típusokhoz képest.⁴⁰¹ Azt sem szabad azonban elfelejteni, hogy a Stuartok már csupán felderítésre voltak alkalmasak vékony páncélvédettségük és gyenge tűzerejük folytán. A 40 mm-es páncéltörő ágyúk gyenge hatásfoka köztudott volt, ezért a közel-keleti főparancsnokság folyamatosan kérte felváltásukat az új 57 mm-es ágyúkkal.

5.3.2 Knightsbridge és következményei

A fontos győzelem után Rommel célja Bir Hacheim elfoglalása volt, mielőtt támadást intézett volna a Gazala vonalat védő brit XIII. hadtest ellen. Mivel az Ariete páncélosadosztály korábban nem járt sikerrel, a német főparancsnok a Trieszt és a 90. könnyű hadosztályt is az erőd ellen vezényelte, de a szakadatlan légitámadás közepette a helyőrség kitartott. A védelmet Marie Pierre Koenig tábornok parancsnoksága alatt az 1. szabadfrancia dandár 3800 katonája, valamint 1200 bunker, megerősítve tábori páncéltörő és légvédelmi tüzérséggel jelentette. A túlerő hatására végül Ritchie szerette volna, ha a francia dandár visszavonul Bir Hacheimből, de Auchinleck ezt nem engedte. Június 10-én azonban a hadseregparancsnok engedélyével a franciák kitörést kíséreltek meg, amelynek során 2700 katona megmenekült. Másnap minden ellenállás megszűnt és a német-olasz erők birtokba vették a bázist.

Ezt követően Rommel visszatért eredeti tervéhez és a 15. páncélosadosztályt, a Trieszt gépesített és a 90. könnyű hadosztályokat észak felé fordította célját pedig El Adem, Acroma majd Tobruk elfoglalása jelentette.

Auchinleck tábornok úgy vélte, hogy a Katlanban elszenvedett veszteségek következtében északon a XIII. hadtest frontján kell megkísérelni egy ellentámadást, amely gondolatot Ritchie is támogatta. A támadásra végül mindössze egy dandárcsoport részvételével került sor, így nem meglepő hogy eredményt sem ért el. Június 10-én Ritchie úgy becsülte, hogy 280 cirkáló és 80 gyalogsági harckocsi állt rendelkezésére, habár a három brit páncélosdandár erejét összesen 77 Grant, 52 Crusader, 56 Stuart és a hadsereg 32. harckocsidandárjában 63 gyalogsági tank alkotta. Mivel a Gazala-vonal-El Adem-Acroma-Tobruk területen a brit védelmi állások még érintetlenek voltak (a 8. hadsereg új védelmi vonalát párhuzamosan a Trigh Capuzzoval alakították ki) ezért a hadvezetés bízott a kedvező fordulatban.⁴⁰² Súlyos hátrányt jelentett a brit páncéloserőknek a harckocsitípusok sokfélesége, a veszteségek

⁴⁰¹ Lewin 1968: 139.o.

⁴⁰² Playfair 2004: 238.o.

pótlásánál és nemcsak a gyakorlati alkalmazásban. Ennek következtében az egységeket személyzet vagy harckocsi hiányában össze kellett vonni, vagy feloszlatni. A hagyományos páncélos ezredek szervezete felbomlott az 1. páncéloshadosztályt pedig csupán a többi egység veszteségeinek pótlására vették igénybe. Az sem mellékes hogy az eddigi küzdelem során (május 27-június 10) az összes páncélosdandár legkevesebb kétszer váltott hadosztályt, ami természetesen tovább növelte a logisztikai kommunikációs és vezetési nehézségeket.

Rommel számára elsősorban a gyalogosegységek súlyos veszteségei jelentettek gondot a páncéloshadosztályok ütőképességének fenntartásában, de az erősítések számára is újabb harckocsik bevetését tették lehetővé. Június 10-én 25 Pz II-es, 83 Pz III-as, 8 Pz IV-es, 27 Pz III Speciális, 6 Pz IV Speciális valamint 70 olasz közepes harckocsi állt a német tábornok rendelkezésére a további hadműveletekhez.⁴⁰³

Ritchie utasítása értelmében a páncélosoknak a tüzérség fedezete nélkül tilos volt támadást indítani az ellenséges harckocsik ellen, a gyalogság pedig nem hagyhatta el a Trigh Capuzzo melletti védelmi állásait, de a zavaros parancsnoki szervezet érzékelteti hogy tábornokai szinte figyelembe sem vették a parancsot.⁴⁰⁴ Az Aberdeen tanulságaiból okulva Messervy és Norrie saját kezébe vette az irányítást, de terveik szinte homlokegyenest ellentmondtak egymásnak. A 7. páncéloshadosztály parancsnoka Bir el Gubinál a nyílt sivatagban akarta összevonni a páncéloserejét, a hadtestparancsnok ezzel szemben úgy vélte ki kell használni a kínálkozó lehetőséget, ezért június 12-én azonnali támadást rendelt el a 2. és a 4. páncélosdandár számára a 15. páncéloshadosztály ellen déli irányban. (8. sz. vázlat) Messervy a hadseregparancsnokkal kívánta tisztázni a helyzetet, de német erők keresztezték útját ezért rejtőzködni kényszerült és elvesztette kapcsolatát parancsnokságával.⁴⁰⁵

Rommel a rádiós felderítésnek köszönhetően értesült a britek tervéről, ennek megfelelően utasította a 15. páncéloshadosztályt hogy tartsa jelenlegi állásait, miközben a 21. páncéloshadosztályt elküldte a Knightsbridgetől délre hogy kerüljön a britek hátába.⁴⁰⁶

Messervy távollétében Norrie Lumsden parancsnoksága alá rendelte a 7. páncéloshadosztályt is az 1. mellett, aki javasolta a hadtestparancsnoknak egy összehangolt támadás indítását déli

⁴⁰³ Playfair 2004: 239.o.

⁴⁰⁴ Ritchie konkrét terveiről semmit sem tudtak alárendeltjei amint azt bizonyítja is egy beszélgetés amelynek során Renton tábornok megkérdezte hadosztályparancsnokát mi a pontos célja a tervezett támadásnak, amire Messervy tábornok azt válaszolta: „Bárcsak tudnám, az egyetlen parancs hogy harcoljon a németekkel ahol csak látja őket.” Barnett: 158.o.

⁴⁰⁵ Barnett: 113.o.

⁴⁰⁶ Mellenthin: 139.o.

irányban, de ezt Norrie elutasította mondván mindenképp át kell törni a 15. páncélosadosztály védelmi vonalát.

A 21. páncélosadosztállyal történt összecsapás következtében a 4. és a 22. páncélosdandárok visszavonulásra kényszerültek, de az Afrika Korps együttes ellentámadása olyan súlyos veszteséget okozott a briteknek, hogy június 13-ra a három páncélosdandár elvesztett 105 harckocsit a hadsereg 32. harckocsidandárja pedig 33 gyalogsági tankot.⁴⁰⁷ A németek páncélelhárítása ezúttal is kitűnően működött, a britek pedig nem tanultak korábbi hibáikból. Eltekintve a páncélosok előretörésétől a német védelmi vonalak irányába, a tüzérség a súlyos veszteségek következtében most már, ha megfelelően alkalmazták sem tudott volna megfelelő védelmet nyújtani, hiszen május 26. óta a 8. hadsereg 7 táborig tüzérezredet veszített az összecsapások során.⁴⁰⁸

Lumsden úgy gondolta Knightsbridge védelmét még képes biztosítani, ezért saját elhatározásából lemondott további offenzív akciókról, habár Norrie nem ismerve a veszteségi adatokat támadást sürgetett. (A kommunikációs problémák lehetetlenné tették a két parancsnok egyeztetését.) Június 13-án Ritchie Lumsden páncéloserejét a XIII. hadtest alá rendelte, de a kapcsolat a két parancsnokság között csupán egy napos késéssel jött létre. A fenti napon az összecsapás folytatódott, de a britek még tartották állásaikat. Ritchie ekkor már elgondolkodott az egyiptomi határra történő visszavonuláson, de még a védelmi vonal tartására adott parancsot, noha a Gazala vonalat védő alakulatokat a bekerítés veszélye fenyegette. Auchinleck egyet értett az elképzeléssel és kitartást követelt. A két tábornok azt is parancsba adta hogy a továbbiakban a páncélosoknak a tüzérség támogatásával kell feladataikat végrehajtani. A brit páncélosok már képtelenek voltak jelentős ellenállás kifejtésére hiszen a 8. hadsereg harckocsiállománya 50 cirkálóra és 20 gyalogsági harckocsira csökkent, így a Knightsbridge kiürítése és a további visszavonulás is elkerülhetetlenné vált. Ahogy Mellenthin tábornok megfogalmazta: „a Gazala csata eldőlt”⁴⁰⁹

Június 14-én Ritchie félve, hogy a Gazalánál állomásozó erőit elvágják, visszavonta az 1. dél-afrikai hadosztályt Tobrukba, míg az 50. hadosztályt dél felé az olasz erőkön áttörve az egyiptomi határra tervezte visszahozni. Mivel a front stabilizálására nem volt remény, dönteni

⁴⁰⁷ A brit műszaki javító egységek munkáját dícséri, hogy június 13-ig 417 megrongálódott harckocsit sikerült megjavítani, ezen felül pedig még 138 gyalogsági harckocsi is visszakerült a XIII. hadtest állományába. Június 13 után azonban a harcmezőn maradt tankokat képtelenek voltak elvontatni így a németek kezébe kerültek.

⁴⁰⁸ Playfair 2004: 241.o.

⁴⁰⁹ Mellenthin: 136.o.

kellet Tobruk ügyében is. Februárban a három főparancsnok eldöntötte, hogy Tobrukot másodszor nem hagyják megostromolni, így semmi előkészület nem történt az erőd védelmére. Most azonban csak két lehetőség maradt. Az erőd feladása vagy az időleges ostrom elfogadása. Auchinleck tábornok stratégiai okokból ragaszkodott Tobruk megtartásához, míg Ritchie úgy vélte, egy ellentámadás még megoldhatja a problémákat és felmentheti az erődöt. Végül Churchill június 14-i utasítása rögzítette: „Tobruk feladása nem kérdés”⁴¹⁰ Auchinleck parancsát, mely szerint az ellenséget a Tobruk – El Adem – Bir el Gubi vonalról nyugatra kell visszaszorítani, már nem lehetett megvalósítani.⁴¹¹ Tobruk védelmét a Klopper vezérőrnagy⁴¹² parancsnoksága alatt álló 2. dél-afrikai hadosztály jelentette, amelyet a hadsereg 32. harckocsidandárja és a 201. gárdadandár is támogatott. Június 20-án folyamatos Stuka támadás után Rommel megindította a Tobruk elleni végső rohamot. Az Afrika Korps erői könnyen utat nyitottak az aknamezőn, és bejutottak az erődbe. Így másnap Klopper tábornok végül, mivel segítségre nem számíthatott, feladta az erődöt. A tengelyerők 33 ezer foglyot ejtettek, valamint 2000 járművet és 5000 t élelmiszert is zsákmányoltak.⁴¹³ Érdeemes röviden áttekinteni azokat az okokat, amelyeknek köszönhetően az erőd alig 2 napos harc után elesett. A előző évben Tobruk több hónapnyi ostromot is kibírt, azóta azonban a körülmények jelentősen megváltoztak. A már fentiekben említett februári főparancsnoki döntés meghatározta az erőd sorsát, hiszen ennek következtében ellenséges ostromra nem készítették fel, sőt számos aknazárat és védelmi állást eltávolítottak és a Gazala vonalra helyezték át. Az is fontos eltérés a korábbiakhoz képest hogy szemben az ausztrálokkal a dél-afrikai hadosztály nem rendelkezett a szükséges tapasztalatokkal sem, amely a keményebb ellenállást lehetővé tette volna. Míg előző évben a bázis légvédelmét biztosítani lehetett, most az elsöprő német légi fölény miatt ez szintén megoldhatatlan feladatot jelentett. Mindezen okok együttesen vezettek el az erőd bukásához.⁴¹⁴ Tobruk elfoglalása megteremtette a lehetőségét a Málta elleni hadművelet elindításának, de Hitler félve az ejtőernyősöket fenyegető súlyos veszteségektől, (az 1941-es krétai hadműveletek keserű tapasztalatai után a

⁴¹⁰ Playfair 2004:245-248. o.

⁴¹¹ A sietősen újjászervezett 4. páncélosdandár (90 harckocsi) június 17-19 között Gambutnál megpróbálta útját állni az Afrika Korpsnak, de vereséget szenvedett(58 harckocsija maradt) ezt követően visszavonták az egyiptomi határra.

⁴¹² Klopper, Hendrik (1902-1978) dél-afrikai vezérőrnagy, a 2. dél-afrikai hadosztály parancsnoka 1942 május-június

⁴¹³ Greene 135-136. o.

⁴¹⁴ Barr:16.o.

Führer már húzódozott az ejtőernyős alakulatok nagyszabású alkalmazásától) törölte a hadműveletet, ehelyett szabad utat adott Rommelnek az Egyiptom elleni támadáshoz. Bár Hitler szerint Tobruk megszerzése az utánpótlási gondokat is megoldja, Málta semlegesítése nélkül erre nagyon kevés volt az esély.⁴¹⁵ Rommel úgy vélte, ki kell használni a britek jelenlegi meggyengült helyzetét és nem adva időt nekik a védelem újjászervezésére, üldözni kell őket Egyiptomba is. A vállalkozás kockázatát azonban ő is felmérte: „Terv, kísérlet volt ez, aminek megvolt az esélye. A hadsereg létét semmiképpen sem kockáztatta. Minden lehetséges helyzetben tarthattuk volna magunkat.”⁴¹⁶

Churchillt teljesen lesújtotta Tobruk bukása, de az Egyesült Államokban folytatott tárgyalásai során az amerikaiak jóindulatát sikerült megszereznie, amelynek következtében Roosevelt elnök 300 Sherman harckocsit és 100 db 105 mm-es önjáró löveg⁴¹⁷ azonnali továbbítására tett ígéretet a Közel-Keletre jelentős mennyiségű légierő kíséretében.⁴¹⁸ Június 21-én Ritchie javasolta a 8. hadsereg visszavonulását Mersa Matruhba, ahol szerinte jobb a védekezés esélye, mint a határon, ahol semmi védelmi állás nem volt. A terv lényegében abból indult ki, hogy a főerőket Matruhba visszavonják, ezáltal időt nyernének az újjászervezéshez és egy páncélostartalék létrehozásához.⁴¹⁹

Két nappal később Rommel megfogyatkozott páncéloscsapata (44 német és 12 olasz páncélos) már elérte az egyiptomi-líbiai határt és harcérintkezésbe került a britekkel. Június

⁴¹⁵ Klemensits Péter: Hitler és az észak-afrikai hadszíntér–Német stratégiai döntések az események tükrében 2.in:Honvédségi Szemle 63.évf. 5.sz. 64.o. A máltai hadműveletet és Egyiptom invázióját egy időben nem lehetett végrehajtani, tény azonban hogy Hitler nem Rommel nyomására döntött a máltai vállalkozás ellen amint azt a források is bizonyítják. Május 21-én a katonai vezetők számára tartott értekezleten kijelentette, hogy máltai támadásra nem fog sor kerülni. Továbbá parancsba adta, hogy az előkészületeket az olaszok megtévesztésére továbbra is folytatni kell.

⁴¹⁶ Rommel 129. o. Rommelt sokan bírálták elhamarkodott döntése miatt, hogy az utánpótlással nem törődve, hazardírozva, kimerült seregével a britek üldözésére indult. Mindazonáltal azt is figyelembe kell vennünk, hogy a szollumi harcvonalon Alameinnel szemben fennállt a bekerítés lehetősége, továbbá a gyalogság számára sem voltak megfelelő védelmi állások, így brit támadás esetén a nem gépesített erők megsemmisülésével lehetett számolni. Logikus, hogy az utánpótlási helyzet nem lett volna sokkal kedvezőbb, hiszen így a brit légierő Bengázit is támadhatta volna azáltal újra megnyújtotta volna az utánpótlási vonalat egészen Tripoliig.

⁴¹⁷ Az M4-es Sherman harckocsi első példányai 1942 márciusában készültek el és a háború végéig a legnagyobb számban gyártott harckocsitípusnak minősült. Tömege 30 t max. sebessége 40 km/h. Fő fegyverzetét a 75 mm-es harckocsiágyú jelentett egy 7,62 mm-es géppuskával kiegészítve. Tüzerejével és 51 mm-es homlokpáncéljával felvette a versenyt a legjobb német páncélosokkal is. Bombay: 137-138.o. A 105 mm-es M7-es Priest önjáró löveg tömege 23 t max sebessége 41 km/h homlokpáncélzata pedig 62 mm volt.

⁴¹⁸ Az amerikaiak felajánlották az 1. páncélososztály Észak-Afrikába vezénylését is, de mivel az alakulat csak részleges kiképzésben részesült, így csupán harceszközeiktől fosztották meg őket amelyeket rögtön elküldtek a 8. hadsereg számára.

⁴¹⁹ Carver 1987:125-126. o. Auchinleck helyettes vezérkari főnöke Dorman- Smith tábornok (aki már 1940-ben tanulmányozta Matruh védelmének lehetőségét) viszont úgy vélte a csapatok védelmi állásait a magasabban fekvő területeken kellett volna kialakítani nem a tengerpart mentén ahogy Ritchie tette.

25-én Auchinleck tábornok leváltotta Ritchiet és személyesen vette át a 8. hadsereg parancsnokságát,⁴²⁰ továbbá bejelentette: „Meg kell őrizni a csapatok mobil jellegét. ...A páncélosokat csak abban az esetben lehet bevetni, ha erre kedvező lehetőség kínálkozik.” De a lényeg: „mindenáron, még ha területet fel is kell adni, a 8. hadsereget egyben kell tartani.”⁴²¹ Egyértelmű hogy Ritchie tábornok számára a 8. hadsereg vezetése túl nagy kihívást jelentett, ezért nem volt képes megfelelően ellátni feladatát. Vezérkari tapasztalatai és a páncélos hadviselésben való járatlansága nem segítette elő számára a hadműveletek irányítását Rommelel szemben. Abban azonban Brooke és Auchinleck tábornokok is egyet értettek, hogy vezérkari tisztként és később hadtestparancsnokként megállta helyét a világháborúban.⁴²² Dorman-Smith tábornok amellett, hogy nagyrészt Ritchiet tartotta felelősnek a gazalai eseményekért, helyesen mérte fel hogy a tüzérség széttagolása és a gyalogság boxokban való alkalmazása, hozzájárult a vereséghez. Persze ezenkívül a páncéloserők koncentrációját és a fegyvernemek közötti együttműködést sem sikerült megvalósítani. A hadműveletek során a britek épkezláb haditervek kidolgozására is képtelenek voltak, a vezetési rendszer fokozatos felbomlása pedig gátolta a gyakorlati megvalósítást.

5.4 Az első el-alameini csata

Auchinleck és Dorman-Smith úgy döntött, hogy Matruhnál csak késleltető hadműveletekbe szabad bocsátkozni, a döntő csatát nem itt kell megvívni. Ehelyett a Matruh-Alamein közötti területre kell áthelyezni a harcokat. A 8. hadsereg vezetése úgy gondolta Egyiptomban egyedül az alameini pozíció kínál megfelelő védelmi lehetőségeket a brit erőknek, északról ugyanis a tenger délről pedig a Quattara mélyföld sós mocsara húzódott, amely a gépesített erők számára lehetetlenné tette a védelem megkerülését. Bíztak benne, hogy a védelem teljes hosszában az erők mélységi tagolását is sikerül megvalósítani.⁴²³ Ezzel egyidejűleg szervezeti változásként pedig a gyalogoshadosztályokból dandár harccsoportokat szerveztek.⁴²⁴ (páncélosok hiányában alapvetően a tüzérségre és a gyalogságra építve)

Rommel eközben elérte Matruht, ahol szerette volna megsemmisíteni a brit gyalogságot, ill.

⁴²⁰ Auchinleck a hadsereg vezetését a hagyományos szervezeti keretek között akarta megoldani, azonban Dorman-Smitht magával vitte de facto tanácsadóként akinek elméletileg a közel-keleti főparancsnokság ügyeivel kellett foglalkoznia, miközben vezérkari főnökét Thomas Corbett altábornagyot Kairóban helyetteseként megbízta a főparancsnokság vezetésével. A későbbiekben Dorman-Smith nem hivatalosan átvette a 8. hadsereg vezérkari főnökének szerepét is.

⁴²¹ Carver 1987:127. o.

⁴²² Keegan: 214.o.

⁴²³ Barr: 25.o.

⁴²⁴ Playfair 2004:286-287. o.

bekeríteni a 8. hadsereg fő erőit. A harcok súlyát most is az Afrika Korps három német hadosztálya ill. az Ariete páncélosadosztály viselte.⁴²⁵ A brit védelmet a XIII. hadtest, (5. indiai, 2. újzélandi hadosztályok, ill. az 1. páncélosadosztály) és a X. hadtest (10. indiai, ill. 50. hadosztályok) alkotta Gott és Holmes tábornokok⁴²⁶ parancsnoksága alatt.⁴²⁷

Június 27-én a 90. könnyű hadosztály elérte a partmenti utat Matruhtól keletre és a 21. páncélosadosztály is előre nyomult, ezek után, habár a német erők jelentős kisebbségben voltak, (a két német. páncélosadosztálynak összesen 30 harckocsija volt) Gott tábornok a téves hírszerzési adatoknak köszönhetően (amely szerint az ellenség 100 harckocsival rendelkezik), nem várta meg Auchinleck utasítását a visszavonulásra, hanem saját felelősségére hátrébb vonta a XIII. hadtestet, a lépés pedig Holmes erőinek sem hagyott más lehetőséget. Miután az 1. páncélosadosztály súlyos harcok után szerencsésen visszavonult a hátra maradt új-zélandi dandárok nem kerülhették el a súlyos veszteséget. (A tengelyerők kb. 9600 hadifoglyot ejtettek.) A 8. hadsereg most már az Alamein vonal elérését tekintette céljának, ahol már régóta készültek a védelmi állások.⁴²⁸ A brit királyi légierő súlyos csapásai lelassították az ellenfelet, ezért a 8. hadsereg alakulatai épségben elérték az alameini állásokat.⁴²⁹

Egyértelmű, hogy a brit hadvezetés súlyos hibát követett el, hiszen a rosszul megszervezett visszavonulás helyett egy szervezett ellentámadással a létszámbeli fölényt kihasználva Rommel seregét döntően megverhették volna. Most azonban a vereség morális hatása még nagyobbak bizonyult, mint a veszteségek, hiszen Rommel néhány ezres seregével, maroknyi páncélosával kimanőverezett és megvert két brit hadtestet.⁴³⁰ Matruh tökéletes megtestesítője volt annak a jelenségnek amelynek során a súlyos veszteség és az állandó szervezeti változtatások következtében a páncéloserők elvesztették önbizalmukat, a csapatszellem megbomlott, így túlzott óvatosságot mutattak az ellenséggel szemben. A fenti példa esetében a britek 5:1 arányú fölényt képeztek harckocsikban a tengelyerőkhöz képest, mégis a 8.

⁴²⁵ Rommel 132. o.

⁴²⁶ Holmes, William (1892-1969) altábornagy, a X. hadtest parancsnoka 1941 augusztus-1942 augusztus

⁴²⁷ A két hadtest között akadozott a kommunikáció, ráadásul a védelem közepén semmi sem állta az ellenség útját, habár ahogy Dorman.-Smith megfigyelte az 1. páncélosadosztály középső diszlokációjával a probléma megoldható lett volna, de ekkor már túl késő volt a változtatáshoz. Barr: 25.o.

⁴²⁸ Kinghorn 71. o. Valódi védelmi vonal még ekkor sem létezett csak szétszórt boxok, amelyeket sűrű aknamezővel vettek körbe.

⁴²⁹ Gould Lee, Arthur S.:Special Duties Reminiscences of a Royal Air Force Staff Officer in the Balkans, Turkey and the Middle East, Marston & Co , London. 157.o.

⁴³⁰ Carver 1987:131. o.

hadsereg rendezetlen visszavonulásával végződött a történet.

Rommel június 30-án érte el az alameini vonalat, még bízva abban, hogy menetből áttörheti a britek védelmét, így folytathatja az üldözésüket Alexandria irányában. Az utánpótlás hiánya és a súlyos veszteségek, valamint a brit légierő aktív szerepe mellett azonban a német főparancsnok nem érthette el célját. A helyzetet csak rontotta, hogy a „Jó Forrás” június 29-én végleg megszűnt, amely eddig a hírszerzés fő értesülési alapját jelentette.

Július 1-én megkezdődött az első el-alameini ütközet amikor Rommel északon a part mellett indított támadást azzal a céllal, hogy elvágja a partmenti utat a védők mögött, majd a páncélosokkal délfelé törjön előre. Az előzetes felderítés nélkül kezdett roham azonban kudarcot vallott, a britek (északon a XXX. délen a XIII. hadtest) szívós ellenállást tanúsítottak. Valójában mindkét fél kimerült az eddigi harcok következtében. Rommel összesen 55 német és 15 olasz harckocsival rendelkezett, a britek pedig 137 harckocsit tudtak felvonultatni, további 42 pedig úton volt a szerelóműhelyekből. A britek anyagi fölényét azonban tökéletesen érzékelteti, hogy ezzel egyidejűleg 902 harckocsi vesztegelt az egyiptomi műhelyekben javításra várva, de az alkatrészhiány vagy a rendelkezésre álló munkaerő kapacitás meggátolta a gyors használatba vételt.⁴³¹

Mivel eredményt nem sikerült elérni, Rommel július 3-án leállította az offenzívát és ideiglenesen védelemre rendezkedett be. Auchinleck parancsára ezúttal a brit tüzérség koncentrációját sikerült megvalósítani, hiszen a főparancsnok saját hatáskörébe vonta a tüzéralakulatok irányítását. (A gyakorlatban a hadtest tüzérparancsnoka rendelkezett az illetékességébe tartozó tüzéregységekkel és egy időben egy helyen képes volt erőfölényt képezni ellenséges támadás esetén)⁴³²

Churchill számára Rommel megállításának létkérdés volt, ezért folyamatos nyomás alatt tartotta a közel-keleti főparancsnokot. Leveléből kiderül, hogy a modern gépesített hadviselés követelményeit ismét figyelmen kívül hagyta a miniszterelnök: „Papíron több mint 700000 ember van a Közel-Keleten. Minden egészséges férfit igénybe kell venni, hogy harcoljon és meghaljon a győzelemért...” Auchinleck válaszában hangsúlyozta, hogy: „a gyalogság nem nyerhet csatát a sivatagban, amíg az ellenség fölényben van a páncélosokat tekintve... Ágyúk

⁴³¹ Barr: 40.o.

⁴³² Ahhoz hogy Auchinleck szoros ellenőrzést gyakorolhasson a 8. hadsereg felett, előretolt parancsnokságát a front közelében állította fel, viszont így távol került a légierő parancsnokságától, amely az együttműködést megnehezítette. Bár később Montgomery utóbbi tényezőt tartva szem előtt elítélte Auchinleck döntését, viszont egyértelmű hogy az 1942 júliusi körülmények más lehetőséget nem hagytak a tábornok számára.

és páncélosok nélkül a gyalogos tömegnek nincs haszna...⁴³³

Közel-keleti főparancsnokként Auchinleck a szélesebb stratégiai környezetet sem hagyhatta figyelmen kívül, ezért utasította Dorman-Smitht a „lehető legrosszabb eset” vizsgálatára. A két tábornok azonos állásponton volt abban a tekintetben, hogy Egyiptom elvesztése önmagában nem jelentene tragédiát a brit birodalom számára, viszont a 8. hadsereg megőrzése mindennél fontosabb cél. Amíg létezik egy brit hadsereg az iraki olajmezők védelmére van esély, ezért ha kell a területet fel kell adni és a további visszavonulást folytatni. Ezzel szemben a 8. hadsereg döntő veresége esetén az iraki olajmezők védelme is meghiúsulna hiszen kellő létszámú haderő már nem állna rendelkezésre.⁴³⁴

Politikai és stratégiai okokból a briteknek vissza kellett szerezniük a kezdeményezést ezért Auchinleck támadó hadműveletek indítására szánta el magát a lehető leggyorsabban. A páncéloserők átszervezése azonban a súlyos veszteségek következtében elkerülhetetlenné vált. A három meggyengült páncélosdandár gyalogsági komponensei felörlődtek a harcok során, ezért a továbbiakban a harckocsikat dandárcsoportokban alkalmazták gyalogság nélkül. A Grant harckocsik koncentráálásával és a tüzérségi támogatás maximalizálásával a 2. és a 22. páncélosdandárokat felkészítették a német erőkkel való közvetlen összecsapásra, ezzel egyidejűleg a könnyebb harckocsikat egy könnyű páncéloshadosztályba tervezték szervezni, amelyet elsősorban a szárnyak biztosítására tartottak alkalmasnak.⁴³⁵

Július 5-én Auchinleck a XIII. hadtest frontján támadást indított, amely azonban az egységek kimerültsége folytán nem érte el a célját, a gyalogos erők képtelenek voltak áttörni a német-olasz védelmi vonalat, bár a 4. könnyű páncélosdandár előretörése biztatólag hatott. Július 10-én az újonnan érkezett 9. ausztrál hadosztály északon a part mellett Tel el Eisánál offenzívába kezdett és az olasz Sabratha gyalogoshadosztályt megsemmisítve közel került az áttöréshez, de a német tartalékok bevetése megállította előrenyomulásukat. Három nappal később Auchinleck újabb nagy erejű támadást kísérelt meg, de a 8. hadsereg nem rendelkezett a kellő

⁴³³ Warner: 191.o.

⁴³⁴ Barr: 31-32.o. Természetesen a Dorman-Smith terve csupán elméleti lehetőséget jelentett és a legrosszabbra mindig számítani kellett, de a hadsereg számára azt sugallta hogy a visszavonulás már eldöntött tény, ráadásul Corbett utasításai (pl: titkos dokumentumok elégetése)Kairóban csak növelte a nyugtalanságot. A hadi helyzet ismeretében Auchinlecknek nem állt szándékában visszavonulni, de alárendeltjeivel képtelen volt megosztani valódi elszántságát.

⁴³⁵ Az összes páncélos zred felszereléséhez kevés Grant állt rendelkezésre ezért a 2.és a 22. páncélosdandárok ezredeihez a korábbiaknak megfelelően egy vagy két század Crusadert is hozzárendeltek. A könnyű páncéloshadosztály sem jött létre a terveknek megfelelően csak a 4. páncélosdandárt sikerült könnyű páncélosdandárrá átszervezni. Barr: 57.o.

tartalékokkal az áttörés megvalósításához.⁴³⁶ A gyalogos erők mobilizálását és a fegyvernemek közötti együttműködés javítását Auchinleck különösen fontosnak tartotta, mert ahogy azt a gazalai tapasztalatok is mutatták a dandárcsoport statikus helyzetében képtelen a védekezésre, így Dorman-Smith javaslatára vegyes harccsoportok kialakítására törekedett amely összefegyvernemi alakulatok formájában a németeknél különösen eredményesen működött. Mivel a brit hadosztályok és ezredek szervezetét teljesen megváltoztatta az új elképzelés a felsőbb tisztikar szívósan ellenállt a törekvésnek, összességében viszont az új elmélet hozzájárult az alameini pozíció sikeres védelméhez.⁴³⁷

Auchinleck a Ruweisat hegy elfoglalásával szerette volna elérni a kulcsfontosságú megfigyelőpontok megszerzését, majd pedig az ellenséges védelem áttörését, ezért július 14-én parancsot adott a Bacon hadművelet elindítására. (9. sz. vázlat) Az esemény azonban újabb bizonyítékát adta a fegyvernemek nem megfelelő együttműködésének. A tervek szerint a 2. új-zélandi hadosztálynak az 5. indiai dandárral együtt előre kellett nyomulni a 9 km-et, a kijelölt terepszakasz elfoglalása után pedig várniuk kellett hajnalig, amikor az 1. páncéloshadosztály két dandárjának is fel kellett zárkózni hozzájuk és elhárítani a német ellentámadási kísérleteket, ill. megvalósítani a siker kifejlesztését. Inglis dandártábornok az új-zélandi hadosztály ideiglenes parancsnoka úgy vélte, hogy a páncélosok támogatása elengedhetetlen a védelem kiépítéséhez nappali világosságnál, ezért kérte Lumsden tábornokot, hogy rendeljen a parancsnoksága alá néhány harckocsiegységet a hadművelet időtartamára.⁴³⁸ Lumsden ezt elutasította azon az alapon, hogy a cirkáló harckocsik személyzete nincs kiképezve a gyalogsággal való együttműködésre, gyalogsági tankok pedig nem álltak a XIII. hadtest rendelkezésére. Auchinleck végül a páncéloshadosztály legfőbb feladatának a „német páncélosok megsemmisítését” jelölte ki habár a gyalogsággal való együttműködést is kérte. Nyilvánvaló viszont hogy utóbbi célkitűzés háttérbe szorult.⁴³⁹

Július 15-én a 4. és az 5. új-zélandi dandárok előrenyomulását követően a kijelölt célokat

⁴³⁶ Az ellentámadási kísérletek során Dorman-Smith hatására a főparancsnok felhasználta Liddell-Hart elméletét a közvetett megközelítés stratégiájáról, ennek megfelelően pedig igyekezett mindig a leggyengébb pontján megtámadni ellenfelét és kihasználni gyengeségét elsősorban az olasz alakulatokra célozva. Azt elmélet gyakorlatba történő átültetése azonban nem volt olyan egyszerű hiszen a német erők számára nem jelentett komoly veszteséget és a felőrlési küzdelem egyúttal a 8. hadsereg erejét is csökkentette. Barr: 100-101.o.

⁴³⁷ Graecen: 158-159.o.

⁴³⁸ Scoullar, J. L.: Battle for Egypt: The Summer of 1942, The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1955.218.o. (a továbbiakban Scoullar) Megtalálható: www.nzetc.org/tm/scholarly-tei-WH2Egypt_N66059.html Letöltés dátuma: 2010.05.18.

⁴³⁹ Barr: 122.o.

többnyire sikerült elfoglalni, amelynek során a Brescia és Pavia olasz gyalogoshadosztályok megsemmisítő vereséget szenvedtek. Később viszont az új-zélandiak kommunikációja a hadosztályparancsnoksággal megszakadt, ráadásul az 5. dandár szektorában a sziklás talaj miatt az egységek képtelenek voltak beásni magukat. A gyors előretörés következtében számos német ellenállási gócpontot figyelmen kívül hagytak az új-zélandi erők, így az utánpótlás biztosítása sem valósult meg.

Rommel az olaszok összeomlásáról értesülve a német páncéloserőket a helyszínre vezényelte a brit harckocsiknak pedig nyoma sem volt így az új-zélandi dandárok megsemmisítése befejezett tényé vált.⁴⁴⁰

A brit 1. páncélosadosztály vezetése kommunikációs problémák és az ellentmondásos jelentések következtében anélkül, hogy biztosan tudta volna hogy az új-zélandi egységek elérték céljukat nem volt hajlandó útnak indítani a harckocsi egységeket, az ismeretlenbe. Howard Kippenberger tábornok az új-zélandi 4. dandár parancsnoka személyesen kérte Briggs (a 2. páncélosdandár parancsnoka) és Lumsden tábornokok beavatkozását, de egy nem várt aknamező következtében a harckocsik időben már nem érkezhettek meg.⁴⁴¹ Az 5. indiai dandár esetében a páncélosok feltűnése még megmentette a helyzetet. A Bacon hadművelet kudarca jórészt annak tudható be hogy a gyalogos és páncélos erők nem véve tudomást a másik fegyvernem gyengeségeiről, jóval többet vártak el egymástól mint amire képesek voltak. Bár az Auchinleck által felvázolt alapötlet megfelelő volt, a hadseregpáncélosok, továbbá Gott tábornok a XIII. hadtest parancsnoka sem foglalkozott kellő mértékben a haditerv fejlődésével és a végrehajtás során sem gyakorolt szoros ellenőrzést a műveletek felett.⁴⁴² Mivel hiányzott a megfelelő elv a mélységi védelem áttörésére, a két hadosztály együttműködése a felkészülési periódustól kezdve magában hordozta a hibákat.⁴⁴³ Auchinleck tábornok az Ultrának köszönhetően tisztában volt azzal, hogy a tengelyerők súlyos veszteséget szenvedtek az eddigi harcok során ezért úgy vélte, hogy a központi szektorban mért döntő csapással elérheti az áttörést.⁴⁴⁴

⁴⁴⁰ A hadművelet során az új-zélandi hadosztály 1405 embert veszített.

⁴⁴¹ Kippenberger, Howard: Infantry Brigadier Geoffrey Cumberlege, London, 1941.169-170.o.
Megtalálható: www.nzetc.org/tm/scholarly-tei-KipInfa.html Letöltés dátuma: 2010.06.11.

⁴⁴² Scoullar: 303.o.

⁴⁴³ Barr: 141-142.o.

⁴⁴⁴ Július 21-én a németek 42 az olaszok 50 bevethető páncélossal rendelkeztek, ezzel szemben az 1. páncélosadosztály állományába 61 Grant 81 Crusader és 31 Stuart harckocsi tartozott. Július 6-án Szuezebe érkezett a 8. páncélosadosztály, de egyelőre csak a 23. páncélosdandár állt bevetésre készen. Playfair: 353.o.

Az új haditerv értelmében az 5. indiai dandárnak Deir el Sheint, a 2. új-zélandi hadosztálynak az El Mreir mélyföld keleti részét kellett elfoglalni, az 1. páncélosadosztálynak pedig a tengelyerők védelmét áttörve kellett lehetőséget teremteni a gyalogságnak a további előrenyomuláshoz. A hadművelet első szakaszában a gyalogság szárnyának a védelmét a 2. és a 22. páncélosdandár biztosítaná. A második fázisban a 23. páncélosdandárnak kellett előrehaladnia a 9. indiai dandár által megtisztított aknamezőn, az ellenséges állások irányába. A tervek azonban most is voltak gyenge pontjai. A tapasztalatlan 23. páncélosdandár központi szerepe komoly kockázatot rejtett magában, ráadásul a haditerv részletes kimunkálására nem is volt idő. Lumsden tábornok légitámadás során megsérült így helyét Alexander Gatehouse tábornok vette át, aki azonban csak a hadművelet kezdete előtt egy nappal érkezett meg Kairóból, ezért a terveket nem ismerte pontosan.⁴⁴⁵

Július 21-én az új-zélandi 6. dandár támadása hasonló sorsra jutott mint az a Bacon esetében történt. Bár az alakulat elérte célját, a német páncéloserők Walther Nehring tábornok⁴⁴⁶ (az Afrika Korps parancsnoka) vezetésével ellentámadást indítottak, majd a brit harckocsik távollétében felszámolták az új-zélandiak ellenállását. A 2. páncélosdandár helyszínre érkezését az aknamező és a német páncélelhárítás megakadályozta. Mivel az aknamezőkön keresztül az éjszaka folyamán nem sikerült biztonságos átjárót kialakítani, Gatehouse tábornok a 23. páncélosdandár műveletének törlését kezdeményezte, de Gott hajthatatlan maradt és elrendelte a támadást. A harckocsik rövidesen a felderítés által nem jelzett aknamezőre jutottak, ahol súlyos veszteséget szenvedtek, majd a német 15. és 21. páncélosadosztályok együttes támadásával is szembe kellett nézniük⁴⁴⁷ a 2. páncélosdandár részben átjutott az aknamezőn, de a német páncélelhárítás megakadályozta az előretörésüket. Július 22-én északon Tel el Eisánál a 9. ausztrál hadosztály támadást indított azzal a céllal hogy elvonja Rommel figyelmét a front középső szakaszáról, de a gyalogos és páncéloserők együttműködése itt sem volt zökkenőmentes. Az 50. királyi harckocsiezrednek Valentine harckocsikkal támogatnia kellett a gyalogságot, de korábban az egységet erre a feladatra nem

⁴⁴⁵ Barr: 153-155.o. A 23. páncélosdandár angliai kiképzése során a sivatagi hadviselésről semmilyen információt nem kapott, továbbá a német erőkről sem rendelkezett megfelelő ismeretekkel. Az alakulat egyik tisztje szerint: „1942 július 22-ig fogalmam sem volt arról, hogy van egy olyan ágyújuk [a németeknek] amely képes átútni a Valentine páncélzatát”. Eltekintve attól, hogy a Valentine 40 mm-es harckocsiágyújával már elavult harckocsitípusnak számított, a dandár rövid egyiptomi tartózkodása során a szükséges technikai módosításokat és javításokat sem sikerült elvégezni.

⁴⁴⁶ Nehring, Walter (1892-1983) altábornagy, az Afrika Korps parancsnoka 1942 május-szeptember, a Tunéziában harcoló német erők parancsnoka 1942 november-december

⁴⁴⁷ A nap folyamán az alakulat 47 harckocsija megsemmisült 40 pedig megrongálódott.

képezték ki, ezért nem meglepő hogy a fegyvernemek megfelelő koordinációja sem valósult meg. A végén a páncélosok elérték célkörzetüket, de a gyalogság lemaradása visszavonulásra kényszerítette őket, hátrahagyva 23 harckocsit.

Bár a hadművelet következményeként a német-olasz védelem elérte tűrőképessége határát, és az áttörés is látótávolságba került, a hibás tervezés, az egységek közötti félreértések, elméleti hiányosságok, a parancsnokság tévedései nem tették lehetővé a 8. hadsereg számára győzelem megszerzését. Július 27-én Auchinleck a Miteirija hegynél megkísérelt egy utolsó offenzívát a XXX. hadtest erőivel, de ez sem hozta meg a várt áttörést.⁴⁴⁸ A közel-keleti főparancsnok végül arra a következtetésre jutott, hogy a hadsereg jelenlegi állapotában képtelen további erőfeszítésre, ehelyett erősítésekre, átszervezésre és a kiképzés fokozására van szükség. Az első el-alameini ütközet véget ért.

A szakirodalom egy része Auchinleck júliusi hadműveleteit felelőtlen, szükségtelen veszteségeket eredményező vállalkozásként tünteti fel, de a stratégiai tényezők (a német erők előretörése a Kaukázus felé a Szovjetunióban újabb front nyitásával fenyegetett.) továbbá Churchill folyamatos követelése a győzelem megszerzésére más lehetőséget nem hagyott a tábornok számára, ugyanakkor a felszínre került hibákból leszűrve a megfelelő tanulságot megnyílt a lehetőség a 8. hadsereg újjászervezésére és megerősítésére.

Július 27-én Dorman-Smith egy helyzetértékelő jelentést készített, amelyet Auchinleck is jóváhagyott. A dokumentum megállapítása szerint augusztus vége előtt Rommel újabb offenzívájával kell számolni, amely vélhetően délen, egy a gazalaihoz hasonló átkaroló hadműveletben fog realizálódni. Ebben az esetben a 8. hadseregnek készen kell állnia arra, hogy „El Alamein-Hammam térségében egy modern védekező ütközetben” megállítsa az ellenséget. Ezért elsősorban Grant harckocsikból tartalékot kell képezni, amellyel ellencsapást lehet indítani az Afrika Korps ellen. A tábornok úgy vélte az erősítések érkezésétől függően legkorábban szeptember végén indíthat a 8. hadsereg offenzívát, az áttörés legvalószínűbb pontjaként északon El Alameint nevezve meg.⁴⁴⁹ Az Ultrának, a hadszíntér terepviszonyainak és a korábbi tapasztalatoknak az ismeretében korántsem meglepő hogy később Montgomery tábornok is hasonló következtetésre jutott.

⁴⁴⁸ A 9. ausztrál hadosztály védelmére kijelölt 2. páncélosdandár ezúttal sem érte el rendeltetési helyét az aknamező miatt.

⁴⁴⁹ G. H. Q. M. E. F. Operation Instruction No. 134 , 22nd July 1942. in: Auchinleck 1948: 395-398.o. Auchinleck és Gott tábornokok augusztus 1-én írott helyzetértékeléseiben Alam El Halfa egyértelműen a német-olasz offenzíva célterületeként tünt fel, a XIII. hadtest védelmi előkészületei is már javában folytak.

A júliusi hadműveletek meggyőzték Auchinlecket és Dorman-Smitht, hogy a fegyvernemek közötti együttműködésben semmilyen előrelépést nem sikerült elérni, ezért a korábnál is jelentősebb szervezeti változtatásokra van szükség. Ennek értelmében Auchinleck olyan mobil hadosztályokat akart létrehozni, amelyet alapesetben egy páncélos és két gyalogos dandársóport alkot, de a feladathoz mérten a fegyvernemek aránya ettől eltérhet. A főparancsnok úgy gondolta, hogy a hagyományos gyalogos és páncéloshadosztályok megszüntetésével és új szervezetbe való betagozásukkal a fegyvernemek egymás iránti bizalmát helyre lehet állítani és együttes kiképzésükkel, alkalmazásukkal, megvalósítani az ideális együttműködést.⁴⁵⁰ McCreery tábornok a páncélosparancsnokok véleményére hivatkozva ellenállt az elképzelésnek így leváltása is felmerült, de a főparancsnoknak már nem maradt ideje az új elképzelések gyakorlati megvalósítására. Auchinleck terve kétségkívül előrelátó és pozitív változtatásokat próbált kieszközölni, de figyelmen kívül hagyta mindazt a nehézségeket, amelyek a hadsereg alapvető szervezetének megváltoztatásával járnak háború idején. A hadügyminisztérium ragaszkodott a régi szervezeti keretekhez és a brit hadosztályok hagyományai és kiképzési rendszere szintén a változtatások ellen szólt. A birodalmi vezérkari főnök Auchinleck szervezeti változtatásokról vallott nézeteit szintén nem támogatta, így amikor augusztus elején Churchill Moszkvába tartó útja során személyesen kívánta újjászervezni a közel-keleti főparancsnokságot számíthatott a vezérkari főnök támogatására. A miniszterelnök számára Rommel megállítása nem jelentett sokat, neki győzelemre volt szüksége, amelyet Auchinleck nem tudott megadni, ezért vezérkarával együtt távoznia kellett. Harold Alexander⁴⁵¹ és Bernard Montgomery tábornokok számára pedig eljött a bizonyítás lehetősége.

5.5 Összefoglalva

1942 januárjában Rommel ellentámadása meglepte a briteket, viszont ezúttal a tengelyerők utánpótlási helyzete nem tette lehetővé a hadműveletek folytatását az egyiptomi határon, így a britek képesek voltak megvetni lábukat Gazalánál. Ezt követően a hadműveleti szünetben mindkét fél a saját offenzíváját tervezte, de Rommelnek sikerült megelőznie ellenfelét, majd pedig a soron következő ütközetekben részenként megsemmisítenie a 8. hadsereg alakulatait,

⁴⁵⁰ Ezzel egyidejűleg Auchinleck a páncélos ezredekhez egy negyedik páncélos század hozzárendelését is kilátásba helyezte a veszteségek mielőbbi pótlása végett.

⁴⁵¹ Alexander, Harold (1891-1969) tábornok, brit közel-keleti főparancsnok 1942 augusztus-1943 február, a 18. hadseregcsoporthoz parancsnok (a legfelsőbb parancsnok Eisenhower helyettese) és az észak-Afrikában harcoló szövetséges szárazföldi csapatok parancsnoka 1943 február-június

elfoglalnia Tobrukot, de El Alameinnél messzebbre nem juthatott.

Bár Auchinleck követve a londoni stratégiát folytatni kívánta a Crusader hadműveletet, de logisztikai okokból ideiglenesen fel kellett adnia tervét. Rommel ellentámadásával az egy évvel korábbi brit tévedések, hibák újra megismétlődtek, elég ha csak a 2. páncélosdandár helyzetére gondolunk. A műszaki problémák ,a kiképzés hiánya, a tapasztalatlan vezetés rögtön érezte hatását. Auchinleck számára az ideális alárendeltek megtalálása továbbra is gondot jelentett, Ritchie tevékenysége pedig már ekkor figyelmeztetőleg hatott a jövőre nézve. A vezetési rendszer amelyben Ritchie igyekezett alkalmazkodni a főparancsnok elvárásaihoz, Auchinleck pedig állandó tanácsával próbálta segíteni alárendeltjét, gyorsan változó hadműveleti helyzetben komoly kockázatot jelentett, ahogy azt a gazalai események bizonyították.

Tény, hogy japán hadba lépése jelentős brit erők elvonását jelentette a Közel-Keletről, ugyanakkor az USA szövetsége hatalmas mennyiségű fegyverzet és utánpótlás érkezését tette lehetővé hosszú távon. A Grant harckocsik megjelenése méltó ellenfelet jelentett a német Pz III és Pz IV -es harckocsiknak bár az sem mellékes hogy az amerikai harckocsi típusból valamint az új 57 mm-es páncéltörő ágyúból még túl kevés került a csapatokhoz ahhoz, hogy minőségileg teljesen egyenlőnek tekintsük a felek technikai színvonalát. Az olaszoknál a Semovente önjáró löveg és az új M14/41-es harckocsi ill. a német Speciális Pz III és Pz IV-esek megjelenése biztosította a technikai fejlődést

A gazalai védelem kulcsát a páncéloserők helyes diszlokációja jelentette, de annak ellenére, hogy az ideális megoldást nem sikerült megtalálni, a hadművelet első napjaiban gyors reagálással, az erők koncentrálásával, a fegyvernemek közötti kielégítő együttműködéssel az ellenség megsemmisítése elérhető lett volna, de a fenti kritériumok egyikének sem tudott megfelelni a 8. hadsereg. A hadvezetés tapasztalatlanságát felkészülésbeli hiányosságát jelzi az optimista hozzáállás és az ellenfél lebecsülése . Noha fentiek elsősorban Ritchie tábornokra voltak jellemzőek, az Aberdeen hadművelet előestéjén mások is osztották ezt a vélekedést. A hadseregparancsnok tekintély vesztésével a vezetési rendszer bomlása is elkezdődött, így június 5-én Norrie félreállításával a két hadosztályparancsnok közös vezetésével indult hadművelet nem hozhatta meg a sikert. Fenti tényezők egyúttal a haditerv kidolgozása során is zavaros helyzetet teremtettek. A Katlanban vívott hadműveletek során a hibák ismétlődése pedig a brit páncéloserők döntő vereségét eredményezte.

A korábbi nehézségek a különböző harckocsitípusok együttes alkalmazásánál 1942

júniusában a súlyos veszteségek következtében (tekintet nélkül a harckocsi típusokra) sebtében összeállított ad hoc egységeknél még erősebben megnyilvánult, tovább csökkentve az alakulatok ütőképességét. Természetesen a parancsnoki állomány gyakori változása szintén negatív befolyást gyakorolt az eseményekre.

Ahogy azt a források bizonyítják, elméletben Ritchie és különösen Auchinleck is tisztában volt az erők koncentrálásának, a tüzérségi támogatásnak, a megfelelő kiképzésnek a követelményével, de Gazalánál ezek közül semmit sem sikerült megvalósítani. Az is egyértelmű, hogy a német decentralizált vezetési rendszer különösen Rommel képességei és vezetési stílusa olyan szintre tette a mércét, amelyet a britek lassú rugalmatlan rendszere képtelen volt elérni.

1942 június végén amikor Auchinleck személyesen vette át a 8. hadsereg vezetését egyértelmű, hogy Dorman-Smith személyében sikerült megfelelő tanácsadót találnia, egyúttal a haderő szoros vezetésével képes volt megvalósítani akaratát. A tüzérség koncentrálásával a legerősebb brit fegyvernem újra központi szerepet kapott, főleg a páncéloserők súlyos vesztesége következtében. Az első el-alameini ütközetben bár a gazalai vereséget követően talpra állt a hadsereg és megállította Rommelt, az ellentámadási kísérletek a tapasztalatlan egységek (23. páncélosdandár) korai harcba küldése, a fegyvernemek közötti együttműködés problematikája továbbra is hátráltatták a győzelem elérését.

1942 tavaszán és nyarán Auchinleck utóbbi problémát a hadsereg szervezeti átalakításával kívánta megoldani. Az elképzelés a harccsoportok és a mobil hadosztályok esetében is jelentős előrelépést jelentett, de a brit hadsereg 1942 júliusában képtelen volt ezen gondolatok gyakorlati megvalósítására. A brit páncéloserők szereplése Gazalánál elérte mélypontját, de helytállásuk Alameinnél és a levont tanulságok feldolgozása már a vég kezdetét jelentették a tengelyerők számára.

Az 1942. január-július intervallumban:

- Feltártam azokat a stratégiai és hadműveleti feltételeket amelyek lehetővé tették Rommel előretörését és a 8. hadsereg visszavonulását Gazalához.
- Bemutattam a brit hadvezetés által favorizált és a páncéloserőket is érintő szervezeti változtatások lényegét.
- Meghatároztam azon stratégiai és hadműveleti elképzeléseket, amelyek jegyében Gazalánál és Alameinnél a brit 8. hadsereg páncélosai bevetésre kerültek.
- A brit ellentámadási kísérletek (Aberdeen hadművelet, Knightsbridge, első el alameini

ütközet) ismertetésével összegeztem a tapasztalatokat, amelyek a sikerért és kudarcért felelősnek tekinthetők

6. Fejezet. Hadműveletek El-Alameintól Tuniszig: A 8. hadsereg győzelme Észak-Afrikában.

6.1. Az alam halfai ütközet

6.1.1 Montgomery stratégiája

Churchill és Brooke tábornok egyiptomi látogatása során döntés született a közel-keleti főparancsnokság átszervezéséről, amely eredményeként Irakot és Perzsiát külön parancsnokság alá rendelték, (élére Henry Maitland Wilson tábornok került)⁴⁵² az új kisebb területet magába foglaló közel-keleti főparancsnokság vezetését pedig Harold Alexander tábornok vette át, aki 1942 tavaszán a burmai védelmi hadműveletek során már bizonyította képességeit. Az új szervezeti struktúra legjelentősebb eltérése a korábbiakhoz képest, hogy Alexander mentesült az iraki olajmezők és a Kaukázus védelmének kötelezettsége alól és figyelmét egyedül Észak-Afrikára fordíthatta. Churchill utasítása értelmében: „Az Ön legfőbb kötelessége az lesz, hogy a lehető legkorábbi lehetőséget megragadva semmisítse meg a Rommel tábornagy parancsnoksága alatt álló német-olasz hadsereget...”⁴⁵³ A miniszterelnök ezen cél érdekében az egyéb kötelezettségeket csupán másodlagosnak tartotta. A 8. hadsereg élére Churchill Gott tábornok kinevezését favorizálta, de a XIII. hadtest parancsnoka repülőgép-szerencsétlenségben életét vesztette, ezután az egyetlen jelölt Brooke kívánságának megfelelően Bernard Montgomery altábornagy maradt. A tábornok Angliában hadtestparancsnoki teendőket látott el, nem régiben pedig kinevezték az észak-nyugat-afrikai brit-amerikai partraszállásban részt vevő brit 1. hadsereg élére. Bár Montgomery sógora a híres páncélosszakértő és teoretikus Percy Hobart tábornok volt, a 8. hadsereg új vezetője nem tanúsított különösebb érdeklődést a páncéloserők elméleti és gyakorlati alkalmazásának kérdései iránt, így Alexanderrel együtt komoly tapasztalatokkal nem rendelkeztek ezen a téren. Montgomery érkezésével a hadműveleti tervezés és a csapatok gyakorlati vezetése a 8. hadsereg parancsnokának a hatáskörébe került vissza, Alexander pedig túl a stratégiai kérdéseken parancsnoki stílusának megfelelően általában nem avatkozott bele Montgomery dolgába, inkább a logisztikai háttér biztosítására törekedett. Bár Montgomery emlékiratában és naplóbejegyzéseiben is úgy tünteti fel szerepét mintha teljesen új intézkedések sorával hirtelen talpra állította volna a válságba került 8. hadsereget, valójában sok tekintetben elődei

⁴⁵² Eredetileg az új területi parancsnokságot Auchinlecknek kínálták fel, de a tábornok nem fogadta el az ajánlatot.

⁴⁵³ Playfair 2004: 369.o.

munkáját folytatta. A hadsereg vezérkari főnökének még július végén De Guingand dandártábornokot⁴⁵⁴ nevezte ki Auchinleck, Montgomery pedig ismerve a tábornok szaktudását megtartotta őt posztján és a hadművelési tervek kidolgozásánál, valamint a hatékony vezetés megteremtésénél igen nagy hasznát vette.⁴⁵⁵

Montgomery már augusztus 12-én megérkezése napján tájékoztatta beosztottait és a közeli főparancsnokságot arról az elképzeléséről, hogy az Afrika Korpsnak megfelelő elit hadtestet (X. hadtest) kíván létrehozni két páncélos és egy mobil hadosztályból. A páncéloshadosztályok egy páncélos és egy gyalogos dandárból fognak állni, míg az új-zélandi hadosztály esetében egy páncélos és két gyalogos dandár alkotja a mobil hadosztályt.⁴⁵⁶ Egyértelmű, hogy ez az elképzelés teljesen megegyezett Auchinleck mobil hadosztályok létrehozásáról szóló tervével, a páncéloshadosztályok szervezetének módosítására pedig már májusban kísérletet tett az előző vezetés. Az elit hadtest felállítása sem új keletű gondolat, hiszen a Crusader hadművelet előtt pontosan hasonló megfontolások játszottak közre a XXX. megszerzésénél 1941 őszén.⁴⁵⁷ Kétségtől a brit hadvezetés tervei pozitív változtatások irányába mutattak, bár az alapkonceptió tévedésen alapult, hiszen az Afrika Korps sohasem jelentett speciális tartalékot, amelyet csak adott körülmények között alkalmaztak az áttörés biztosítására, ahogy Montgomery tervezte.

A hadseregparancsnok a csapatok számára deklarálta, hogy nem lesz további visszavonulás, beszédeivel pedig visszaadta a hadsereg önbizalmát, amelyet korábban Auchinlecknek nem sikerült megtennie. Biztatólag hatott, ahogy megfogalmazta: „300-400 új Sherman harckocsi érkezik, ezeket most rakják ki Szuezen...”⁴⁵⁸ Montgomery igazi tehetsége abban nyilvánult meg hogy képes volt elérni azt, hogy katonái céltudatos parancsnoknak tekintsék, így emberei valódi vezetőjévé válhatott. A nemzetközösségi és páncéloshadosztályok parancsnokai számára viszont egyértelműen annak az elvnek a hangsúlyozása jelentette a legtöbbet, amelynek értelmében a jövőben a hadosztályok hadosztályokként fognak harcolni, az erők

⁴⁵⁴ Guingand, Francis Wilfred de (1900-1979) vezérőrnagy, a brit 8. hadsereg vezérkari főnöke 1942 július-1944 január

⁴⁵⁵ A brit hadseregben a Brigadier General Staff néven azonosított vezérkari főnök a vezérkar felett tényleges hatalommal nem rendelkezett, csupán az első számú vezérkari tisztnek számított. Montgomery jelen esetben Chief of Staff minőségben nevezte ki De Guingandot, amely valódi hatalmat jelentet a tábornok számára és parancsai egyenértékűek voltak a hadseregparancsnokéval.

⁴⁵⁶ Montgomery, Bernard: Montgomery tábornagy emlékiratai. Bp. Zrínyi-Kossuth 1981. 85.o. (a továbbiakban: Montgomery)

⁴⁵⁷ Barr: 207.o.

⁴⁵⁸ Montgomery's address to Officers of HQ Eighth Army, 13 August 1942 in: Stephen Brooks (edit.): Montgomery and the Eighth Army . The Bodley Head , London, 1991: 25.o.(a továbbiakban: Brooks)

szétforgácsolása véget ért. Montgomery később kitartott álláspontja mellett, hogy frontvonalbeli látogatása során megismerve a terepviszonyokat rögtön kiszúrta az alam halfai hegygerinc jelentőségét, ezért védelmi elképzeléseit a továbbiakban erre a területre koncentráltta.⁴⁵⁹ A defenzív tervek azonban már júliusban Alam Halfát tekintették az ellenség fő céljának, az Ultra és a felderítés jelentései pedig tovább erősítették a hadvezetés feltételezéseit.

Gott tábornok tervének megfelelően a XIII. hadtest alakulatai a védelmet a következőképpen kívánták megvalósítani Alam Halfánál: az Afrika Korps előretörése esetén a 4. Könnyű páncélosdandár visszavonulása során megkísérli lassítani az ellenség felvonulását, majd a hegynél az új-zélandi hadosztály elsősorban a tüzérség és a páncélelhárítás segítségével megállítja Rommel előretörését. Ekkor délről és keletről a 4. és a 22. páncélosdandárok csapást mérnek az ellenség szárnyára és megsemmisítik fő páncélos erejét.⁴⁶⁰ Montgomery erről a tervről később naplójában a következőket jegyezte fel: „az ő terve [Gotté] a XIII. hadtest számára nagyon rossz volt, és ha megvalósult volna, úgy gondolom a 8. hadsereg vereséget szenved.”⁴⁶¹ Ehelyett a páncéloserőknek statikus szerepet szánt, melynek következtében beásott pozícióban kellett várniuk az ellenséget, a manőverező jellege a hadműveletnek pedig a döntő szektorban teljesen megszűnt. A 22. páncélosdandár parancsnoka George Roberts dandártábornok valamint Brian Horrocks altábornagy⁴⁶² a XIII. hadtest új parancsnoka, teljes mértékben támogatta Montgomery elképzelését, hiszen a hadseregparancsnokkal egyetemben gépesített erők alkalmazását illetően nem rendelkeztek kellő tapasztalattal, a hadszíntér is új volt számukra, így utóbbi megoldás rejtette a legkevesebb kockázatot a tapasztalt német erőkkel szemben⁴⁶³. Montgomery a 44. hadosztályt is az új-zélandiak támogatására vezényelte, de a lényeg, hogy a páncéloserők védelemben kivívott győzelme esetén sem szándékozott nagyszabású ellentámadást indítani. Augusztus folyamán a 8. hadsereg 254 harcocsit és 446 ágyút kapott, ezzel egyidejűleg az alkatrészellátás is javult, ezért a szerelő műhelyekből egyre több páncélos érkezett vissza az

⁴⁵⁹ Noha Montgomery nem ismerte el, de augusztus 12-én Auchinleckkel folytatott megbeszélésük során biztosra vehető, hogy a 8. hadsereg létező terveiről is megkapta a szükséges tájékoztatást az új hadseregparancsnok.

⁴⁶⁰ Barr: 210.o.

⁴⁶¹ Opening section of Montgomery's diary notes entitled „Review of the Situation in Eighth Army from 12 August to 23 October 1942” in: Brooks: 25.o.

⁴⁶² Horrocks, Brian (1895-1985) altábornagy, a XIII. hadtest parancsnoka 1942 augusztus-1943 augusztus

⁴⁶³ Hamilton: 215-221.o.

egységekhez.⁴⁶⁴ Az 1. páncélosadosztály régóta esedékes felváltása is megtörtént, helyét a 10. páncélosadosztály alárendeltségébe tartozó 22. páncélosdandár vette át. A szükséges parancsnoki átszervezésekre is sor került, de a legfontosabb, hogy megkezdődött egy alapos kiképzési folyamat, amely a 8. hadsereg szinte összes alakulatát érintette különös hangsúlyt helyezve a fegyvernemek közötti együttműködés javítására. Az elméleti alapok már június július folyamán kialakultak, most viszont eljött az ideje a gyakorlati megvalósításnak, amely azonban hosszú és fáradtságos munkát kívánt.⁴⁶⁵

Az elkövetkezendő ütközetben a Gatehouse tábornok parancsnoksága alatt álló 10. páncélosadosztályra (8. 22. és 23. páncélosdandárok) várt a feladat, hogy feltartóztassa a tengelyerők előrenyomulását és Montgomery utasításának megfelelően a 22. páncélosdandár Alam Halfánál beásott harcokcsik, gyalogos és tüzér alakulatok támogatásával (ekkor már az 57 mm-es lövegek is jelentős számban álltak rendelkezésre) várta az ellenséget, a 8. páncélosdandár pedig Rommel feltételezett előretörésének szárnyán vett fel védelmi pozíciót.⁴⁶⁶

Július folyamán Rommel számára bár az utánpótlás akadozott erősítésként megérkezett a német 164. Afrika hadosztály, az olasz Folgore ejtőernyős hadosztály valamint a Pistoia és a Friuli gyalogoshadosztályok. Az erőviszonyokat nézve (42 német és 50 olasz páncélossal szemben a britek közel 320-at tudtak kiállítani) azonban a német főparancsnok jelentős erősítés hiányában támadásra nem is gondolhatott.⁴⁶⁷ Augusztusban a helyzet továbbra sem javult, a tengelyhatalmak számára a Máltáról hozott végzetes döntés egyre jobban éreztette hatását. A britek számára a Pedestal konvoj⁴⁶⁸ érkezésével Málta ellátása biztosítva volt, Rommel utánpótlása pedig egyre súlyosabb csapásokat szenvedett. Mivel Rommel egészségi állapota is megromlott, Guderian tábornokot kérte maga helyett főparancsnoknak, de Hitler

⁴⁶⁴ Playfair 2004: 371.o.

⁴⁶⁵ H. E. Pyman alezredes a 3. királyi harcokcsiezred parancsnoka szerint: „Három ezredből álló páncélosdandár, egy tüzérezred és egy gyalogos zászlóalj gyakorolta éjjel nappal annak az aranyszabálynak a megvalósítását, hogy egy páncélosadosztály összefegyvernemi alakulat. Barr: 217.o.

⁴⁶⁶ Playfair 2004: 384-385.o.

⁴⁶⁷ Lewin 1997: 144. 148.o. Július végén Walther Warlimont (1894-1976 altábornagy, az OKW hadműveleti részlegének helyettes vezetője 1939 szeptember-1944 szeptember) az OKW-től (saját kezdeményezésére) látogatást tett Rommelnél hogy megvizsgálja a helyzetet. Hitlernek tett jelentésében hangsúlyozta a probléma komolyságát: „a német-olasz hadsereg a nyílt sivatagban van és egy olyan ellenséggel áll szemben amely felszerelés muníció és ellátás tekintetében egyaránt fölényben van földön vízen és a levegőben” Hitler azonban nem törődött a tábornok aggodalmával jobban érdekelte a hamarosan meginduló újabb szovjetunióbeli offenzíva. Warlimont: 246-247.o.

⁴⁶⁸ Augusztus 14-én az említett konvoj kötelékében 5 hajó 47000 t hadianyagot, élelmiszert és üzemanyagot tett partra a szigeten.

ezt elutasította, végül a „sivatagi róka” vállalta a hadsereg további vezetését.⁴⁶⁹ Rommel látva brit erők folyamatos megerősödését, úgy vélte szeptemberben már túl nagy lesz az ellenség fölénye, így mihamarabb támadást tervezett, hogy az utolsó lehetőségeket kihasználva megpróbálja előretörni Szuezi felé.⁴⁷⁰

A német déli főparancsnokság átszervezése következtében Kesselring tábornagy irányítása alá került a Földközi-tenger partvidékének összes németek által ellenőrzött területe, Rommel hadműveleti körzetét kivéve. Kesselring, mivel tudta Málta elfoglalására már nincs esély, a győzelmet csak egy sikeres egyiptomi előretöréssel lehetne megszerezni, támogatta a tervezett offenzívát. Rommel panaszára pedig megígérte, hogy a szükséges üzemanyagot akár légi úton is biztosítani tudja.⁴⁷¹ Rommel úgy hitte, a Gazalánál alkalmazott terv újra meghozhatja a sikert, ezért a német-olasz gyalogsággal az ellenség figyelmét kívánta lekötni a front északi részén miközben az Afrika Korps és az olasz páncélos hadtest erőivel megkerüli a brit balszárnyat és előretör az Alam Halfa hegy irányába. A kiemelkedő terepszakasz megszerzésével pedig reményei szerint, a 8. hadsereg hátába kerülve megnyílna az út a 21. páncélososztály számára Alexandria, a 15. páncélos és a 90. könnyű hadosztályok számára pedig Kairó felé.⁴⁷² A brit hadvezetés viszont pontosan erre számított.

A támadás előestéjén összesen 203 német és 281 olasz közepes harckocsi állt bevetésre készen, míg a britek 783 páncélost tudtak csatasorba állítani.⁴⁷³ A légi erőt vizsgálva nagyjából kiegyenlítettek voltak az erőviszonyok, a tengelyerőknél 450 a briteknél kb 470 repülőgép állt bevetésre készen. Montgomery döntése viszont a hadseregparancsnokság áthelyezéséről a Sivatai Légierő bázisának szoros közelségébe, megkönnyítette a haderőnek együttműködését és pozitív irányba befolyásolta a küzdelmet.

6.1.2 Montgomery első győzelme

Augusztus 30-án az erők összevonása után Rommel támadása kezdetét vette. (10. sz. vázlat) Bár a front északi részén a gyalogoshadosztályok előretörése kezdetben jól haladt, délen a főcsapás irányában a nehézségek hamar jelentkeztek. 31-én hajnalban az aknamezők megtisztítása a vártnál jóval több időt vett igénybe, ráadásul a 4. könnyű páncélosdandár és a

⁴⁶⁹ Irving 243. o.

⁴⁷⁰ Rommel 158. o.

⁴⁷¹ U.a.127-128.o.

⁴⁷² Mellenthin: 174.o.

⁴⁷³ Augusztus 30-án a németek 93 Pz III-as, 73 Pz IV Speciális, 10 Pz IV-es és 27 Pz IV Speciális, az olaszok pedig 281 M14/41-es közepes harckocsival rendelkeztek. Playfair III: 383.o. Walker: 149.o.

A britek 164 Grant 370 Crusader és Valentine ill. 179 Stuart harckocsit tudtak bevetni. Greene 175.o.

7. gépesített dandár szívós ellenállása tovább lassította az Afrika Korps előretörését. A Sivatagi Légierő folyamatosan támadta a német-olasz egységeket, a légitámadások következtében Nehring tábornok az Afrika Korps parancsnoka súlyosan megsebesült, a 21. páncélososztály parancsnoka Georg von Bismarck vezérőrnagy pedig életét vesztette. Az üzemanyaghiány szintén megnehezítette a páncélosok mozgását, ezért Rommel aki az Afrika Korps parancsnokságán tanulmányozta a helyzetet már az offenzíva leállítását fontolgatta, de Bayerlein ezredes (aki ideiglenesen átvette a hadtest parancsnokságát) meggyőzte a támadás folytatásának szükségességéről. Az eredeti terveknek megfelelően az Alam Halfa hegy keleti oldalán kellett volna előretörni a páncélosoknak, de a megváltozott körülmények miatt Rommel parancsot adott az északi irányba történő előrenyomulásra a hegy nyugati oldalán.⁴⁷⁴

A 7. páncélososztály erőinek sikerült a kívánt mértékben lelassítani az ellenség mozgását és a visszavonulást is a terveknek megfelelően hajtották végre. Montgomery a jelentésekből tudta, hogy az ellenség fő támadása délen következett be, ezért a 23. páncélosdandárt is a XIII. hadtest alárendeltségébe utalta, pozícióit pedig az új-zélandiak és a 22. páncélosdandár közötti terepszakaszon jelölte ki. Az új-zélandi, az 5. indiai és a 9. ausztrál hadosztályok támogatására így mindössze a 40. királyi harcokoszad maradt századonként szétszórva a fenti hadosztályok között.⁴⁷⁵

A német páncélosok hamarosan szembetalálták magukat a 22. páncélosdandár szilárd védelmével, amelyek áttörésére képtelenek voltak. A britek Crusader harcokocsikkal megpróbálták az ellenséget a beásott Grantekből és a 44. hadosztály tüzérségéből álló páncélelhárítás elé csalogatni, azonban csupán korlátozott eredményt értek el. Este az üzemanyaghiány és a sötétség vetett véget az összecsapásnak.

Szeptember 1-én a 21. páncélososztály üzemanyag hiányában képtelen volt folytatni a támadást, de a 15. páncélosai sem jártak sokkal jobban. A brit 8. páncélosdandár ellentámadással próbálkozott, de nem jártak sikerrel, mindkét oldal páncélelhárítása jól működött.⁴⁷⁶

Montgomery utasította hadtestparancsnokait, hogy készüljenek fel ellentámadásra, ennek biztosításához pedig a XXX. hadtestnek vissza kellett vonulnia az előretolt védelmi állásokból

⁴⁷⁴ Rommel: 168-170.o.

⁴⁷⁵ Barr: 229.o.

⁴⁷⁶ A britek 13 Grantet a németek 8 Pz III-ast és Pz IV-est vesztek.

és tartalékot képeznie, amíg a X. hadtestnek készen kellett állnia az összes tartalék felhasználásával a Daba felé történő előrenyomulásra. Auchinleck és Gott tábornokok alapvetően az ellentámadásra építették tervüket és jelen esetben Montgomery is úgy döntött, hogy a kezdeményezést vissza kell szerezni, erre azonban semmilyen előzetes tervet nem készített. Ezzel szemben az ütközet előtti utasítások a 8. hadsereg parancsnokának részéről a páncélosokkal történő manőverek korlátozásáról és az ellentámadás tilalmáról szóltak. Az alakulatok újra csoportosításához azonban már nem állt rendelkezésre elég idő, ezért döntő eredményt sem lehetett elvárni tőle.⁴⁷⁷ Szeptember 2-án a tengelyerők még szilárdan tartották állásaikat, de az ígért üzemanyag továbbra sem érkezett meg ezért Rommel lefújta az offenzívát és elrendelte a visszavonulást. A brit légiertő támadásai és az alam halfai védelem ellenállása mellett, a júliusi terveknek megfelelően telepített brit aknamező kényszerítette rá Rommelt terveit módosítására és hozzájárult vereségéhez is.

Montgomery végül is megtiltotta az ellentámadás megindítását, ugyanakkor fontosnak tartotta „fokozatosan és módszeresen lezárni a rést az új-zélandi körzettől délre és ezzel egy időben műveleteket folytatni Himeimattól északra.”⁴⁷⁸ Az ütőképes páncélos alakulatok visszatartásával és csupán a tüzérség és a 7. páncélosadosztály bevetése mellett Montgomery elsősorban az ellenség hadtápvonalaira kívánt csapást mérni, remélve hogy elvághatja utánpótlásukat és ezáltal térdre kényszerítheti a német-olasz páncéloserőket.⁴⁷⁹

Szeptember 3-án Montgomery elrendelte a Beresford hadművelet megindítását, melynek értelmében az 5. új-zélandi dandárnak és a 132. dandárnak a harckocsik támogatásával az ellenség főerőinek bekerítése volt a célja, de a német páncélosok visszavonulásával a támadás csak a gyalogos alakulatok ellen irányulhatott. A hadművelet azonban kudarcba fulladt, az ellenséges tüzérség lehetetlenné tette az előrenyomulást, az 50. harckocsiezred egységeit pedig az aknamezők hátráltatták.⁴⁸⁰ Végül a hadosztályparancsnokok kérésére Montgomery elrendelte a visszavonulást.

Szeptember 6-ára a Panzerarmee már elérte kiindulási állásait, mivel ellencsapásra képtelen volt (nagy részt az üzemanyaghiány következtében) a britek pedig offenzívával nem próbálkoztak, újra hadműveleti szünet következett be a hadszíntéren.⁴⁸¹

⁴⁷⁷ Barr: 234-235.o.

⁴⁷⁸ Barr: 239.o.

⁴⁷⁹ Korábban Ritchie tábornok is hasonló módszereket követett a gazalai hadműveletek első szakaszában

⁴⁸⁰ Lewin: 1997: 160.o.

⁴⁸¹ Mellenthin ezredes szerint az alam halfai ütközet „az első volt a minden fronton bekövetkező vereségek

Egyes vélemények szerint Montgomery egy sikeres ellentámadással megsemmisíthette volna ellenfelét, de azt azonban nem szabad elfelejteni, hogy a 8. hadsereg még nem állt készen a feladatra és ezt a tábornok is tudta. Az erősítések áramlása, a kiképzés fokozása, a szervezeti változtatások már éreztették hatásukat, de a megfelelő eredmények eléréséhez időre volt szükség. Montgomery mindennél fontosabbnak tartotta a szerényebb de biztos győzelmet megszerezni, szemben egy kockázatos ellentámadással amely átütő sikert is hozhatott volna. Döntése egyúttal a tapasztalatlan hadtest és páncélosparancsnokok számára is kisebb kockázatvállalást jelentett.⁴⁸² A hadművelet során a németek 38, az olaszok 11, a britek pedig 67 harckocsit veszítettek. A gyalogsági tankok szerepében alkalmazott Valentine harckocsik közül 21 megsemmisült és a hadvezetés egybehangzó véleménye szerint gyenge páncélvédettsége és alulfegyverzettsége folytán ez a típus ebben a szerepben egyáltalán nem állta meg helyét. A Matilda túl lassúnak bizonyult már 1941-ben is ezért a közel-keleti főparancsnokság kérte a hadügyminisztériumot, hogy a későbbiekben már ne küldjenek ebből a típusból az észak-afrikai hadszíntérre.⁴⁸³

Az ütközetről készített naplójegyzeteiben Montgomery fontos elvárásokat fogalmazott meg a páncélosok taktikai alkalmazását illetően, amelyek a későbbiek során is nagy jelentőséggel bírtak: „A páncélosokat koncentrálni kell tartani. Fontos terepszakaszon úgy kell pozícióba állítani [a harckocsikat] hogy támadásra kényszerítsük az ellenséget, azaz a páncélosok által megválasztott területen támadja meg őket.” A páncélosok beásott védelmi állásainál a páncélelhárításra külön hangsúlyt fektetett és a tüzérség összpontosított támogatását elengedhetetlennek tartotta. A gyalogság és a páncélosok együttműködésével kapcsolatban úgy vélte: „A gyalogos helyőrségeknek nem szabad a páncélosok segítségére hagyatkozniuk hogy visszaverjék a támadást. A páncélosok szabadságot fognak kapni, hogy kiválasszák az általuk megfelelőnek tartott harcmezőt...”⁴⁸⁴ Montgomery teljes mértékben felismerte a fegyvernemek közötti együttműködés jelentőségét, ezt pedig a haifai vezérkari akadémián tartott előadásában is bizonyította. A tábornok úgy vélte a kulcsfontosságú terepszakaszok megtartása szempontjából a tüzérség, a gyalogos erők és a beásott harckocsik jelentik a páncélelhárítás alapkövét, miközben a könnyű páncélos vagy gépesített alakulatok fő feladata

hosszú sorában, amelyek előre vetítették Németország összeomlását.” Mellenthin: 172.o.

⁴⁸² Barr: 240.o.

⁴⁸³ Playfair 2004: 391.o.

⁴⁸⁴ Conclusion to Montgomery's diary notes on the Battle of Alam Halfa, 31 August-7 September 1942. in: Brooks: 32.o.

az ellenség becsalogatása a felkészült védelem elé. A briteknek azonban mindenáron kerülni kellett a csapdába esés lehetőségét.⁴⁸⁵

6.2 A Lightfoot hadművelet

6.2.1 A tervezési periódus

Montgomery épphogy átvette a 8. hadsereg parancsnokságát augusztus közepén, rögtön parancsot adott egy nagyszabású offenzíva terveinek a kidolgozására. Augusztus 19-én De Guingand tábornok ismertette tervezetét, amelynek célkitűzése továbbra is maradt „az ellenség megsemmisítése jelenlegi pozícióiban”, ahogy korábban Auchinleck is megfogalmazta. Az elképzelés szerint a fő csapásirányban északon a part menti út két oldalán a 9. ausztrál és az 51. hadosztálynak a meglepetést kihasználva át kell törni a frontot, ezt követően pedig a X. hadtest (az 1. és a 10. páncélosadosztályok, valamint az új-zélandi hadosztály) alakulatainak az így keletkezett résen keresztül nyomulva az ellenség hátába kellett kerülni. A dokumentum hangsúlyozta, hogy a behatolásnak elég mélynek kell lenni ahhoz, hogy „az ellenség megtámadjon minket”, északon pedig a visszavonuló német-olasz erők szárnyára mért csapással lehet elérni a siker kifejlését. A 4. könnyű páncélosadosztálynak ezzel egyidejűleg Daba és Fuka irányába történő előretörést feltételez. Az offenzíva kezdeti dátumaként október 1-ét jelölték meg.⁴⁸⁶ Alam Halfa után egyértelművé vált, hogy a tervezett időpontban nem lehet végrehajtani a hadműveletet, ezen kívül a a kezdeti áttörés biztosításhoz további erők igénybe vételére lesz szükség. Elsősorban a páncéloserők felkészítése vett igénybe több időt és mivel az 1. páncélosadosztály nem állhatott készen a bevetésre október 15. előtt, Montgomery úgy döntött hogy a támadást a következő teliholdas periódusban október 24 körül lehetne kivitelezni.⁴⁸⁷

Churchill számára stratégiai okokból egyre sürgetőbb volt a 8. hadsereg offenzívája, hiszen a Fáklya hadművelet (a tervezett észak-nyugat-afrikai partraszállás) megindítása előtt szeretett volna egy döntő győzelemmel pozitív hatást gyakorolni az amerikaiakra, de különösen a franciákra, akik hozzáállásukkal nagy mértékben befolyásolhatták az észak-afrikai események menetelét. A miniszterelnök bízott benne, hogy az általa kinevezett közel-keleti brit hadvezetés képes lesz megfelelni elvárásainak és a lehető leggyorsabban offenzívát indítanak. Alexander azonban (elődeihez hasonlóan) Montgomeryvel egyetértésben kitartott álláspontja

⁴⁸⁵ Montgomery teljes mértékben elutasította Hobart elméletét a páncélosoknak páncélosok ellen való alkalmazásáról

⁴⁸⁶ Barr: 254-255.o.

⁴⁸⁷ Montgomery: 108.o.

mellett és döntése helyességéről megpróbálta meggyőzni a kormányfőt is. Levelében hangsúlyozta, hogy „a X. hadtestet alkotó páncélosok nappali világosságnál kellene az áttörést megvalósítani és tekintve a feladat nehézségét minimum egy hónapos kiképzésre lesz szükségük. A technikai eszközök felkészítéséhez szintén idő kellett. A legfőbb indokot azonban az október 23-i időpont mellett a telihold jelentette, ahogy megfogalmazta „A telihold valójában nélkülözhetetlen az egész tervemhez.” Churchill válaszából kitűnik, hogy a tengelyerők védelmének áttörése véleménye szerint sem ígérkezik könnyű feladatnak, ezért a páncélosok és a gyalogság megfelelő együttműködése esetén is komoly kockázatot rejt magában a vállalkozás. Mivel Rommel mindent elkövetett a védelem megerősítésére, a miniszterelnök úgy gondolta, az aknamező megtisztítása a gyalogság részéről „nagyon kemény feladat lesz”.⁴⁸⁸ Végül a katonai vezetők véleményét a győzelem érdekében Churchillnek is el kellett fogadnia.

Szeptember 13-án Montgomery 1. számú memorandumában először vázolta fel elképzelését a közelgő hadművelettel kapcsolatban, amelyet a Lightfoot fedőnévre kereszteltek. A fő csapást északon a XXX. hadtest 4 hadosztálya indította a 23. páncélosdandár támogatásával, céljuk pedig az ellenség fő védelmi vonalába való betörés. Ezzel egy időben délen a XIII. hadtest támadásával „el kellett vonnia az ellenséges páncélosokat a fő ütközettől”.⁴⁸⁹ A hadtest részét alkotó 7. páncélosadosztálynak kerülve a súlyos veszteségeket az áttörés után készen kellett állnia további feladatokra a front déli szakaszán.

A X. hadtest erői az aknamezőn a XXX. hadtest által vágott két folyosón keresztül előre törnek, majd védelmi állásokat vesznek fel és felkészülnek a siker kifejlesztésére. Montgomery itt egyértelműen az ellenséges páncélosok megsemmisítésére helyezte a hangsúlyt. Az áttörés után úgy vélte: „Rommel páncélosai kénytelenek lesznek megtámadni [a brit harckocsikat] és közben reméltem megsemmisülnek.”⁴⁹⁰ Ezt követően a gyalogos erők felgöngyölítése már nem jelenthet akadályt a 8. hadseregnek. Szembetűnő hogy Montgomery a X. hadtest számára a siker kifejlesztésére vonatkozóan nem jelölt meg pontos célt, csupán annyit hogy az áttörés után várniuk kellett az ellenség reakcióját. A határozott jól kimunkált hadműveleti terv hiánya pedig komoly hátrányt jelentett a briteknek a siker kifejlesztési

⁴⁸⁸ Churchill 1950 IV: 587-588.o.

⁴⁸⁹ Barr: 258.o.

⁴⁹⁰ Montgomery: 109.o.

szakaszában, de úgy tűnik Montgomery figyelmét elkerülte ezen tényező.⁴⁹¹

A XXX. hadtest élére Ramsden tábornok⁴⁹² helyett Oliver Leese altábornagyot⁴⁹³ nevezte ki Montgomery és az új parancsnok irányításával a hadtest erőteljes kiképzésbe kezdett, a betörés és az aknamező megtisztításának megfelelő elsajátításához. A X. hadtest szintén aktív kiképzést folytatott, de a páncélosparancsnokok kételkedtek abban, hogy a XXX. hadtest gyalogsága képes lesz minden ellenállást elnyomni és tökéletesen megtisztítani az átjárókat az aknamezőkön.⁴⁹⁴ A kiképzés során nagy hangsúlyt fektettek a páncélosok sötétségben történő mozgására, hiszen ez a terv alapvető részét képezte, így a korábbi keserű tapasztalatokat fokozatosan sikerült feledtetni. Természetesen a hadosztályok felkészítése során az alakulatok összefegyvernemi alkalmazását részesítették előnyben, ugyanakkor a XXX. hadtest erőivel való együttműködésnek kisebb jelentőséget tulajdonítottak.⁴⁹⁵

Szeptember 11-ére 318 Sherman és 100 Priest 105 mm-es önjáró löveg érkezett Szuezebe Roosevelttel korábbi ígéretének megfelelően.⁴⁹⁶ A Sherman 75 mm-es harckocsiágyújával erős páncélvédettségével, megbízhatóságával előnyhöz juttatta a briteket a harckocsik terén a németekkel szemben, de a kiképzés fontosságát az új harcjárművel nem lehetett lebecsülni.

A Churchill III gyalogsági harckocsit eredetileg jelentős számban akarták alkalmazni a támadás során, de a típus állandó meghibásodása többek között tervezési hibákból kifolyólag ezt nem tette lehetővé ezért összesen 6 db került bevetésre Montgomery offenzívája során.⁴⁹⁷

A korábbiakhoz képest jelentős változás volt hogy a páncéloshadosztályokon belül az aknamezők megtisztítására különleges egységeket hoztak létre, amelyek szintén növelték az alakulatok eredményességét, csökkentették a végzetes hibák lehetőségét (amely május-július folyamán több esetben vereséghez vezetett.)⁴⁹⁸

A tengelyerők időközben hozzáláttak a védelmi vonalaik megerősítéséhez, amelyet további

⁴⁹¹ Barr: 259.o.

⁴⁹² Ramsden, William Havelock (1888-1969) vezérőrnagy, a XXX. hadtest parancsnoka 1942 július-augusztus

⁴⁹³ Leese, Oliver (1894-1978) altábornagy, a XXX. hadtest parancsnoka 1942 szeptember-1943 december

⁴⁹⁴ Barr: 265.o.

⁴⁹⁵ Az új-zélandi hadosztály alárendeltségébe került 9. páncélosdandár különösen jó viszonyt alakított ki a gyalogsággal, hiszen az alakulatot csak 1941-ben alakították át páncélosdandárrá a korábbi lovasezredekéből ezért korábbi téves doktrínák nem befolyásolták elméleti felkészülésüket, és a kezdetektől együtt folytattak kiképzést az új-zélandiakkal.

⁴⁹⁶ Playfair, I. S. O. The Mediterranean and Middle East Vol. 4. The Destruction of the Axis Forces in Africa, HMSO, 1966. 8.o. (a továbbiakban: Playfair 1966)

⁴⁹⁷ A 39,6 t-s gyalogsági harckocsi amely 27 km-es végsebességet ért el 57 mm-es harckocsiágyújával és 51 mm-es homlokpáncélzatával különösen hatásosnak bizonyult a német harckocsik ellenében, ezért a műszaki hibák kiküszöbölése után 1942 novemberétől az Észak-Nyugat-Afrikában partraszálló brit 1. hadsereg kötelékében már jelentős számban alkalmazták. Bombay: 159-160.o.

⁴⁹⁸ Barr: 267.o.

aknamezők létesítésével és a védelemre kijelölt alakulatok tűzerejének a növelésével kívántak elérni. A 8. hadsereg hírszerzése pontos információkkal rendelkezett az ellenség tevékenységéről és a hadseregparancsnokot is ennek megfelelően tájékoztatták. Nyilvánvaló volt az új információk fényében, hogy az eredeti terv túl ambiciózusra sikerült, ezért a változtatás elkerülhetetlenné vált.. Montgomery szavaival: „A terv egyszerű, de túlságosan nagyratörő volt.”⁴⁹⁹ Október 6-án Montgomery kiadta 2. számú memorandumát a Lightfoot hadműveletről, amely a korábbiakkal ellentétben már nem az ellenség páncéloserejének a megsemmisítését tartotta elsődleges céljának, hanem a védelmi vonalakat alkotó gyalogoshadosztályok „módszeres megsemmisítésére törekedett”. A XXX. hadtest feladata a hídfőállás létesítését illetően változatlan maradt⁵⁰⁰a X. hadtestnek(1. 8. és 10. páncélosadosztályok) pedig egy éjszaka át kellett jutnia az aknamezőn. (11. sz. vázlat) A XIII. hadtestnek délen a figyelemelterelő támadást kellett végrehajtani, miközben a 7. páncélosadosztály pontos feladatát a hadseregparancsnok csak később kívánta meghatározni. A X. hadtest számára a fő cél „ az ellenséges páncélosok megsemmisítése” de Montgomery szerint, ha ezt nem sikerül megvalósítani a német-olasz harckocsikat akkor is távol kell tartani a „felmorzsoló.” műveletektől melynek során a gyalogos erők megsemmisítése egyúttal megpecsételi a páncélosok végzetét is.⁵⁰¹

Lumsden tábornok és a páncélosalakulatok bosszúságára azonban a hadseregparancsnok rögzítette, hogy a X. hadtestnek már akkor útnak kell indulnia az aknamezőn keresztül, mielőtt pontosan ismernék, hogy megtisztították előttük a folyosót. Ha pedig az aknák eltávolítása nem történt meg „ a páncélosadosztályok harcolva vágjanak utat maguknak az aknamező nyugati határa mögé.”⁵⁰² Montgomery terve tüzérségi előkészítés után a gyalogság előretörésével számolt, ezért a páncéloserőknek csupán másodlagos szerep jutott. A tábornok módszeréből fakadóan a küzdelem felörlő jellege még az I. világháborúra emlékeztetett, de a páncéloserők esetében fontos előrelépésnek tekinthető az összefegyvernemi együttműködés megvalósítása, amely megfelelt a német páncélosadosztályok harcászati alkalmazásának.⁵⁰³ Montgomery a tengelyerők döntő vereségét mindenáron szerette volna elérni, ugyanakkor

⁴⁹⁹ Montgomery: 110.o.

⁵⁰⁰ Északon a 9. ausztrál hadosztálynak kellett a támadást megindítania, a Miteriya hegytől délre pedig az új-zélandi és az 1. dél-afrikai hadosztályokra várt ugyanez a feladat , miközben az 51 hadosztálynak az elfoglalt területet kellett biztosítania.

⁵⁰¹ „Lightfoot: Memorandum No 2 by Army Commander”, 6 October 1942 in:Brooks: 66-67.o.

⁵⁰² Montgomery: 112.o.

⁵⁰³ Griffith: 47.o.

továbbra sem készített tervet a siker kifejlesztésére és az üldözés megvalósítására. A hadseregparancsnok mulasztása később jelentős befolyást gyakorolt az ütközet végső kimenetelére.⁵⁰⁴ A támadás sikerének a záloga a meglepésben rejlett ezért a Bertram hadművelet keretében kiterjedt álcázási tevékenységbe kezdett a 8. hadsereg, amelynek a fő célja az ellenség megtévesztése volt az offenzíva pontos helyét és idejét illetően.⁵⁰⁵

Szeptember 16-án a tengelyerők elnevezése német-olasz páncélos hadseregre változott, ugyanakkor Rommel közvetlenül a Commando Supremo parancsnoksága alá került, míg Bastico tábornok a logisztikai és adminisztratív feladatokat vette át. Eközben az utánpótlásért folytatott küzdelem folytatódott, de Rommel semmi jóra nem számíthatott. Miután a brit támadásra számítva a fő védelmi előkészületeket megtették, Rommel betegsége miatt szeptember 23-án Németországba utazott gyógykezelésre, helyét pedig Georg Stumme páncélos tábornok⁵⁰⁶ vette át, aki teljes mértékben Rommel tervére hagyatkozott, vagyis engedni a briteket az aknamezőre bejönni, majd ellentámadással bekeríteni őket északról és délről.⁵⁰⁷ Az Afrika Korps parancsnokának pedig Ritter von Thoma tábornokot⁵⁰⁸ nevezték ki. Bár a német-olasz erők alapos előkészületeket tettek Montgomery feltartóztatására, győzelemre az adott erőviszonyok mellett nem volt remény. Ahogy Mussolini is felismerte Alam Halfa után: „[Rommelnek] azonnal vissza kellett volna vonulnia Mersa Matruhba” Thoma tábornok szintén a visszavonulást szorgalmazta.⁵⁰⁹ A tengelyerők diszlokációja következőképpen alakult a támadás előestéjén: északon az olasz XXI. hadtest (164. könnyű, Trento, Bologna hadosztályok és két zászlóalj Hermann Ramcke tábornok ejtőernyős dandárjából) tőle délre a X. hadtest (Brescia, Pavia, Folgore és két zászlóalj Ramcke dandárjából). 15. páncélos és a Littorio hadosztályok a XXI. hadtest mögött, míg a 21. és az Arieté páncélos hadosztályok a X. hadtest mögött foglaltak állást. Tartalékként csak a 90. könnyű és Trieszt hadosztályok jöhettek szóba.⁵¹⁰

Az Ultrának köszönhetően a britek most is pontosan ismerték a német-olasz hadsereg

⁵⁰⁴ Barr: 275.o.

⁵⁰⁵ Északon a XXX. hadtest szektorában az alakulatok összevonását és a raktárak létesítését kellett álcázni, délen pedig hamis raktárak és csővezetékek építésével próbálták azt a látszatot kelteni, hogy a főcsapás a XIII. hadtest területén várható.

⁵⁰⁶ Stumme, Georg (1886-1942) a páncélos csapatok tábornoka, az Afrika páncélos hadsereg parancsnoka 1942 szeptember-október

⁵⁰⁷ Irving 253-254. o.

⁵⁰⁸ Thoma, Josef Ritter von (1891-1948) a páncélos csapatok tábornoka az Afrika Korps parancsnoka 1942 szeptember-október, az Afrika páncélos hadsereg parancsnoka 1942 október

⁵⁰⁹ Greene 179. o.

⁵¹⁰ Lewin1997: 164. o.

helyzetét és nehézségeit, de ebben a hadműveletben Alam Halfától eltérően az erőviszonyok voltak a meghatározók. Az ellenfél tervének ismerete magában nem volt döntő tényező. A brit támadás időpontját a németek felismerték, bár pontos helyét csak gyanították. A Panzerarmee hírszerzése szerint azonban október 20-a után folyamatosan riadókészültségben várták a brit offenzívát, de a túlerővel szemben csak a mélységben kiépített védelemben bízhattak.⁵¹¹

Az összecsapást megelőzően az erőviszonyokról a következő táblázat⁵¹² nyújt részletes felvilágosítást:

	8. hadsereg	Afrika páncélos hadsereg
Bevethető harckocsik	1029 (170 Grant, 252 Sherman, 216 Crusader II-es, 78 Crusader III-as, 119 Stuart, 194 Valentine)	548 (249 német 31 Pz II-es , 85 Pz III-as, 88 Pz III Speciális, 8 Pz IV-es, 30 Pz IV-es Speciális)
Tüzérség	892	552
Páncéltörő ágyúk	1451 (554 40 mm-es 849 120 mm-es)	1063
Aknák		445378
Csapatok	220476	108000 (53736 német)
Bevethető repülőgépek	530	350

6.2.2. A sorsdöntő ütközet

1942 október 23-án alapos tüzérségi előkészítést követően elindult a 8. hadsereg offenzívája, amelynek során a XXX. hadtest részét alkotó 9. ausztrál, 51. felföldi, 2. új-zélandi és 1. dél-afrikai hadosztályok az éjjel folyamán sikeresen teljesítették a számukra kijelölt feladatot. A sivatagi háború legnagyobb gyalogsági rohamában az elmúlt hónapok kiképzése éreztette hatását, hiszen az aknamezők sikeres megtisztítását követően a gyalogság a többi fegyvernem idejében történő beérkezésével képes volt beásni magát még hajnalhasadás előtt, így pozícióikat másnap is tarthatták. (a júliusi harcok során a megfelelő felkészülés hiánya még nem tette lehetővé a sikert).⁵¹³ A német-olasz védelem figyelmének elterelése fontos részét alkotta Montgomery stratégiájának, ezért a 4. indiai hadosztály a Ruweisat hegynél indított támadást, miközben a XIII. hadtest a front déli szakaszán próbálta meg áttörni az ellenség védelmét, de a vártnál kevesebb sikert értek el. A gyalogsági és az utászalakulatok XXX. hadtestbe történő koncentrálásával a XIII. hadtest komoly hiányt szenvedett a fenti egységekből, ezért Horrocks tábornok nem rendelkezett kellő tartalékokkal nagyszabású

⁵¹¹ Behrend 197-198. o.

⁵¹² Barr: 276.o.

⁵¹³ Barr: 318-319.o.

támadó hadműveletek sikeres lebonyolításához. A védelmi vonalat alkotó 44. és 50. hadosztályokon kívül csupán a 7. páncéloshadosztályt vehette igénybe az áttörés végrehajtására, ez pedig egyúttal azt is feltételezte, hogy a páncéloserőknek maguknak kellett utat vágniuk az aknamezőkön keresztül. Bár a hadtestparancsnok bízott a sikerben a sűrű aknamező és az ellenséges tüzérség megakadályozta a harckocsik gyors előretörését, a késés következtében pedig a hármask aknamező második és harmadik vonalát nappal kellett volna megtisztítani, amely reménytelen vállalkozásnak tűnt. Ezért lényegében október 24-én a XIII. hadtest támadása elakadt a két aknamező között, de az alakulatok torlódása és a veszteségek ellenére a britek tartották állásaikat.⁵¹⁴

A terv sikere azonban a X. hadtest páncélosainak áttörésétől függött, számukra azonban az aknamezőkön való átkelés komolyabb problémát okozott, mint a XXX. hadtest gyalogságának. A 10. páncéloshadosztály (8. és 24. páncélosdandárok) a tervezettnél később jutott át az első aknamezőn, a Miteiriya hegynél pedig olyan erős ellenállásba ütközött, hogy Gatehouse tábornok a hadosztály parancsnoka a jól kiépített német-olasz páncélelhárítás ellenében nem volt hajlandó újabb kockázatos támadást indítani, inkább a megszerzett pozíciók konszolidálására törekedett. Freyberg tábornok akinek új-zélandi hadosztályát követte volna Gatehouse alakulata az áttörési kísérletek felújítását követelte, ebből is látható, hogy a kommunikációs problémák ellenére a gyalogság és a harckocsik képességeit eltérően ítélték meg az illetékes fegyvernem parancsnokai.⁵¹⁵

Az 1. páncéloshadosztály egységei szintén nem jártak nagyobb sikerrel, az aknamezőn való átkelés torlódást és késedelmet eredményezett, nappal pedig csupán védelemre rendezkedhettek be a harckocsik. A hiányos felderítés következtében az 51. hadosztály vezetésével is vita alakult ki a pontos célterület meghatározásában, így a pontatlan topográfiai adatok is gátolták az előrehaladást.⁵¹⁶

A Trento és a 164. német hadosztály szektorában a britek közel kerültek az áttöréshez, ezért Stumme tábornok a 15. és a Littorio páncéloshadosztályokból képzett harccsoportokkal korlátozott ellentámadásra adott parancsot, de a német és a brit harckocsik összecsapása ezúttal már a brit technikai fölény következtében nem tette lehetővé a Panzerarmee számára a győzelmet. A Sherman erős páncélvédeltsége és 75 mm-es harckocsiágyúja maximális

⁵¹⁴ Roberts, G. B. P.: From the Desert to the Baltic, William Kimber, 1987. 113-116.o.

⁵¹⁵ A 9. páncélosdandár az új-zélandi hadosztály alárendeltségében sikeresen végrehajtotta feladatát és hatékony támogatást nyújtott a gyalogságnak az elfoglalt állások megszilárdításánál.

⁵¹⁶ Lewin 1968: 175.o.

lőtávból is megsemmisíthette a német Pz III-asokat és Pz IV-eseket, ugyanakkor a németek erre képtelenek voltak a Shermanekkel szemben. Az 1. páncélosadosztály visszavonulásra kényszerítette ellenfelét. A német és az olasz egységek pedig tartalékok és üzemanyag hiányában újabb ellenlökésre már nem vállalkozhattak.⁵¹⁷

Október 24-én délután Rommel telefonhívást kapott Hitleről Semmeringben, hogy a brit támadás megindult, Stumme tábornok pedig eltűnt, ezért a Führer azt az utasítást adta a tábornoknak hogy vegye át a parancsnokságot. Habár a tábornok is érezte „több babér már nem terem Afrikában”, azonnal felkészült az indulásra. A kevés lőszer miatt a brit támadás kezdetén Stumme tábornok nem engedélyezte a tüzérségnek az azonnali választ, habár ekkor ez még lassította volna az ellenség előrenyomulását. De az elszalasztott lehetőségre már csak akkor derült fény, amikor már késő volt.⁵¹⁸ Mivel Stumme tábornok kíséret nélkül ment felderítésre, majd a fronton szívrohamban elhunyt, ideiglenesen Thoma tábornok vette át a főparancsnokságot, amíg Rommel 25-én megérkezett.⁵¹⁹

Október 24-én délelőtt Montgomery és hadtestparancsnokai számára is világossá vált, hogy a páncélosadosztályok áttörését fel kell gyorsítani, ez pedig agresszív és erőteljes vezetést kívánt. Montgomery naplójában beszámol arról, hogy ebben a helyzetben rögtön a következő terv végrehajtására adott utasítást: „1 Kijuttatni az 1. és a 10. páncélosadosztályt a nyílt terepre, amilyen gyorsan csak lehetséges. Ez prioritást élvez minden mással szemben. A XXX. hadtest teljes tüzérségét fel kell használni ennek támogatására. 2 Az új-zélandi hadosztály kezdje meg mozgását délnyugatra és a felmorzsoló műveleteket is amilyen gyorsan csak lehetséges.” ezzel egy időben a XIII. hadtestnek is meg kellett kísérelnie az áttörést délen.⁵²⁰ Montgomery naplójával és emlékiratával ellentétben hadtestparancsnokai korántsem tanúsítottak olyan passzivitást, ahogy azt a hadseregparancsnok később leírta. A forrásokból kiderül, hogy Leese tábornok Freyberg és Gatehouse tábornokokkal történt konzultációja után már megfogalmazta a fenti tervet, amelyhez Montgomerytól csupán a hozzájárulását kérte. Leese és Lumsden egyértelműen a támadás folytatása mellett foglalt állást, ezért Montgomery minden kritikája ellenére a X. hadtest parancsnoka is úgy vélte: „Talán keresztül jutunk oda, ahol a lövegek most vannak[az ellenségnek] Ez óriási döntés.

⁵¹⁷ Barr: 327.o.

⁵¹⁸ Rommel 196-197. o.

⁵¹⁹ Lewin 1997:167.o. Thoma úgy vélte, hogy a 15. páncélosadosztály ellencsapásával sikerült lezárni a védelemben keletkezett rést ezért nagyszabású ellentámadás indítását még nem tartotta indokoltnak.

⁵²⁰ Montgomery's diary notes for the opening of the Battle of El Alamein, 23-24 October 1942 in: Brooks: 73.o.

Ha ezt nem lépjük meg, az egész csata kudarcba fullad.”⁵²¹

A tábornokok végül megállapodtak abban hogy a 10. páncélososztálynak végre kell hajtani az áttörést a Miteiriya hegynél, törekvésében pedig az új-zélandi és az 51. hadosztályok is támogatják, a XXX. hadtest teljes tüzérségével egyetemben. A 9. páncélosdandár a 8. páncélosdandár frontján gondoskodik a harckocsik megfelelő koncentrációjáról a várható kemény ellenállással szemben.⁵²² A 10. páncélososztály az éjjel folyamán képtelen volt elérni célját, a sűrű aknamező és a fokozódó ellenállás meghátrálásra kényszerítette a páncélosdandárokat. De Guingand vezérőrnagy a hadseregparancsnok személyes találkozáját javasolta Leese és Lumsden tábornokokkal, a folytatás tisztázására, melynek során Montgomery „döntést hozott arról, hogy a hadsereg eredeti tervét az ütközetre vonatkozóan folytatni kell”⁵²³ A vezérkari főnök szerint felettese keménysége nélkül az ütközet kimenetele is veszélybe került volna. Az 1. páncélososztály egységeinek időközben sikerült megvalósítani az áttörést és a nyílt terepen készült szembenézni a 15. páncélososztály erőivel, de a német-olasz tüzérség feltartóztatta előrenyomulásukat, ráadásul megfelelő beásott védelmi pozíciót sem tudtak felvenni és az utánpótlás is akadozott. A németek a britekkel egyetemben a harckocsik bevetése terén fokozott óvatosságot mutattak és az erők konzerválására törekedtek.

Montgomery úgy vélte, hogy a nyílt terepen a páncéloserők mennyiségi és minőségi fölényüket érvényesítve teljes sikerrel mérhetnek döntő csapást ellenfelükre, de a tapasztalt páncélosparancsnokok kitarítottak álláspontjuk mellett mely szerint a német-olasz páncélelhárítás ahogy a múltban sokszor most is komoly veszteségeket okozhat, ezért óvatosabban közelítették meg a kérdést mint a hadseregparancsnok.⁵²⁴ Október 26-ra virradóan a XIII. hadtest korábbi utasításait törölték, mivel az áttörést az eddigiek során nem sikerült elérni, ezért Montgomery parancsának értelmében a 7. páncélososztálynak ereje megőrzésére kellett törekednie, az áttörési kísérlet helyett ezután csak az ellenség figyelmének elterelésére kellett koncentrálnia tevékenységét.⁵²⁵

⁵²¹ Barr: 330.o.

⁵²² Playfair 1966: 45.o.

⁵²³ De Guingand, Francis: Operation Victory, Hodder& Stoughton, 1947.119.o.

⁵²⁴ Barr: 340.o.

⁵²⁵ Horrocks tábornok a hadtest parancsnoka elégedetlen volt az események alakulásával és Roberts dnadártábornoknak a 22. páncélosdandár parancsnokának kijelentette: „tudja ott keresztül mehettett volna ha igazán keményen próbálta volna.” Roberts szerint azonban szemben a gyalogos alakulatoknál működő gyakorlattal a harckocsik esetében a kiépített páncélelhárítást akaraterővel nem lehet legyőzni. Roberts: 119.o.

Október 25-én a tengelyerők elnevezése német-olasz páncélos hadseregre változott, a hadvezetés pedig a nap folyamán a 15. páncéloshadosztály és a XXI. olasz hadtest részvételével három ellencsapást is megkísérelt, de eredményt nem ért el, ugyanakkor a fentebb említett német páncéloshadosztály harcokosi állománya a nap végére 119-ről 32-re csökkent. Rommel az éjszaka folyamán újra átvette a parancsnokságot, de az ígért erősítés és az üzemanyag továbbra sem érkezett meg, ezért a helyzet javítása érdekében aligha tehetett sokat.

Mivel a X. hadtest az áttörést képtelen volt megvalósítani, Montgomery arra a következtetésre jutott, hogy az eredeti terv a továbbiakban már nem alkalmazható, ezért változtatásra határozta el magát. Ennek értelmében a támadás súlypontját a 9. ausztrál hadosztály szektorába helyezte át, a 10. páncéloshadosztályt pedig visszavonta a Miteiriya hegy térségébe, habár az 1. páncéloshadosztálynak megerősítve a 24. páncélosdandárral (10. páncéloshadosztály) továbbra is törekednie kellett az áttörés végrehajtására. Ezzel egyidejűleg az új-zélandi hadosztálynak is észak felé kellett fordulni.⁵²⁶ A júliusi hadműveletekhez hasonlóan a siker kifejlesztéséhez nem rendelkezett kellő tartalékokkal a 8. hadsereg, ezért a támadás eredeti irányba történő folytatása nem hozta volna meg a kívánt eredményt. De Guingand tábornok a hadseregparancsnok tájékoztatására részletes jelentést készített az eddigi harcokban elszenvedett páncélos veszteségekről, az adatok pedig azt bizonyítják, hogy a X. hadtest mindent elkövetett az ellenséges védelmi vonalak áttörésére, ezért a súlyos veszteségeket sem kerülhették el. A két napos küzdelem során a britek 191 harcokosit veszítettek, amelyek közül 122-t Grantek és Shermanok tettek ki.⁵²⁷ Október 26-án este Montgomery módosította a hadműveletekről alkotott elképzeléseit ugyanis a XXX. hadtest offenzívája nem hozhatta meg a döntő áttörést, ezért a tartalékok képzése lett a hadseregparancsnok legfőbb célja. Ennek következtében az új-zélandi hadosztályt az 1. dél-afrikai hadosztállyal tervezte felváltani, a 4. indiai hadosztály pedig a dél-afrikaiak pozícióit veszi át. Az új-zélandi hadosztály a XXX. hadtest alárendeltségébe került, Montgomery elit hadtestről alkotott korábbi véleménye pedig egyre inkább feledésbe merült⁵²⁸ a hadvezetés

⁵²⁶ Barr: 342.o.

⁵²⁷ A 23. páncélosdandár az aknamező miatt 63 harcokosit veszített. Bár az ütközetben a Grant és Sherman harcokosik közel 30%-át elvesztették a britek, továbbra is rendelkeztek még 754 páncélossal. A súlyos veszteségek ellenére a brit harcokosi javítóegységek kitűnő munkáját érzékelteti a vezérkari főnök megállapítása: „Várhatóan napi 40/50 különböző típusú harcokosi egységekhez való visszatérésével számolhatunk a javítóműhelyekből a jövő héten vagy utána.” Barr: 350.o.

⁵²⁸ Barr: 352.o.

számított arra hogy a 21. páncélososztály északra irányításával a tengelyerők újabb kísérletet tesznek a front stabilizálására, ezért elrendelte a 7. páncélososztály északi szektorba történő mozgását.

Rommel felismerve a védelem jobbszárnyán keletkezett brit erőfölényt a 21. páncélososztályt északra vezényelte, (annak ellenére hogy az esetleges visszatérésükre már nem volt elég üzemanyag) ahol a 90. könnyűhadosztállyal koncentrált ellentámadást tervezett másnapra az előretörő brit páncélosalakulatok ellen a Kidney hegynél.⁵²⁹

A brit légi erő súlyos veszteséget okozott a németeknek ennek ellenére október 27-én délután Rommel megindította ellencsapását az 1. páncélososztály ellen, de eredményt nem ért el. A 24. páncélosdandár és egy gyalogos zászlóalj együttműködése feltartóztatta a német páncélosokat és a nap folyamán a brit páncélelhárítás 32 ellenséges harckocsit semmisített meg. A 90. könnyű hadosztály támadása az ausztrál védelmi állások ellen szintén nem járt több sikerrel, a tengelyerők jelenlegi helyzetükben azonban többre nem voltak képesek.⁵³⁰

Montgomery tervezett átcsoportosításának megfelelően az új-zélandi és a 9. ausztrál hadosztály felkészült a támadás megindítására az északi szektorban, de Rommel nem adta fel a küzdelmet. Október 28-29-én a német tábornok a 15. és a 21. páncélososztályok koncentráálásával több ellencsapást is szervezett amelyek elsősorban a Miteiriya hegy északi oldalán lévő ausztrál állások ellen irányultak, de a britek szívósan védekeztek.⁵³¹

Montgomery felkészülve a döntő offenzívára az ausztrál erők kivételével a front többi részén védelembe ment át amelynek során az 1. páncélososztályt (szemben a német főerőkkel) visszavonta feltöltésre mondván „innen sosem fognak kitörni”, helyét pedig a 10. páncélososztály foglalta el.⁵³² A tábornok így módon a X. hadtest páncélosaiból képzett tartalék bevetésével akarta a hadművelet további szakaszában megvalósítani az áttörést.

Alexander teljes mértékben támogatta Montgomery elképzeléseit, de Churchill számára a hadosztályok hátravonása a frontvonalból riadalmat okozott, mert úgy vélte a brit tábornokok

⁵²⁹ A németek reakcióját kezdettől fogva meghatározta az üzemanyaghiány. Rommel szerint: „Tulajdonképpen arra lett volna szükség, hogy az összes gépesített egységet sürgősen összevonva súlypontot képezzünk az arcvonaltól északi szakaszán és visszaszorítsuk a briteket a főharcvonalra. De hát nem volt hozzá benzinünk.” Rommel 202.o. Ennek következtében pedig az erők fokozatos kisebb csoportokban történő bevetésével nagyobb sikert nem érhettem el mint ellenfelük a sivatagi háború korábbi időszakában.

⁵³⁰ Barr: 356.o.

⁵³¹ Alexander, Harold: The African Campaign from El Alamein to Tunis 10th August 1942 to 13th May 1943. Supplement to The London Gazette of Tuesday 3rd of February 1948. His Majesty's Stationary Office, London, 1948. 855.o. (a továbbiakban: Alexander) Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/38196.pdf> Letöltés dátuma: 2010. 04. 12.

⁵³² Montgomery: 122-123.o.

ahelyett hogy mindent elkövetnének az offenzíva folytatására inkább a visszavonulást választották.⁵³³ A miniszterelnök az Ultrának köszönhetően ismerte Rommel kétségbeejtő helyzetét, ráadásul a tervezett Fáklya hadművelet sikeréhez előfeltételnek tartották az elalameini győzelmet, ezért erőteljes nyomást gyakorolt parancsnokaira. Brooke azonban bizalmat kért a tábornokok számára, így végül Churchill is elfogadta Alexander és Montgomery lépésének ésszerűségét, bár a tartalékok képzésének és a páncélosok alkalmazásának problémáját ezúttal sem látta át teljes mértékben a kormányfő.

6.3.A Supercharge hadművelet és következményei

6.3.1. Az áttörés

Október 29-én délelőtt Montgomery és De Guingand megbeszélése során az új offenzíva tervei már körvonalazódtak. A hadseregparancsnok terve szerint október 30-31-én éjjel az ausztráloknak újabb támadást kellett indítaniuk északon, hogy a németek figyelmét elvonják a fő csapásirányról, amelyet Montgomery az „eredeti folyosótól közvetlenül északra” jelölt ki. Az áttörést november elején ezen a terepszakaszon kívánta kivitelezni a 2. új-zélandi hadosztállal, a védelemben vágott résen keresztül pedig a X. hadtest erőivel a siker kifejlesztése valósulna meg.⁵³⁴ Emellett a X. és a XXX. hadtest teljes tüzéségének támogatnia kellett az offenzívát. A 90. könnyű hadosztályt Rommel északon a part mentén összpontosította ez pedig meggyőzte Montgomeryt a fő csapásirány délebbre való eltolásának helyességéről.⁵³⁵ A hadművelet vezetését Freyberg tábornokra bízta, aki megjegyezte: „ha szükséges személyesen vezeti keresztül a páncélosokat” az aknamezőkön. Ideális esetben a 9. páncélosdandárt követően az 1. páncélosadosztály erőinek is sikerül az új-zélandiak által vágott folyosókon keresztül kijutniuk a nyílt terepre.

Október 30-án a hadtestparancsnokokkal történt egyeztetés után Montgomery kiadta parancsait az új hadműveletről, amely a Supercharge fedőnevet kapta. Ennek értelmében a cél: „a) Az ellenség páncélos erőinek a megsemmisítése. b) az ellenség rákényszerítése a nyílt terepen vívott harcra és hogy az állandó és folyamatos mozgásban használja el üzemanyagát.” Montgomery a X. hadtest számára Tel el Aqqaqirt határozta meg legfontosabb célkörzetként, majd a Szidi Rahman térségében állomásozó tengelyerők bekerítését hangsúlyozta. Abban az

⁵³³ Churchill indulatában kijelentette Brookenak: „Semmit sem csinált három napig [Montgomery] és most visszavonja a csapatokat a frontról...Nincs egyetlen tábornokunk sem aki képes megnyerni egy ütközetet?” Danchev-Todman: 335.o.

⁵³⁴ Montgomery: 123-124.o.

⁵³⁵ De Guingand szerint a kiválasztott szektorban kisebb aknamezővel és gyengébb védelemmel kellett számolni, ezért „a támadás gyerekjáték lesz” összehasonlítva a Lightfoot kezdetével. Barr: 370.o.

esetben ha a XXX. hadtest alakulatai a támadás során nem járnának teljes sikerrel „a X. hadtest páncéloshadosztályai harcolva vágnak utat maguknak első támadási céljukhoz.”⁵³⁶

Az ausztrálok offenzívája nehéz helyzetbe hozta a 164. német hadosztályt a part menti szektorban, ezért október 31-én Rommel a 21. páncélos és a 90. könnyű hadosztályokból képzett harccsoportokkal ellentámadást indított és sikerült újra stabilizálnia a frontot. Az ausztrálokat támogató 40. királyi harckocsiezred Valentine tankokkal sikeresen védelmezte a gyalogságot és az összecsapás során mindkét fél jelentős veszteségeket szenvedett. A fenti események és az új-zélandiak megfelelő felkészülésének biztosítása végett Montgomery 24 órával elhalasztotta a támadást, amelyre így november 2-án 1 órakor kerülhetett sor. A brit légierő aktív közreműködése és a tüzérség zárótüze mellett az új-zélandiak vezetésével kezdetét vette a támadás, amely meglepte az ellenfelet, hiszen Rommel északon a part mentén várta a britek döntő csapását. (12. sz. vázlat) Az élen haladó 9. páncélosdandár a tengelyerők páncélelhárításával szemben nehéz feladatot kapott, amelyről Freyberg is tudta hogy alapvetően a gyalogság dolga lenne az ellenséges védelmi állások felgöngyölítése de ahogy fogalmazott: „, nincs több elérhető gyalogság, ezért a páncélosainknak meg kell csinálniuk.” A tábornok korábban 50%-os veszteséget is elképzelhetőnek tartott, miközben Montgomery az áttörés sikere érdekében a 100%-ot is elfogadta volna, hiszen számára elsősorban az 1. páncéloshadosztály kijutása volt a kulcskérdés.⁵³⁷

A 9. páncélosdandár mindent megtett az áttörés eléréséhez, de az aknamezők és az ellenséges tüzérség csapásaitól súlyos veszteséget szenvedett, a 135 harckocsiból november 2-án délben csupán 35 maradt bevethető, ezért az alakulatot egyetlen ezredbe vonták össze. Az egység teljesítette feladatát, de a 2. és a 8. páncélosdandárok lemaradása következtében továbbra sem valósult meg az áttörés. John Currie dandártábornok (a 9. páncélosdandár parancsnoka) és Freyberg tábornok szerint a kínálkozó lehetőséget egyszerűen kihasználatlanul hagyta az 1. páncéloshadosztály, de az aknák és az alakulatok torlódása, valamint a tengelyerők kitartása óvatosságra intette Briggs hadosztályát.

Rommel a védelemben keletkezett rés lezárására a 15. és a 21. páncéloshadosztályokat is támadásra vezényelte, de a 2. páncélosdandár sikeresen visszaverte a rohamot, melynek során 25 német Panzert megsemmisítettek. Bár a Supercharge nem érte el célját (a védelmi vonalak áttörését) a tengelyerők végzetesen meggyengültek az összecsapások során, ezért a nap végére

⁵³⁶ Montgomery: 126-127.o.

⁵³⁷ Barr: 386.o.

bizonyossá vált, hogy egy újabb brit támadás eldönti a küzdelmet. (Von Thoma tábornok szerint az Afrika Korps november 2-án este 28 harckocsival rendelkezett)⁵³⁸ Rommel számára világos volt, hogy a visszavonulás elkerülhetetlen, ha a teljes pusztulástól meg akarja menteni seregét, így a gyalogoshadosztályok kivonását folyamatosan megkezdték a frontról, miközben az Afrika Korps ill az Ariete és Littorio páncélosadosztályok alkották az utóvédet..⁵³⁹

Leese és Lumsden tábornokok november 3-ára újabb gyalogos és páncélos hadműveleteket terveztek, az 1. páncélosadosztálynak pedig el kellett érnie a Rahman ösvényt. Az 5. indiai dandár bevetése meghozta a kívánt eredményt és 4-én hajnalban sikerült megnyitni a folyosót a páncélosok számára.

Hitler azonban november 3-án kiadta „győzelem vagy halál” parancsát, melyben megtiltotta a visszavonulást Rommelnek⁵⁴⁰ aki ennek hatására a kétségbeejtő szituáció ellenére felfüggesztette az alakulatok hátravonását. November 4-én Kesselring tábornagy Rommel harcálláspontjára érkezett, ahol látva a kilátástalan helyzetet, magára vállalta a felelősséget és kezdeményezte a visszavonulást, amelyet ha egy nappal korábban elkezdenek még a hadsereg jelentős részét megmenthették volna. Közben az Afrika Korps parancsnoka Thoma tábornok hadifogságba esett, így helyét ideiglenesen Bayerlein ezredes vette át.⁵⁴¹

Az 1. páncélosadosztály előretörése a német harckocsikkal szemben még ekkor is vontatottan haladt, de a 7. páncélosadosztály Tel el Aqqaqir mellett nagyobb sikerrel járt, hiszen olasz harckocsikkal kerültek szemben. A Littorio csupán 17 M/14-es harckocsival rendelkezett, de az Ariete páncélosadosztály 100 harckocsijával még komoly ellenfelet jelentett a britek számára. A XX. hadtest tüzérsége és az olasz harckocsik a teljes nap folyamán feltartóztatták a brit erőket ,éjjel pedig sikeresen visszavonultak.⁵⁴² Az olaszok bátor helytállása egyúttal lehetővé tette a tengelyerők hátravonását és ezért a britek bekerítési kísérletei nem sikerülhettek.

November 5-re Hitler és a Commando Supremo is engedélyezte a Fukába történő visszavonulást, amelyet Rommel serege sikeresen teljesített, annak ellenére, hogy a brit hadvezetés szerette volna teljesen megsemmisíteni ellenfelét.

6.3.2.A Tuniszig vezető út

⁵³⁸ Barr: 391-392.o.

⁵³⁹ Kinghorn 94. o.

⁵⁴⁰ A Führer Sztálingrádot megelőzően már itt is minden talpalatnyi föld végsőig való védelmét erőltette.

⁵⁴¹ Macksey, Kenneth: Kesselring Debrecen. Hajja & Fiai 2001. 135-136. o.

⁵⁴² A küzdelem során a britek 1 az olaszok 29 harckocsit veszítettek. Walker: 171-174.o.

Az üldözés végrehajtásáról komoly nézeteltérés alakult ki a brit parancsnokok között, amely részben arra vezethető vissza hogy korábban Montgomery nem készített tervet a hadműveletek ezen fázisára, ezért egyetlen alakulat sem kapott megbízást a feladat végrehajtására. November 5-én azonban Harding ⁵⁴³(7. páncélosadosztály parancsnoka) és Lumsden tábornok vitába keveredett, hogy az 1. vagy a 7. páncélosadosztály kapjon prioritást az üldözés végrehajtása során. Az új-zélandi hadosztály szintén magának követelte az elsőbbséget Montgomery pedig Lumsdennek sem adott szabad kezet, ugyanakkor ő sem döbött a kérdés megnyugtató rendezéséről. A hadseregparancsnok az ütközet során tanúsított magatartásuk miatt nem bízott a páncélosparancsnokokban, ezért szerette volna elkerülni, hogy a győzelem megkoronázásaként ők arassák le a babérokat. Végül szilárd vezetés helyett mindegyik alakulat önállóan cselekedett, de a kívánt eredményt egyik sem érte el.⁵⁴⁴ November 6-7-én a súlyos esőzések lehetetlenné tették a csapatok mozgását, ezzel pedig az üldözés is elvesztette lendületét.

Összességében a britek 13600 embert, 111 löveget legkevesebb 332 harckocsit veszítettek az ütközet során, a tengelyerők kb. 47000 embert (35000 fogságba esett) továbbá a brit adatok szerint kb. 260 harckocsit és 254 löveget hagytak hátra, az összecsapás következtében.⁵⁴⁵

Montgomery soha nem vált a páncélos hadviselés igazi szakértőjévé, mint Rommel , módszeressége, alaposága és az anyagi fölény kihasználása, a gyalogság és a tüzérség maximális igénybevitelével azonban meghozta Nagy-Britannia számára a kívánt győzelmet, ezért a tábornok elveihez végig ragaszkodott, a manőverező hadviselést pedig lehetőség szerint kerülte. Óvatosságát azzal is lehet magyarázni, hogy 1940 óta El-Agheilát követően a logisztikai biztosítás hiánya következtében Rommel ellencsapása két ízben is visszavetette a 8. hadsereget, ezért Montgomery a kockázatmentes győzelem érdekében a lassabb előrehaladást tartotta célravezetőnek ,még ha ezáltal ellenfele teljes megsemmisítéséről le is

⁵⁴³ Harding (1896-1989) vezérőrnagy, a 7. páncélosadosztály parancsnoka 1942 szeptember-1943 január

⁵⁴⁴ Barr: 402-403.o. Montgomery a későbbiekben az üldözés kudarcáért alapvetően az esőzések miatt sártengerré vált területet okolta, de valójában a tábornok határozatlanságára vezethető vissza a probléma gyökere. Stratégiai szinten November 5-ig Montgomery Tobruk elfoglalásánál távolabbi célra nem is gondolt, ezért korántsem meglepő hogy a hadtestek hadosztályok hadműveleti tervei és a logisztikai megfontolások sem tették lehetővé az Afrika Korps megsemmisítését. Egyes vélemények szerint a Supercharge haditerv sem kedvezett az üldözés gyors lebonyolításának hiszen a X. és a XXX. hadtest azonos áttörési szektort kapott, így pedig az alakulatok torlódása elkerülhetlenné vált. A páncélos parancsnokok óvatossága az éjszakai előretörést illetően ill.a kommunikációs problémák (november 4-én Lumsden tábornok minden kapcsolata megszakadt hadosztályával) szintén akadályozták a 8. hadsereget. McFetridge 59-68.o.

⁵⁴⁵ Playfair 1966: 78.o. Greene: 188.o. És Barr: 404.o.

kellett mondania.⁵⁴⁶ A győzelem Churchillt is meglepéssel töltötte el, aki úgy vélte „az el-alameini győzelem örökre dicsőséges lapját fogja jelenteni a brit katonai évkönyveknek”.⁵⁴⁷ Egyúttal a Fáklya hadművelet sikeres lebonyolítására is megnyílt a lehetőség.

November 8-án Dwight D. Eisenhower tábornok⁵⁴⁸ parancsnoksága alatt brit és amerikai csapatok szálltak partra Algírban, Oranban és Casablancában, hogy ezáltal nyugatról előrenyomulva két tűz közé szorítsák Rommel seregét. Az amerikai II. hadtest és a brit 1. hadsereg létszáma meghaladta a 253 ezer főt. Mivel a partraszálló erők nagy részét amerikaiak adták, bíztak benne, hogy a francia gyarmatok hamarosan Vichy ellen fordulnak és átállnak a szövetségesek oldalára ezáltal pedig szabad lesz az út Tunézián keresztül Líbiáig.⁵⁴⁹

Miután 13-án Francois Darlan tengernagy⁵⁵⁰ megszakította a kapcsolatot a Vichy Franciaországgal, létrehozott egy ideiglenes kormányt a gyarmati francia hadsereg élére pedig Henry Giraud tábornokot⁵⁵¹ nevezte ki. Két nappal később a francia hadsereg átállt a szövetségesek oldalára. Komoly segítséget azonban nem jelentettek, hiszen a rosszul kiképzett katonák többnyire nehéz fegyverzet nélkül, első világháborús fegyverekkel rendelkeztek.⁵⁵²

November 12-én a Panzerarmee elérte a Gazala vonalat, másnap pedig már Mersza el Bregában vett fel védelmi állást. Mussolini kitartást követelt, de üzemanyag hiányában lehetetlen volt a britek feltartóztatása. A konvojok továbbra sem érkeztek be, valamint Kesselring ígéretei ellenére a Luftwaffe sem tudott megfelelő utánpótlást biztosítani. Mindezek ellenére El Alamein óta Rommel serege 800 mérföldet tett meg komoly veszteség nélkül. A német tábornok felettesei véleménye ellenére is tisztában volt azzal, hogy Észak-Afrika sokáig már nem védhető. Rommel gyors visszavonulása következtében november 11-én a brit bekerítési kísérletek veszélyét sikerült elhárítania a tengelyerőknek, ugyanis

⁵⁴⁶ Griffith: 48-49.o.

⁵⁴⁷ Churchill 1950 IV: 603.o.

⁵⁴⁸ Eisenhower, Dwight David (1890-1969) tábornok, az észak-afrikai hadszíntér szövetséges legfelsőbb parancsnoka 1942 november-1944 január

⁵⁴⁹ Howe, George F. Northwest Africa Seizing the initiative in the west. Washington Department of the Army 1957. 29-30. o.

⁵⁵⁰ Darlan, Francois (1881-1942) tengernagy, a Vichy francia fegyveres erők főparancsnoka 1940 június-1942 november

⁵⁵¹ Giraud, Henry (1879-1949) tábornok az Észak-Afrikában állomásozó francia csapatok parancsnoka 1942 november-1943 január

⁵⁵² Blumenson, Martin: Kasserine Pass, Jove Books, New York, 1983. 29. o.

Montgomery üzemanyag hiányában megállította X. hadtestet a továbbiakban pedig El-Agheiláig elsősorban csak ellenfele szoros követésére törekedett. Az új-zélandi hadosztály a 9. páncélosdandár katasztrófája következtében megkapta a 4. könnyű páncélosdandárt, miközben a hadosztályt a X. hadtest alárendeltségébe helyezték. Az 1. és a 10. mellett ekkor már a 7. páncélosdandár is felzárkózott az üldözéshez, de a brit erők legsürgetőbb feladatát elsősorban a hadifoglyok begyűjtése jelentette. A múltbeli keserű tapasztalatok hatására a 8. hadsereg parancsnoka El-Agheila megszerzése után szükségesnek tartotta a következő lépést: „Mecsili körül a Jebelbe egy erős a páncélosokkal alaposan megerősített hadtestet helyezünk el, amely képes arra hogy déli irányban bármely olyan ellenséges erő ellen tevékenykedjék amelynek sikerült áttörnie az aghelai állást és megindul Egyiptom felé.” Az Ultra információiból Montgomery pontosan ismerte ellenfele katasztrófális helyzetét, ennek ellenére semmit sem bízott a véletlenre.

December 10-én a német hadvezetés Jürgen von Arnim vezérezredes⁵⁵³ parancsnoksága alatt Tunéziában létrehozta az 5. páncélos hadsereget, miután Nehring tábornok november végén már visszaverte az amerikai-brit erők támadását, majd december elején ellenoffenzívát is indított.⁵⁵⁴

Tobruk elfoglalása után felmerült a lehetősége az ellenség bekerítésének a sivatagon keresztül, követve a Mecsili-Mszusz-Agedabia vonalat, amelyet korábban O'Connor sikeresen megvalósított. Montgomery azonban környezete tanácsát elutasítva, hivatkozva az utánpótlási gondokra, csupán a X. hadtest kötelékéből páncélokocsik küldését tartotta elfogadhatónak.⁵⁵⁵ Később Rommel üzemanyaghiányáról értesülve történtek kísérletek a X. hadtest útnak indítására a sivatagi útvonalon, de ekkor már, ahogy Alexander is megfogalmazta „a létező körülmények között ez megvalósíthatatlannak bizonyult.”⁵⁵⁶ A 7. páncélosdandár előretörése még gyorsabb visszavonulásra kényszerítette Rommelt, aki november 24-én elfoglalta az el-agheilai állásokat. A fentebb említett brit alakulat számára hátrányt jelentett, hogy szemben a másik két brit páncélosdandárral, nem szerelték fel új harckocsikkal ezért a műszaki meghibásodás aránya folyamatosan nőtt, hiszen számos harckocsi már a gazalai ütközetben is részt vett. Minél távolabb került a 8. hadsereg egyiptomi bázisaitól a

⁵⁵³ Arnim, Jürgen von (1889-1962) vezérezredes, az 5. páncélosdandár parancsnoka 1942 november-1943 május, az Afrika hadseregcsoport parancsnoka 1942 március-május

⁵⁵⁴ Kesselring: 145-146.o.

⁵⁵⁵ McFetridge, Charles D.: „In Pursuit: Montgomery after Alamein”, in: Military Review Volume LXXIV-June-No. 6.1994 .58.o.

⁵⁵⁶ Alexander: 860.o.

tartalékalkatrész ellátás annál nehezebben volt biztosítható. A durva terepviszonyok tovább csökkentették a páncélosok hatékonyságát, ezért ezzel a tényezővel is számolni kellett a hadseregparancsnoknak.⁵⁵⁷

Az Afrika Korps két páncéloshadosztálya egyetlen dandárméretű alakulatra zsugorodott, fegyverzetét pedig 30 harckocsi, 20 páncélcocsi, 46 páncéltörő ágyú és 40 88 mm-es légvédelmi ágyú jelentette. Az olasz gépesített hadtest szinte teljesen megsemmisült a harcok során, a maradékát pedig Ariete harccsoport néven egy ezredbe vonták össze. A gyalogos egységek nehézfegyverzetük hátrahagyása után már nem tudtak eredményesen szembeszállni a brit páncélosokkal. Az olaszok Észak-Afrikába vezényelték a Centauro páncéloshadosztályt, de a főerőket Tunéziába irányították, ezért Rommel csupán, néhány M 14-es harckocsival számolhatott erősítésként. (Montgomery támadásakor az Ariete/Centauro harccsoport 57 M14-es harckocsival rendelkezett.) A 170 km hosszú védelmi állások tartása lehetetlen volt, főleg hogy délről az ellenség könnyen megkerülhette azt.⁵⁵⁸ Rommel ellentámadásától ezúttal nem kellett tartani, Montgomery ennek ellenére három hétig felkészüléssel töltötte az időt, a következő támadás megindításáig. Hitler és Mussolini minél tovább szerette volna távol tartani Európától a szövetségeseket ezért a végsőig való kitartást követeltek, tiltva a visszavonulást, de Rommel már felkészült a Buerat később pedig a Tarhuna-Homms védelmi állásokhoz történő hátrálásra.⁵⁵⁹

Az olasz gyalogos erők visszavonulásáról értesülve Montgomery december 13-ra hozta előre a támadás időpontját, amelyet a tervek szerint az 51. hadosztály és a 7. páncéloshadosztály hajt végre frontálisan a part mentén miközben a 2. új-zélandi hadosztálynak a sivatag felől megkerülve a védelmet az ellenség hátába kellett kerülnie. Bár az átkaroló hadműveletre eredetileg nagyobb páncéloserő összpontosítását tervezték, Leese tábornok szerint „nem volt elég harckocsink a bekerítő hadmozdulathoz.”⁵⁶⁰ A britek túlzott biztonságra törekvését jelzi, hogy a 7. páncéloshadosztály, valamint a 4. páncélosdandár összesen 163 harckocsival

⁵⁵⁷ Verney: 136.o.

⁵⁵⁸ Barnett.:311.o. Walker: 177.o.

⁵⁵⁹ November 28-án Rommel Hitlernek kijelentette a következőket: „Afrika nem tartható. Az egyetlen dolog, ami maradt számunkra, hogy megpróbálunk elszállítani Afrikából annyi németet, amennyit csak tudunk.” A német legfelsőbb parancsnok azonban Rommelt defetistának tartotta, és kijelentette, hogy Afrikát mindenáron tartani kell. Blumenson: 293-294.o.

⁵⁶⁰ Barnett: 314.o. A 8. hadsereg óvatosságát és a tengelyerők bátorságát érzékelteti, hogy december 14-én az Ariete/Centauro harccsoport 12 M 14-es harckocsival támadást intézett 80 Sherman ellen (8. páncélosdandár) amelynek során 8 páncélos elvesztése árán 22 Shermant semmisítettek meg. A britek éjjel nem folytatták előretörésüket ezért az olaszok elmenekülhettek a túlerő elől. Walker 179.o.

rendelkezett, ezzel szemben Rommel 54 Panzert tudott harcba küldeni. Montgomery szerint „minden jól ment”, de a fő célt az ellenség bekerítését és megsemmisítését nem sikerült elérni. Az új-zélandi hadosztály képtelen volt lezárni a németek menekülési útvonalát, így az Afrika Korps az olasz páncéloserőkkel együtt harccsoportokra szakadva ismét megmenekült, a XXX. brit hadtest pedig folytatta az üldözést.⁵⁶¹

December 15-én a tengelyerők már Buerathoz érkeztek, amikor Montgomery rászánta magát a támadásra. Az új-zélandi hadosztály délről próbálta bekeríteni a német-olasz erőket, a kísérlet azonban kudarcot vallott, ezután pedig a frontális támadás sem ért el eredményt a kis létszámú brit páncélosok jelenléte következtében.⁵⁶²

Végül december végén Rommel megkapta a jóváhagyást a Tarhuna-Homms vonalra történő visszavonulásra. Rommel stratégiai okokból is szorgalmazta a visszavonulást és az 5. páncélos hadsereggel való mielőbbi kapcsolatfelvételt, hiszen végig attól félt, hogy az amerikai II. hadtest Gabes felé támadva elvághatja egymástól a két német hadsereget. Január 10-én ennek a hadműveletnek a valószínűsége különösen megnőtt, így ennek kivédésére Rommel a 21. páncéloshadosztályt Tunéziába vezényelte, miközben Cavallero és Kesselring ellentámadást javasolt, de a britek közelgő offenzívája miatt erre nem volt esély.⁵⁶³

Montgomery nézeteit a páncéloserők ideális szervezeti felépítéséről hűen tükrözi Brooke tábornokhoz 1943 január 12-én írott levele, amelyben az eddigi tapasztalatokra hivatkozva megerősítette, hogy a páncéloshadosztálynak továbbra is egy páncélos és egy gyalogos dandárból kell állnia, miközben helytelenítette a hadügyminisztérium döntését, mely szerint a gyalogoshadosztályok kötelékébe két gyalogos és egy harckocsidandárt szerveztek. Montgomery szerint szükség van „a régi mintájú három gyalogos dandárból álló hadosztályra”, mert nélkülük a támadást nem lehet hatékonyan kivitelezni, ugyanakkor gépesített hadosztályok létrehozását is indokoltnak tartotta. Megfogalmazása értelmében: „szükségünk van egyre minden hadseregben, így kb. 3 vagy 4 szükséges az egész brit hadseregben.” Az ilyen típusú hadosztály 2 gépesített dandárból egy páncélkocsi és egy páncélosezredből áll, amelyre legjobb példa a tábornok szerint a 2. új-zélandi hadosztály, amely az átkaroló hadműveleteknél és az áttörésnél nélkülözhetetlen. Független páncélosdandárokra a továbbiakban is igényt tartott a hadseregszervező, hiszen azokat

⁵⁶¹ Montgomery: 140-141.o.

⁵⁶² Lewin 1968: 182. o.

⁵⁶³ Rommel 269-271. o.

egyes alakulatok felváltására, megerősítésére is fel lehet használni, miközben a gyalogos alakulatok támogatására is igénybe vehetőek lesznek. Ebből következik, hogy szemben a korábbi gyakorlattal: „Minden páncélosdandárt úgy kell kiképezni, hogy páncélosadosztály kötelékében és gyalogos hadosztállyal együtt is el tudja végezni feladatát.” Montgomery úgy vélte, hogy a továbbiakban gyalogsági harckocsikra nincs szükség, hiszen összesen egy könnyű és egy nehéz harckocsi típussal minden feladat elvégezhető, erre pedig a tapasztalatok alapján a Stuartot és a Sherman maximálisan elfogadhatónak tartotta. A X. hadtest műveleteit figyelve a tábornok szakított az elit hadtest gondolatával és csak egyetlen típusú hadtest létezésének látta értelmét, amelynek képesnek kell lennie arra „hogy páncélozott alakulatokat, nem páncélozott alakulatokat vagy a kettő bármilyen típusú kombinációját kezelje. Nincs olyan hogy páncélos hadtest”⁵⁶⁴ nyilvánvaló, hogy Montgomery az észak-afrikai háború befejező periódusában a fenti gondolatok megvalósítására különös figyelmet fordított a 8. hadsereget illetően, de Brooke tábornok pozitív hozzáállását ismerve a főparancsnokság is hasznosíthatta ezeket az elképzeléseket a háború további szakaszában.

1943 január 15-én Montgomery megindította támadását a Tarhuna-Homms vonal ellen, amelyet a korábbi gyakorlattól eltérően energikusan és nagy sebességgel kívánt végrehajtani, hiszen az utánpótlás biztosítása végett Tripolit minél hamarabb el kellett foglalni és ha lehet a kikötő épségben tartása mellett. Ennek érdekében a rohamot a part mentén az 51. hadosztály míg a sivatagi szárnyon a 7. páncélosadosztály és a 2. új-zélandi hadosztály hajtotta végre, miközben a logisztikai helyzet a X. hadtestet megállásra kényszerítette Mecsili körzetében.⁵⁶⁵ Montgomery a támadás irányítását az új-zélandiak oldalán a XXX. hadtest parancsnokára bízta, miközben az 51. hadosztály vonatkozásában személyesen vette át a parancsnokságot.

Január 25-én Rommel megkezdte a Mareth vonalon történő felzárkózást, de az utolsó egységek csak február 15-én érkeztek meg. Habár a német-olasz hadvezetés szerint is a régi francia erődrendszer megfelelő védelmi állást kínált Montgomery feltartóztatására, Rommel felismerte, hogy délről könnyen bekeríthető, továbbá a környező magasabban fekvő területek miatt sem tartható szilárdan egy túlerőben lévő ellenséggel szemben.

A hatalmas anyagi fölény ellenére (450 harckocsi szemben 50-nel) a 15. páncélosadosztály Tarhuna mellett megsemmisített 52 brit harckocsit mialatt a többi alakulat már visszavonult nyugatra. Montgomery elsősorban az 51. hadosztály parancsnokát tartotta felelősnek, a lassú

⁵⁶⁴ Letter to General Sir Alan Brooke 12 January 1943 in: Brooks: 115-120.o.

⁵⁶⁵ December 22-től a 4. könnyű páncélosdandár visszakerült a 7. páncélosadosztály alárendeltségébe.

előrehaladás miatt, amelynek következtében a német-olasz erők megsemmisítése nem sikerült, ráadásul január 23-án Tripoli elfoglalásakor a kikötőt is használhatatlan állapotban lehetett csak átvenni.⁵⁶⁶

A január 14-én kezdődő casablancai konferencián Churchill és Roosevelttel jelenlétében döntés született az észak-afrikai hadszíntér parancsnokságának az átszervezéséről, amelynek értelmében a 8. hadsereg Tunéziába érkezve Eisenhower tábornok parancsnoksága alá került, Alexander pedig a hadszíntér szárazföldi csapatainak parancsnokságát vette át. A 18. hadseregcsoporthozásával a brit tábornok mint Eisenhower helyettese a hadseregcsoporthoz vezetését is megkapta.⁵⁶⁷

A brit 1. hadsereg és az amerikai II. hadtest frontján elakadtak a hadműveletek, amely részben a német erők ellenállásával részben a hadvezetés és az alakulatok tapasztalatlanságával magyarázható. Alexandert és Montgomeryt lesújtotta az amerikaiak felkészületlensége és előbbire várt a feladat, hogy lehetőségeihez mérten előre mozdítsa a háború menetét Tunéziában.⁵⁶⁸

Von Arnim tunéziái sikereinek hatására az 5. páncélos hadsereg és az 1. olasz hadsereg⁵⁶⁹ koncentrált támadást tervezett az amerikaiak ellen, de a támadás pontos céljáról komoly nézeteltérés alakult ki. Rommel szerette volna elhárítani a hadsereg bekerítésének a veszélyét, ezért az 1. amerikai páncélos hadosztály ellen akart támadást indítani, de a véleménykülönbség csupán korlátozott győzelem kivívására kínált esélyt. A 10. és 15. német valamint az olasz Centauro páncélos hadosztályokkal Rommel február 20-21-én áttörte a gyenge tapasztalatlan amerikai egységekből álló védelmet Kasserinenél, majd Thala felé haladtak, de az amerikai erősítés hatására a támadás elvesztette lendületét, valamint az utánpótlás és az Arnim által ígért Tigris tankok⁵⁷⁰ távollétére tekintettel Rommel lefújta a

⁵⁶⁶ Barnett: 317.o.

⁵⁶⁷ A 18. hadseregcsoporthoz az 1. és a 8. brit hadsereg mellett a II. amerikai és a XIX. francia hadtestet foglalta magában.

⁵⁶⁸ Alexander az 1. hadseregnél tett látogatását követően úgy vélte: „Őszintén sokkolt amit ott láttam, nincs terv, nincs cél, nincs határozott irányítás, csupán a teljes szervezetlenség.” Keegan: 112-114.o.

⁵⁶⁹ Hitler és Mussolini decemberi konferenciáján a Panzerarmee nevével az 1. olasz hadseregbe változtatták élére pedig Giovanni Messét (1883-1968 tábornagy, az 1. olasz hadsereg parancsnoka 1943 február-május) nevezték ki Rommel helyére (a parancsnokváltásra a Mareth vonal elérése után kellett sort keríteni) A fenti alakulat és az 5. páncélos hadsereg műveletinek összehangolására Von Arnim vezetésével létrehozták az Afrika hadseregcsoporthoz.

⁵⁷⁰ A PzKpfw VI Tiger H első példánya 1942-ben készült el, elsősorban a tüzerőre és a páncélvédelemre helyezték a hangsúlyt ezért a harckocsi tömege (55 t) jelentősen korlátozta mozgásterét. További hátrányt jelentett a benzin motor beépítése, amely az üzemanyag fogyasztást nagyban megnövelte, így a páncélos egyetlen feltöltéssel csupán 40 km-t tudott megtenni. Bombay: 159-160.o.

támadást.⁵⁷¹ A német tábornagy tisztában volt azal, hogy Montgomery támadására sem kell sokat várni, ezért rögtön hozzáfogott a marethi védelem megerősítéséhez. 1942 végén Tunéziába megérkeztek az új Panzer VI Tigris harckocsik egyes példányai, amelyek 88 mm-es harckocsiágyújával és 110 mm-es homlokpáncélzatával nehezen legyőzhető ellenfelet jelentett az amerikai és brit harckocsiknak, ezeket azonban rendre von Arnim parancsnoksága alá rendelték, ezért Rommel nem élvezhette előnyüket a 8. hadsereggel szemben.

Március 6-án Rommel Medeninenél ellentámadást kísérelt meg a XXX. hadtest védelmi vonalai ellen abból a megfontolásból, hogy mielőtt ellenfele felkészülne az offenzívára érzékeny veszteséget okozva feltartóztassa előrenyomulását. Az Ultra azonban tájékoztatta Montgomeryt, ezért a britek Alam Halfához hasonlóan beásott védelmi vonalaikban felkészülten várták a támadást. A 7. páncélosadosztály és az új-zélandi hadosztály pozícióiba elhelyezett új 76,2 mm-es páncéltörő ágyúk súlyos pusztítást végeztek a németek soraiban, amelynek következtében Rommel 52 páncélost veszített. A Battleaxe hadműveletnél a németek által oly sikeresen alkalmazott taktika a páncélosok és a páncéltörő ágyúk kombinációjával most a briteknél is tökéletesen működött, így Rommelnek 460 páncéltörő ágyú ellen esélye sem lehetett.⁵⁷² Medenine kétségtelenül bizonyította, hogy továbbra is a páncéltörő ágyú maradt a sivatagi háború döntő fegyvere, amelynek védelemben történő alkalmazását a hadműveletek ezen fázisában már a 8. hadsereg is megfelelően elsajátította.⁵⁷³

Március 9-én Rommel végleg távozott Afrikából, így az 1. olasz hadsereg Messe tábornok parancsnoksága alatt nézett szembe Montgomery támadásával. A 8. hadsereg parancsnoka az új hadműveletnek a Pugilist fedőnevet adta kezdeti dátumának pedig március 20-át jelölte meg. A tervek szerint a XXX. hadtestnek a part mentén frontális támadással kellett lekötnie az ellenség figyelmét, miközben az új-zélandi hadosztály 200 páncélossal a Matmata hegy mellett a homoktengeren keresztül a tengelyerők hátába kerül, elvágva visszavonulási útjukat.⁵⁷⁴

Az 50. hadosztály és 50. királyi harckocsiezred a part mentén támadott, de a védelem áttörését nem sikerült elérni, sőt a 15. és 21. páncélosadosztály ellentámadást is indított a brit erők ellen. Ezzel párhuzamosan Montgomery a 2. új-zélandi hadosztályt és a 8. páncélosdandárt

⁵⁷¹ Lewin 1997:188. o. a 21. páncélosadosztályt von Arnim ígérete ellenére sem bocsátotta Rommel rendelkezésére.

⁵⁷² Lewin 1997: 188.o. Rommel

⁵⁷³ Griffith: 50.o.

⁵⁷⁴ Letter to General Harold Alexander 23 March 1943, 25 March 1943 in :Brooks 180-181.o.

átkaroló hadműveletre utasította a sivatag felől. Messe tábornok és vezérkari főnöke Bayerlein ezredes gyors reakciójának köszönhetően súlyos veszteséget okozva az ellenfélnek a Panzerarmee elkerülte a csapdát és sikeresen visszavonult.⁵⁷⁵

Montgomery a déli szárnyon keletkezett résben a X. hadtest páncéloserőivel kívánta elérni a siker maximális kifejlesztését, de az ellenség visszavonulása mindezt megakadályozta. Montgomery terve eredetiségével és bátorságával jelentős győzelmet is eredményezhetett volna, de a terepviszonyok és Freyberg tábornok késlekedése az új-zélandi erők és a 8. páncélosdandár előrenyomulásánál, ezt nem tette lehetővé.⁵⁷⁶ Másrészt az is egyértelmű, hogy a sivatagi területhez képest Tunézia domborzati viszonyai jelentős változást jelentettek az erők alkalmazásában, hiszen a vízmosások és a hegyek erősen behatárolták a páncélos és gépesített erők műveleteinek lehetőségét.⁵⁷⁷

A marethi állásokért folytatott küzdelem egyúttal a 8. hadsereg számára az utolsó olyan hadműveletet jelentette, ahol a páncéloserőknek komoly szerepet szántak, hiszen a továbbiakban a hegyvidéki terepviszonyok ezt nem tették lehetővé.⁵⁷⁸

Április 30-án Wadi Akaritnál a XXX. hadtest gyalogos erőinek sikerült kivetnie állásaiból az ellenséget, aki utánpótlás hiányában csupán a visszavonulásra gondolhatott. A X. hadtest és az új-zélandiak a védelemben keletkezett résen keresztül folytatták az üldözést.

Április 10-én Montgomery Alexandernek írott levelében mielőbbi döntést sürgetett abban a kérdésben, hogy az 1. vagy a 8. hadsereg kapjon elsőbbséget Tunisz elfoglalásában. Eisenhower helyettese a döntő csapást az 1. hadsereg frontján akarta végrehajtani, ahogy megfogalmazta: „a páncélosok alkalmazásának legmegfelelőbb területe a Tunisztól nyugatra levő síkság, ezért szükséges hogy egy páncéloshadosztály és egy páncélcsovi ezred csatlakozzon Öntől a IX. hadtesthez, amilyen gyorsan csak megoldható.”⁵⁷⁹

⁵⁷⁵ Lewin 1997:191-193. o.

⁵⁷⁶ Stewens, W. G.: Bardia to Enfidaville The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1962. 380.o.
Megtalálható: <http://www.nzetc.org/tm/scholarly/metadata-tei-WH2Bard.html> Letöltés dátuma: 2010.05.19.
A támadás során március 28-ig a németek 30 a britek 25 harckocsit veszítettek, de közel 3000 tengelyhatalmi katona került hadifogságába

⁵⁷⁷ Montgomery ezenkívül lebecsülte az ellenség felkészültségét és képtelen volt megvalósítani az erők koncentrációját a támadás bármelyik szárnyán.

⁵⁷⁸ Ahogy később Montgomery Brooknak írott levelében megfogalmazta: „Küszködök, hogy teret nyerjek egy olyan vidéken, amely India észak-nyugati határvidékéhez hasonlítható. Van 200 harckocsim amelynek nem veszem hasznát.” Letter to General Sir Alan Brooke 30 April 1943. in Brooks: 221.o..

⁵⁷⁹ Message from General Sir Harold Alexander to Montgomery 11 April 1943. in :Brooks 203.o.

Montgomery Alexander kérésének megfelelően elküldte Anderson tábornoknak⁵⁸⁰ az .1 páncélos hadosztályt miközben április 19-20-án áttörte az Enfidaville melletti hegyvidéken kiépített védelmi állásokat. Az 1. hadsereg támadása azonban elakadt, ezért Alexander újabb erők átcsoportosítását tartotta szükségesnek,⁵⁸¹ amelynek következtében Montgomery tanácsára a 8. hadsereg védelembe ment át, eközben pedig Horrocks altábornagy vezetésével a 7. páncélos és a 4. indiai hadosztály az 1. hadsereg alárendeltségébe került. Május 6-án Alexander újabb támadása szétzúzta az 5. páncélos hadsereg védelmét, ezzel megnyílt az út a szövetségesek számára Tunisz felé.

Május 13-án végül Messe és von Arnim tábornokok hadseregükkel együtt letették a fegyvert a szövetségesek előtt, ezáltal 250 ezer katona, közülük 150 ezer német került hadifogságba.⁵⁸² Az észak-afrikai háború véget ért.

6.4. Összefoglalva

1942 augusztusában El Alameinnél a brit 8. hadsereg már az új közel-keleti hadvezetés (Alexander és Montgomery tábornokok) irányításával nézett szembe a tengelyerők támadásával, a megváltozott erőviszonyok pedig már előrevetítették Rommel vereségét. Augusztus végén szeptember elején az alam halfai ütközetben a brit védelem kiállta a próbát, a német-olasz erők veresége egyúttal a kezdeményezést is átadta a briteknek. Montgomery ellenfele megsemmisítését két hadművelettel (Lightfoot és Supercharge) próbálta megvalósítani október 23 és november 3 között amelynek következtében a nemzetközönségi erők döntő győzelmet arattak, bár Rommel serege végzetesen meggyengült, képes volt visszavonulni, utóvédharcait pedig egészen 1943 tavaszáig folytatta a 8. hadsereggel szemben. Az 1942 november 8-án megindított Fáklya hadművelet a korábbiakhoz képest eltérő stratégiai helyzetet teremtett, ezért a partraszálló szövetséges erők és a 8. hadsereg együttműködése ill. az 5. páncélos hadsereg és Rommel műveleteinek az összehangolása fontos részét alkotta az észak-afrikai háború befejező szakaszának.

A közel-keleti főparancsnokság átszervezésével Alexander kedvezőbb helyzetbe került elődeinél, így teljes figyelmét az észak-afrikai hadműveleteknek szentelhette. A korábbiaktól eltérően a közel-keleti főparancsnok a 8. hadsereg hadműveleti vezetését teljes mértékben a hadseregparancsnokra bízta, viszont lehetőségeihez mérten támogatta annak törekvéseit. 1942

⁵⁸⁰ Anderson, Keneth Arthur (1891-1959) altábornagy, a brit 1. hadseeg parancsnoka 1942 november-május

⁵⁸¹ Keegan: 115.o.

⁵⁸² Irving 344-345. o.

augusztusától ezért döntő mértékben Montgomery elképzelései határozták meg a 8. hadsereget illetően a brit hadműveleti tervezést, gyakorlati megvalósítást, a szükséges szervezeti változtatásokkal egyetemben. Montgomery a hadsereg szervezetének megreformálása során nagymértékben támaszkodhatott elődei elképzeléseire. Az elit hadtest, a mobil hadosztály és a páncélosadosztályok létrejött szervezeti összetétele már Auchinleck idejében is elméleti alapot adott a tervezett reformokhoz. Montgomery hadműveleti terveiben fontos szerepet szánt a páncélosoknak, de a fegyvernemek közötti együttműködésnek alapvető szerepet tulajdonított, ezért a páncélos-páncélos elleni alkalmazásának elméletét végleg elvetette. Az alam halfai ütközetben a tüzérség, a gyalogság és a harckocsik hatékony együttműködése lehetővé tette a győzelmet, egyúttal fontos alapot jelentett a 8. hadsereg offenzívájára való felkészüléshez. 1942 októberére a júliusban elkezdődött kiképzésnek köszönhetően a páncélos, tüzér és gépesített gyalogos erőknek sikerült a németekhez hasonló együttműködést megvalósítani, amely a hadműveletek későbbi szakaszában tovább fejlődött. A páncélos parancsnokokkal kialakult nézeteltérés jelzi, hogy Montgomery teljes mértékben nem látta át a harckocsik alkalmazásával járó összes nehézséget, de vezetési stílusa, kitartása és az alárendeltek megfelelő kiválasztása biztosították céljai elérését. Montgomery az anyagi fölény birtokában tartózkodott a kockázatos vállalkozásoktól, ezért az üldözésre sem készített haditervet, megelégedett a logisztikusok által megfelelően biztosított lassabb előretöréssel és ellenfele visszaszorításával.

Augusztustól kezdődően a hatalmas mennyiségű utánpótlás, az újabb alakulatok érkezése akkora számbeli és anyagi fölényt biztosított a briteknek, nem beszélve a hírszerzési előnyről (Ultra) amellyel Rommel a saját hadtáprendszere összeomlása végett nem vehette fel a versenyt. Emellett technikai téren is fölénybe kerültek a szövetségesek a tengelyerőkkel szemben, mivel a 300 Sherman harckocsi érkezése, az 57 mm-es páncéltörő ágyúk általános használatba vétele, már Alam Halfánál éreztette hatását, később pedig a 76,2 mm-es páncéltörő ágyúk megjelenése Medeninenél véglegesítette a folyamatot. Az olasz harckocsik 1942 őszére már nem jelentettek ellenfelet a brit páncélelhárításnak, a Panzerarmee számára pedig az új Pz VI-os Tigris harckocsik bevetését stratégiai megfontolások gátolták.

A német-olasz csapatoknál az üzemanyaghiány és a súlyos veszteségek következtében, a páncéloserők által alkalmazott harcászati elv is változást mutatott, az erők koncentrációja helyett kisebb harccsoportok bevetése ugyanúgy nem hozhatott eredményt, ahogy az a britek esetében 1941-1942 történt, miközben a 8. hadsereg tökéletesítette azokat a harcászati elveket

amelyeket korábban az Afrika Korps alkalmazott nagy sikerrel. Az észak-afrikai háború ezen szakaszában a sűrű aknamezővel védett állások, újabb módszerek kifejlesztését tették szükségessé, az áttörés biztosítására, ezen követelményeket pedig a szükséges szervezeti módosításokkal együtt sikeresen teljesítette a 8. hadsereg (a páncélosadosztályok kötelékében speciális aknamentesítő alakulatokat hoztak létre)

A fejezetben:

- Ismertettem a brit páncéloserők szervezetében és alkalmazásukhoz köthető elméletekben bekövetkező változásokat 1942 augusztusától.
- Tisztáztam a főbb brit hadműveletekben a páncélos csapatoknak Montgomery által elképzelt pontos helyét, rámutatva a tervek esetleges hiányosságaira.
- A hadműveletek kivitelezése során megvilágítottam mindazon tényezőket, amelyek a harckocsik sikerét/ kudarcát eredményezték 1942 augusztus-1943 május között.
- Hadosztályparancsnokságtól felfelé értékeltem az illetékes (páncélos) parancsnokok tevékenységét a fenti periódusban különös tekintettel Montgomery szerepére.

7. Fejezet: Következtetések és új tudományos eredmények

A tapasztalatok összegzése

Az 1940-1943 közötti észak-afrikai hadműveletekben a páncéloserők mindkét fél részéről kulcsszerepet játszottak. Túl azon, hogy a harckocsik alkalmazásának vizsgálata ma is időszerű, a hadszíntér eseményeinek tanulmányozása számos tanulsággal gazdagítja tudásunkat a témában. Dolgozatomban a brit páncéloserők eredményességét kutatva elsősorban a hadvezetés szerepének bemutatására helyeztem a hangsúlyt a harckocsizó alakulatok hadműveleteiben elfoglalt helyüket illetően.

A brit páncéloserők észak-afrikai bevetésére döntő hatást gyakoroltak a két világháború között kidolgozott elméletek a harckocsik eredményes alkalmazásáról. A hadvezetést befolyásoló elméleti alapok mellett persze a hadszíntér jellemzői nagy mértékben határozták meg a gyakorlati alkalmazás lehetőségét, hiszen a speciális körülmények egyben nehezítették, ugyanakkor elősegítették is a gépesített csapatok széleskörű igénybevételét Észak-Afrikában.

A Compass hadművelet kétséget kizáróan bizonyította a gépesített erők fölényét az immobilis, gyalogos tömegek ellenében, így a brit alakulatok győzelme az olaszok felett nem volt kérdés.

A kezdeti brit sikereket követően az olaszok Észak-Afrikából való kiűzése is kivitelezhetőnek tűnt, de a politikai-stratégiai megfontolások és a logisztikai feltételek később nem tették lehetővé a győzelem Tripoli irányába történő kifejlesztését. A páncéloserők taktikai

alkalmazását vizsgálva, megállapítható, hogy a brit erők egy lassan mozgó, kis mértékben gépesített gyalogoshadosztályokra épülő tömeghadsereggel szemben könnyű győzelmet arattak. Természetesen O'Connor tábornok és vezérkara alapos tervezőmunkája, eredeti gondolkodása a lehetőségek maximális kihasználására irányuló törekvése ill. a páncélos és gépesített erők alkalmazásában szerzett tapasztalata nagyban segítette a pozitív végkifejletet. A hadműveletek során a cirkáló és gyalogsági harckocsik megfelelő együttműködését sikerült megvalósítani a többi fegyvernemmel, ez a tény pedig döntő mértékben járult hozzá a győzelemhez. Bár a brit hadvezetés egyes tagjai Beda Fomm után a cirkáló harckocsikkal való mélységi hadműveletek eredményességének a gyakorlatban történő igazolását látták, a téves következtetések levonása az erősebb német alakulatokkal szemben később keserű tapasztalatok elsajátítására kényszerítette az észak-afrikai brit hadvezetést.

1941 első felében a német csapatok érkezésével és a brit politikai-stratégiai döntések következtében az észak-afrikai hadszíntéren fordulat következett be. A harcdezt német alakulatokkal szemben a britek tapasztalatlan, gyengén felszerelt, részlegesen feltöltött alakulatokat vetettek be, amelynek iskolapéldája a 2. páncéloshadosztály. A tapasztalt parancsnokok visszahívása, Wavell tábornok kényszerű politikai-katonai kötelezettségei (stratégiai környezet nem tette lehetővé a közel-keleti főparancsnok számára hogy teljes figyelmét a líbiai eseményeknek szentelje) a megfelelő alárendeltek megtalálása olyan problémát jelentett, amelyre a brit főparancsnokság nem talált megoldást, ez a támadó haditervek kidolgozása és végrehajtása esetében teljes valójában megmutatkozott. 1941 tavaszán a német gépesített erők ellenében a brit páncélosok a technikai hiányosságok, a hadvezetés hibái, valamint a hiányos kiképzés miatt sem érhetek el sikereket. Tobruk ostrománál azonban az állásháború és az erődhadviselés megjelelése egyértelműen a Nemzetközösség csapatainak kedvezett, bár Rommel tévedései is hozzájárultak a tengelyerők kudarcához. A Brevity és Battleaxe hadműveletek során az időhiány következtében a felszínre került hiányosságok még markánsabban jelentkeztek, ezért a német erőkkel szemben a győzelem megszerzésére nem volt mód.

A hadműveleti szünetet követően 1941 végén mindkét fél felkészült az offenzíva folytatására, amelynek során a Crusader hadművelet keretében a britek ragadták magukhoz a kezdeményezést. A számbeli fölény ellenére (ez a harckocsik számában is megmutatkozott) a kiképzésre fordított idő rövidege továbbra is érezte a hatását, csökkentve a 8. hadsereg harcképességét. Technikai felszereltségét, fegyverzetét tekintve kevés változás figyelhető meg

a hadviselő felek esetében 1941 tavaszához képest, akárcsak az alkalmazott harcászati elveket illetően. Az új harckocsi típusok a briteknél nem váltották be a hozzájuk fűzött reményeket, csak növelték a használatban lévő típusok számát, megnehezítve az erők koncentrálását. A fegyvernemek közötti nem kielégítő együttműködés újfent problémát jelentett, miközben a hadvezetés céljait továbbra is a páncélos-páncélos elleni ütközetben kívánta érvényre juttatni. Az erők felosztása ugyanakkor kizárta az ellenfélre mért döntő csapás lehetőségét. A brit vezérkar a nagyobb páncélosalakulatok irányításában nem rendelkezett tapasztalatokkal, ez pedig a tervezés és végrehajtás fázisában is kiderült. A haditerv hiányosságai, majd a hadművelet során elkövetett tévedések lehetővé tették Rommel számára a hatékony ellenállást, majd visszavonulást. Auchinleck tábornok számára a megfelelő alárendeltek kiválasztása, Wavellhez hasonlóan szintén problémát okozott, bár a főparancsnok határozottsága nélkül a győzelem megszerzésére sem lett volna esélyük a briteknek.

1942 januárjában Rommel ellentámadást indított, ellenfele pedig képtelen volt a korábbi hibák orvoslására, ahogy azt a 2. páncélosdandár esete is példázza. A műszaki problémák, a kiképzés hiánya, a tapasztalatlan vezetés rögtön éreztette hatását. A megfelelő alárendeltek hiánya már a vezetési rendszer bomlását is elindította, tovább nehezítve a főparancsnok helyzetét. A gazalai ütközet első napjaiban a brit 8. hadsereg a gyors reagálást, az erők koncentrálását és a fegyvernemek közötti hatékony együttműködést tekintve ismét kudarcot vallott. A felkészülésbeli hiányosságokat, a hadvezetés tapasztalatlanságát az optimista hozzáállás és az ellenfél lebecsülése is bizonyítja. A vezetési rendszer összeomlása az Aberdeen hadművelet során már szembetűnő és a két hadosztályparancsnok közös vezetése alatt indított művelet komoly vereséghez vezetett. A Knightsbridge térségében elszenvedett súlyos veszteségek után a britek már csak a visszavonulást válaszhatták. Technikailag 1942 nyarán mindkét fél újabb eszközök bevetésével kívánta a maga javára fordítani a mérleget. A németeknél az új Pz III és Pz IV Speciális, az olaszoknál az M 14/41-es harckocsi és a Semovente önjáró löveg képviselte a fejlesztéseket, míg a nemzetközösségi erőknél az amerikai Grant harckocsi és az 57 mm-es páncéltörő ágyúk jelentettek előrelépést. Amikor június végén Auchinleck személyesen vette át a 8. hadsereg parancsnokságát, a brit harckocsizó erők veszteségei, az alakulatok felbomlása, a különböző típusú páncélosok kényszerű együttes alkalmazása már nem tette lehetővé a hatékony ellenállást az első elalameini ütközetben, de a tüzérség koncentrálása, a szervezeti változtatások meghozták a kívánt eredményt. Bár júliusban a gazalai vereséget követően a 8. hadsereg talpra állt, az

ellentámadási kísérletek során a tapasztalatlan egységek (pl: 23. páncélosdandár) korai harcra küldése, a fegyvernemek közötti együttműködés problematikája még nem engedte a Churchill által követelt döntő győzelem kivívását Nagy-Britannia számára.

1942 augusztusában a brit erők már Alexander és Montgomery tábornokok parancsnoksága alatt néztek szembe a tengelyerők támadásával, amely egyúttal Rommel utolsó kísérletét jelentette, az áttörés megvalósítására. A brit vezetési rendszer jelentős változtatáson ment keresztül a korábbiakhoz képest, hiszen a továbbiakban alapvetően Montgomery elképzelései határozták meg a hadművelati tervezést, a gyakorlati megvalósítást, a szükséges szervezeti változtatásokkal egyetemben. Montgomery a hadsereg szervezetének megreformálása során nagymértékben támaszkodhatott elődei elképzeléseire, hiszen az elit hadtest, a mobil hadosztály és a páncélos hadosztályok létrejött szervezeti összetétele már Auchinleck idejében is elméleti alapot adott a tervezett reformokhoz. Montgomery elképzelésének megfelelően a páncélos páncélos ellen való alkalmazásának gondolatát végleg felváltotta a fegyvernemek szoros együttműködésének követelménye, amely az alam halfai ütközetben bizonyította célszerűségét. Montgomery ugyan teljes mértékben nem látta át a harckocsik alkalmazásával járó összes nehézséget, de vezetési stílusa, kitartása és az alárendeltek megfelelő kiválasztása biztosították céljai elérését. 1942 októberében a hatalmas mennyiségű utánpótlásnak és az augusztusban megindult alapos kiképzési programnak köszönhetően a brit 8. hadsereg készen állt Montgomery támadó terveinek végrehajtására. A Sherman harckocsik és az új 76,2 mm-es páncéltörő ágyúk tömeges alkalmazása már a technikai téren is a nemzetközösségi erők fölényéről ad tanúbizonyságot. A Lightfoot és a Supercharge hadműveletek alatt a német-olasz csapatoknál az üzemanyaghiány és a súlyos veszteségek következtében, a páncéloserők által alkalmazott harcászati elv is változást mutatott és az erők koncentrálása helyett kisebb harccsoportok bevetése ugyanúgy nem hozhatott eredményt, ahogy az a britek esetében 1941-1942 történt, miközben a 8. hadsereg tökéletesítette azokat a harcászati elveket amelyeket korábban a német csapatok alkalmaztak nagy sikerrel. Az anyagi fölény birtokában Montgomery az üldözés során mindvégig kerülte a kockázatot, megelégedett ellenfele visszaszorításával, az 1942 novemberében végrehajtott brit-amerikai partraszállás Észak-Nyugat-Afrikában pedig már a 8. hadsereg számára is a szövetségesek közötti együttműködésre fektette a hangsúlyt, megkönnyítve Montgomery helyzetét.

Összegezve a fentieket a következő megfigyeléseket tettem:

- A két világháború között a harckocsik alkalmazásáról kialakult brit elméletek

mindvégig hatást gyakoroltak az észak-afrikai páncélos hadműveletekre, de ezek eltérő tartama miatt csupán a tapasztalatok fényében sikerült rátalálni a helyes megoldásra figyelemmel kísérvé az olasz-német gyakorlatot.

- A fentiekhez kapcsolódva a gyalogsági és cirkáló harckocsik szétválasztása, majd a fejlesztések eredményeként a kialakult típusok sokfélesége (tekintve hogy a németekkel szemben korszerű modell kifejlesztésére a brit ipar sokáig nem volt képes) mindvégig jelentős mértékben megnehezítette együttes alkalmazásukat a tengelyerőkkel szemben Észak-Afrikában.
- Churchill irányításával a politikai vezetés aktív beavatkozása a közel-keleti főparancsnokság hadászati és hadműveleti terveibe több esetben is negatív következményeket eredményezett, hiszen számos döntés meghozatalára nem szakmai, hanem politikai alapon került sor.
- A brit tábornoki kar alapvetően nem rendelkezett tapasztalatokkal nagyobb páncéloskötelékek háborús körülmények között történő alkalmazását illetően, de ez a megállapítás az olasz hadvezetésre szintén igaz volt.
- A fenti tényezők közül következik, hogy a brit ill. amerikai harckocsik technikai hiányosságai és az alkalmazott hibás hadműveleti, harcászati elvek mellett 1942 nyaráig a hadműveleti tervek megalkotása, ill. végrehajtása során a hadvezetés által elkövetett hibák is rontották a nemzetközösségi erők esélyeit.
- Auchinleck és Montgomery tábornokok által eszközölt szervezeti változtatások jelezték, hogy a német páncélosalakulatokhoz hasonló hatékony szervezeti felépítés hiányzott a briteknél. A probléma orvoslására azonban mindkét tábornok törekedett és céljaik sem különböztek egymástól jelentősen, habár módszereik és a környezet eltérést mutattak.

Új tudományos eredmények

1. Igazoltam, hogy a brit észak-afrikai hadvezetés hadászati és hadműveleti tervezése során mindvégig kulcsszerepet tulajdonított a páncéloserők alkalmazásának Észak-Afrikában, meghatározva a hadszíntérhez kapcsolódó stratégiát.
2. A jelentősebb brit hadműveletek esetében elsőként elemeztem részletesen a tervezés fázisait, melynek során meghatároztam a harckocsialakulatok számára kijelölt feladatokat az elkövetkező eseményekben.
3. Felsoroltam mindazon tényezőket, amelyek a hadműveletek során felelősnek

tekinthetők a sikerért vagy a kudarcért és bizonyítottam a harckocsik alkalmazásának gyakorlatban megnyilvánuló nehézségeit, mellyekkel a brit vezérkar folyamatosan szembesült.

4. A tanulságok összegzésével meghatároztam azokat az összetevőket, amelyek végig kísérték a brit harckocsizó erők alkalmazását Észak-Afrikában 1940-1943 között és ezáltal újrafogalmaztam a brit hadvezetés főbb személyiségeinek a páncéloserők vezetésében betöltött szerepét.

Budapest, 2010. október 5.

Klemensits Péter

Irodalom jegyzék

Hivatkozott irodalom :

Agar-Hamilton, J. A. I.-Turner, L. F. C: The Sidi Rezegh Battles 1941, Oxford University Press, 1957.

Barnett, Corelli: The Desert Generals, Ballantine Books, New York, 1972.

Barr, Niall: Pendulum of War The Three Battles of El Alamein, The Overlook Press, Peter Mayer Publishers, Inc. Woodstock & New York , 2005.

Baynes, John: The Forgotten Victor General Sir Richard O'Connor . Brassey's Ltd. London 1989.

Behrend, Hans Otto: Rommel's Intelligence in the Desert Campaign 1941-1943. William Kimber Col., 1985.

Blumenson , Martin: Kasserine Pass, Jove Books, New York, 1983.

Bombay-Gyarmati-Turcsányi: Harckocsik 1916-tól napjainkig Zrínyi kiadó, Budapest

Bond, Brian: Liddel Hart: A Study of His Military Thought, Cassel, 1977.

Brooks, Stephen(edit.):Montgomery and the Eighth Army . The Bodley Head , London, 1991.

Butler, J. R. M.: Grand Strategy, Volume II: September 1939-June 1941 HMSO, 1957.

Büschleb, Hermann: Feldherrn und Panzer in Wüstenkrieg. Die Herbstschlacht „Crusader” im Vorfeld von Tobruk 1941. Neckargemünd 1966.

Carver, Michael: Dilemmas of the Desert War, A new Look at the Libyan Campaign 1940-1942. Indianapolis 1987

Chamberlain, Peter- Doyle, Hilary L. :Encyclopedia of German Tanks of World War Two Arms and Armour, London, 2000.

Chamberlain, Peter-Ellis, Chris: British and American Tanks of World War Two: The Complete Illustrated History of British American and Commonwealth tanks 1939-1945 Cassel &Co., London, 2000.

Churchill, Winston: The Second World war Vol. 2.: Their Finest Hour, Houghton Mifflin, Boston, 1949.

Churchill, Winston: The Second World War Vol. 3. The Grand Alliance, Houghton Mifflin, Boston, 1950.

Churchill, Winston: The Second World War Vol 4. The Hinge of Fate Houghton Mifflin, 1950.

Ciano gróf naplója. Armadia, 1999.

Connell, John: Wavell, Scholar and Soldier, Collins, 1964

Corvaja, Santi: Hitler és Mussolini. A titkos találkozók. Pécs Alexandra , 2001.

Danchev, Alex: Alchemist of War: The Life of Basil Liddell Hart, Phoenix Giant, London., 1999.

Danchev, Alex and Todman, Daniel (eds): War Diaries 1939-1945, Field Marshal Lord Alanbrooke, Phoenix Press, 2002.

De Guingand, Francis: Operation Victory, Hodder& Stoughton, 1947.

Ellis, Chris: Tanks of World War Two Chancellor Pr. London, 1997.

Fort, Adrian: Archibald Wavell The Life and Times of an Imperial Servant Jonathan Cape, London, 2009.

Forty, George: Az Afrika Korps I. Debrecen, Hajja & Fiai, 2000.

Forty, George: The First Victory General O'Connor's Desert Triumph December 1940-February 1941. Guild Publishing, London, 1990.

Fraser,David : Rommel Szukits , 2001.

Gould Lee, Arthur S.:Special Duties Reminiscences of a Royal Air Force Staff Officer in the Balkans, Turkey and the Middle East, Marston & Co , London.

Greacen, Lavinia: Chink A Biography, Macmillan, London, 1989.

Greene, Jack-Massignani, Alessandro: Rommel észak-afrikai hadjárata, Hajja és fiai,

Debrecen, 2001.

Griffith, Paddy: World War II Desert Tactics, Osprey, Oxford, 2008.

Gudmundson, Bruce I.(szerk.): DAK Deutsches Afrika Korps, Debrecen Hajja & Fiai, 2001.

Hamilton, Nigel: Monty: The Making of a General 1887-1942, London ,1981.

Howe, George F. Northwest Africa Seizing the Initiative in the West. Washington Department of the Army 1957.

Humble, Richard :Crusader the Eighth Army's Forgotten Victory November 1941-January 1942. Leo Cooper Ltd. London, 1987.

Irving, David: The Trail of the Fox, New York, Avon, 1977.

Jackson, Robert: 101 híres tank Ventus Libro, 2009.

Jentz, Thomas: Tank Combat in North Africa The Opening Rounds Operations Sonnenblume, Brevity, Skorpion and Battleaxe. February 1941-June 1941 Schiffer Military History, Atglen PA. 1998.

Jorgensen, Christer-Mann , Chris: Harckocsihadviselés Hajja & Fiai Debrecen, 2001.

Keegan, John (edit.): Churchill's Generals .Grove Weidenfeld, New York, 1991.

Kinghorn, Alan: The Dynamic War a Study in Military Leadership in the British-German Campaigns in North Africa february 1941- january 1943, New York Exposition Press, 1967.

Klemensits Péter: Hitler és az észak-afrikai hadszíntér–Német stratégiai döntések az események tükrében 1.in: Honvédségi Szemle 63.évf. 4.sz. 72-74. o.

Klemensits Péter: Hitler és az észak-afrikai hadszíntér–Német stratégiai döntések az események tükrében 2.in: Honvédségi Szemle 63.évf. 5.sz. 63-66. o.

Lengyel Ferenc: Katonapolitika és hadművészet a két világháború között ZMKA, Budapest.

Lewin, Ronald: Rommel as Military Commander Batsford, London. 1968.

Lewin, Ronald: The Life and Death of the Afrika Korps: A Biography London Book Club Associates, 1997.

Liddell Hart, Basil Henry: The History of the Second World War, G. P. Putnam's Sons , New York, 1970.

Macksey, Kenneth: Kesselring Debrecen. Hajja & Fiai 2001.

Macksey, Kenneth: Rommel Battles and Campaigns New York Mayflower book 1979.

Macksey, Kenneth: Tank Warfare A History of Tanks in Battle Panther Books Ltd. 1976.

McFetridge, Charles D.: „In Pursuit: Montgomery after Alamein” , in: Military Review Volume LXXIV- June No. 6.1994.

Montgomery, Bernard: Montgomery tábornagy emlékiratai. Bp. Zrínyi-Kossuth 1981.

Pitt, Barrie: Churchill and the Generals Their Finest Hour .David & Charles 1988.

Pitt, Barrie: The Crucible of War Western Desert 1941. Paragon House, New York, 1989

Playfair, I. S. O.: The Mediterranean and Middle East, Volume I: The Early Success Against: Italy (to May 1941), HMSO,1954.

Playfair, I. S. O. The Mediterranean and Middle East, Volume II: The Germans Come to the Help of their Allies (1941) HMSO, 1956.

Playfair, I.S.O.: The Mediterranean and Middle East. Volume III.British Fortunes Reach their Lowest Ebb. (September 1941 to September 1942) The Naval & Military press Ltd. 2004.

Playfair, I. S. O. The Mediterranean and Middle East Vol. 4. The Destruction of the Axis Forces in Africa, HMSO, 1966.

Resperger István: A gépesített hadviselés megvalósulása, a Blietzkrieg in : Aetas 22.évf. 2007. 4. sz.

Resperger István: Páncélosok-páncéltörők: eszközeik, alkalmazási elveik, fejlesztésük, hasznosítható tapasztalatok ZMNE, Budapest, 2000.

Roberts, G. B. P.:From the Desert to the Baltic, William Kimber, 1987.

Rommel, Ervin: Háború gyűlölet nélkül, Bp. Co-Nexus,

Stewart, Adrian: The Early Battles of the Eighth Army („Crusader”to the Alamein Line 1941-1942) Leo Cooper, 2002.

Stockings, Craig: The Anzac Legend and the Battle of Bardia . In War in History Vol 17. No. 1. 2010.

Verney, G. L.:The Desert Rats The 7 th Armoured Division in World War II.Greenhill Books, London, 2002.

Walker, W. Ian: Iron Hulls Iron Hearts : Mussolini's Elite Armoured Divisions in North Africa .The Crowood Press, Ramsbury, 2006.

Warlimont, Walter: Inside Hitler's Headquarters Novato CA, Presidio Press,

Warner, Philip: Auchinleck the Lonely Soldier, Sphere books, London, 1972.

Hivatkozott irodalom, amely hozzáférhető az interneten

Alexander, Harold: The African Campaign from El Alamein to Tunis 10th August 1942 to 13th May 1943. Supplement to The London Gazette of Tuesday 3rd of February 1948. His Majesty's Stationary Office, London, 1948.

Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/38196.pdf>

Letöltés dátuma: 2010. 04. 12.

Auchinleck, Claude: Operations in the Middle East, 5th July 1941 to 31th October 1941
Supplement to the London Gazette of Tuesday the 20th of August 1946. His Majesty's
Stationary Office 1946. Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/37695.pdf>

Letöltés dátuma: 2010. 03. 22.

Auchinleck, Claude: Operations in the Middle East, 1st November 1941 to 15th August 1942.
Supplement to the London Gazette of Tuesday the 13^h of January 1948. His Majesty's
Stationary Office 1948.

Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/38177.pdf>

Letöltés dátuma: 2010. 04. 25.

Kippenberger, Howard: Infantry Brigadier Geoffrey Cumberlege, London, 1941.
Megtalálható: <http://www.nzetc.org/tm/scholarly-tei-KipInf.html> Letöltés dátuma: 2010.06.11.

Long, Gavin: Australia in the War of 1939-1945. Series 1.-Army-Volume I. To Benghazi ,
Australian War Memorial, 1961.

Megtalálható: <http://www.ibiblio.org/hyperwar/UN/Australia/Benghazi/index.html>

Letöltés dátuma 2010. 05.23.

Maughan, Barton: Tobruk and El Alamein Australia in the War of 1939–1945. Series 1 - Army –
Volume III Australian War Memorial Canberra, 1966.

Megtalálható: http://www.awm.gov.au/histories/second_world_war/volume.asp/level?D65905

Letöltés dátuma: 2010.04. 30

Murphy, W. E.: The Relief of Tobruk The Official History of New Zealand in the Second
World War 1939-1945 Historical Publications Branch, Wellington, 1961.

Megtalálható: <http://www.nzetc.org/tm/scholarly/metadata-tei-WH2Tobr.html>

Letöltés dátuma: 2010.05.13.

Scoullar, J. L.: Battle for Egypt: The Summer of 1942, The Official History of New Zealand
in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1955.

Megtalálható: http://www.nzetc.org/tm/scholarly-tei-WH2Egypt_N66059.html Letöltés dátuma:
2010.05.18

Stewens, W. G.: Bardia to Enfidaville The Official History of New Zealand in the Second
World War 1939-1945 Historical Publications Branch, Wellington, 1962.

Megtalálható: <http://www.nzetc.org/tm/scholarly/metadata-tei-WH2Bard.html> Letöltés dátuma:
2010.05.19.

Wavell, Archibald: Operations in the Western Desert from December 7th, 1940 to February 7th, 1941. Supplement to the London Gazette 25th of June 1946. His Majesty's Stationary Office, London, 1946. Megtalálható: <mailto:http://ibiblio.org/hyperwar/UN/UK/Londongazette.html> Letöltés dátuma: 2010.02.12.

Wavell, Archibald: Operations in the Middle East from 7th February 1941 to 15th July 1941 Supplement to the London Gazette of Tuesday 3 of July 1946. His Majesty's Stationary Office London, .: Megtalálható: <http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/37638.pdf> Letöltés dátuma: 2010.05.12

Ward, Miller A.: The 9. Australian Division Versus the Africa Corps: An Infantry Division Against Tanks Tobruk, Libya, 1941 Fort Leavenworth, Kansas, 1986. Megtalálható: http://www.cgsc.edu/carl/download/csipubs/9thaustr/9th_part1.pdf.
<http://www.wvIIvehicles.com/italy/tanks-medium/m11-39.asp>

További felhasznált irodalom

A páncélos háború elméletének képviselői Liddel Hart, Fuller, De Gaulle, Szemelvények a burzsoá katonai teoretikusok műveiből (3), Zrínyi Miklós Katonai Akadémia, 1972.

Barr, Niall: A német páncélos erők képes története a második világháborúban, Hajja & Fiai, Debrecen, 2000.

Brown, James Ambrose: Retreat to Victory: A Springbok's Diary in North Africa: Gazala to El Alamein 1942. Ashanti publ., Rivonia, 1991.

Bryant, Arthur: The Turn of the Tide: a History of the War Years Based on the Diaries of Field Marshal Lord Alanbrooke Chief of the Imperial General Staff, Doubleday & Co., New York. 1957.

Carver, Michael: El Alamein, New York Macmillan 1962.

Carver, Michael (edit): War Lords : Military Commanders of the Twentieth Century, Little Brown and Co. , Boston, 1976.

Chalfont, Lord: Montgomery of Alamein, London 1976.

Clifford, Alexander: Three against Rommel: Wavell, Auchinleck and Alexander, Harrap, 1943.

Connell, John: Auchinleck: A Critical Biography, London, 1959.

Connel, John: Wavell Supreme Commander 1941-1943. Collins, London, 1961.

Crisp, Robert: Brazen Chariots, Frederick Muller, London, 1959.

Culver, Bruce: Afrika Korps in Action, Squadron Signal, Warren, 1979.

Culver, Bruce: PzKpfw III in Action, Squadron Signal, Carrolton, 1975.

Culver, Bruce: PzKpfw IV in Action, Squadron Signal, Carrolton, 1988.

Culver, Bruce: Sherman in Action, Squadron Signal, Carrolton, 1977.

Culver, Bruce: Tiger in Action, Squadron Signal, Carrolton, 1989

Eisenhower, Dwight D: Keresztes háború Európában, Zrínyi, Budapest, 1982.

Fergusson, Bernard: Wavell Portrait of a Soldier, Collins, London, 1969.

Ford, Roger: A tigris harckocsi, Hajja & Fiai, Debrecen, 2000..

Ford, Roger: A világ híres harckocsijai 1916-tól napjainkig, Hajja & Fiai, Debrecen, 2003.

Keegan, John: Churchill, Weidenfeld and Nicholson, London, 2003.

Forty, Jonathan: M3, M3A1, M3A3 Stuart, Allan, Hinckley, 2002.

Forty, Jonathan: PzKpfw Ausf. A-J Panzer IV, Allan, Surrey, 2002.

Freiden, Seymour (szerk): Végzetes döntések, Kossuth, Budapest, 1998.

Fuller, John F. C: The Second World War a Strategical and Tactical History, Duell Sloan and Peace, New York, 1962.

Gen.Oberst. Halder Kriegstagebuch, Stuttgart W. Kohlhammer Verlag, 1963

Gilbert, Adrian: Blietzkriege, 1940-1943 Von der Invasion in Polen bis El Alamein, Tosa, Wien, 2001.

Gilbert, Martin: Churchill: A Life, Hury Holt and Company, New York, 1991.

Higgins, Trumbull: Soft Underbelly: The Controversy over the Italian Campaign 1939-1940. Macmillan, New York, 1969.

Hunt, David: A Don at War, Kimber, London, 1966.

Jablonsky, David: Churchill and Hitler: Essays on the Political-Military Direction of Total War, Cass, Ilford, 1994.

Keitel vezértábornagy visszaemlékezései Bp.,Kossuth, 1997.

Kershaw: Ian: Hitler 1936-45 Nemezis, Szukits, 2001.

Kriegstagebuch des Oberkommandos der Wehrmacht (Wehrmachtführungstab)1940-45 Geführt von Helmut Greiner und Percy Ernst Schramm Band III München Bernard und Graefe 1982.

Lash, Joseph P: Roosewelt and Churchill 1939-1941. The Parnership that saved the West, Norton & Company inc. 1976.

Lengyel, Ferenc: A fegyveres erők és a hadművészet fejlődése a második világháborúban,

Zrínyi Miklós Katonai Akadémia Hadtörténet tanszék, 1994.

Lewin, Ronald: Hitler's Mistake, Secker and Wartburg, 1984.

Lewin, Ronald: Montgomery as Military Commander London Batsford, 1971

Liddell Hart, Basil Henry: Stratégia, Európa, Budapest, 2002.

Liddell Hart, Basil Henry: The German Generals Talk, New York, Quill, 1978

Liddell Hart, Basil Henry: The Liddell Hart Memoirs Vol. 1-2. G. P. Putnam's Sons, New York, 1965.

Liddell Hart, Basil Henry: The Strategy of the Indirect Approach, Faber and Faber, London, 1941.

Macksey, Kenneth: Afrika Korps, Ballantine, New York, 1976.

Macksey, Kenneth: A második világháború katonai tévedései, Alexandra, Pécs, 1996.

Macksey, Kenneth-Bachelor, John H: Tank: A History of the Armoured Fighting Vehicle, Charles Scribner's Sons, New York, 1970.

Macksey, Kenneth: Panzer Division the Mailed Fist, New York, Ballantine, 1968

Macksey, Kenneth: Tank Tactics 1939-1945, Albart Design Group, London, 1976.

Montgomery, Bernard: The Memoirs of Field-Marshal Viscount Montgomery of Alamein, K. G. Collins, London, 1958.

Montgomery, Brian: A Field-Marshal in the Family, London 1973

Moorehead, Alan: Montgomery A Biography, Hamish Hamilton, London, 1946.

Moorehead, Alan: The March to Tunis the North-African war 1940-1943, Dell, New York, 1968.

Nofi, Albert A. (edit): The War against Hitler: Military Strategy in the West, Hippocrane books, New York, 1982.

North, John (edit): The Alexander Memoirs 1939-1940. Cassel & Co. London, 1942.

Ogorkiewicz, Richard M: Vickers Battle Tank, Profile, Windsor, 1973.

Parkinson Roger: The Auk: Auchinleck, Victor at Alamein, London, 1977.

Phillips, C. E. Lucas: Alamein, Little Brown & Co. Boston, 1962.

Raeder, Erich: Grand Admiral Da Capo Press, 2001.

Rogers, H. C. B: Tanks in Battle, Selby, London, 1965.

Rutherford, Ward: The Biography of Field Marshal Erwin Rommel, Magna Books, 1988.

Sainsbury, Keith: Churchill and Roosevelt at War: The War They Fought and the Peace They Hope to Make, Macmillan, London, 1996.

Sibley, Roger: Rommel, Ballantine, New York, 1974.

Strawson, John: Hitler: As Military Commander, B. T. Batsford, London 1971.

Strawson, John: The Battle for North Africa, Charles Scribner's Sons, New York, 1969.

Turcsányi, Károly: Nehéz harckocsik: összehasonlító értékelések, műveleti alkalmazások és a magyar TAS tervezése, Pueblo, Budapest

Tute, Warren: The North African War, Sidgwick and Jackson, London, 1976.

Young, Desmond. Rommel, London Collins, 1950.

White, B. T: British Tanks and Fighting Vehicles 1914-1945, Allen, London, 1971.

Whitehouse, Arch: Tank: The story of their Battles and the Men who drove them from their first use in World War I to Korea, Doubleday & Co., Garden City New York, 1960.

Winterbotham, F.W.: Az Ultra titka, Bp. OMIKK 1990.

Felhasznált irodalom, amely elérhető az interneten

Kay, R. L.: The „Left Hook at El Agheila in: Episodes & Studies Vol 2. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch,

Wellington, 1950. Megtalálható: <http://www.nzetc.org/tm/scholarly/metadata-tei-WH2-epi-c4-WH2-2epi-i.html> Letöltés dátuma: 2010.05.24.

Kay, R.L.: The Long Range Desert Group in Lybia 1940-1941 in: Episodes & Studies Vol 1. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1948. Megtalálható: <mailto:http://nzete.org/tm/scholarly/tei-WH2-1epi-t1-g1-t5.html> Letöltés dátuma: 2010.05.29

Murphy, W. E.: Pint 175: The Battle of the Sunday of the Dea din: Episodes & Studies Vol 1. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1948. Megtalálható: <mailto:http://nzete.org/tm/scholarly/tei-WH2-2Epi-t1-g1-t11.html> Letöltés dátuma: 2010.05.03

Steward, Andrew: The „Atomic” Despatch: Field Marshal Auchinleck, the fall of Tobruk Garrison and Post-War Anglo-South African relations in: Scientia Militaria: South African Journal of Military Studies Vol. 36. No. 1. 2008. Megtalálható:

<mailto:http://ajol.info/index.php.smsajs/article/view/42649/9517>

Letöltés dátuma: 2010.05.02.

Wavell, Archibald Operations in the Middle East from August 1939 to November 1940 The Third Supplement to the London Gazette of Tuesday the 11 of June 1946. His Majesty's Stationary Office London, 1946.: Megtalálható:

<http://www.ibiblio.org/hyperwar/UN/UK/LondonGazette/37609.pdf>

Letöltés dátuma: 2010.04.17.

Walker, Roland: Alam Halfa and El alamein The Official History of new Zealand in the Second World War 1939-1945 Historical Publications. Branch, Wellington, 1967.

Megtalálható: <http://www.nzetc.org/tm/scholarly-tei-WH2-Alam.html> Letöltés dátuma: 2010.04.10.

Walker, Roland: Ruweisat Ridge in: Episodes & Studies Vol 2. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1950. Megtalálható: <http://www.nzetc.org/tm/scholarly-tei-WH2-2Epi-c3-Wh2-2Epi-i.html>

Letöltés dátuma: 2010.05.11.

Documents Relating to New Zealand's Participation in the Second World War 1939-1945 Volume II. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1951. Megtalálható:

<http://www.nzetc.org/tm/scholarly-tei-WH2-2Doc.html>

Smith, E. H.: Guns Against Tanks: L Troop 37rd Battery 7th New Zealand Anti-Tank Regiment in Lybia, 23 November 1941 in: Episodes & Studies Vol 2. The Official History of New Zealand in the Second World War 1939-1945 Historical Publications Branch, Wellington, 1948. <mailto:http://nzetc.org/tm/scholarly/tei-WH2-1epi-t1-g.1-t1.html> Letöltés dátuma: 2010.05.13.

Publikációs jegyzék

- 1.** Az első burmai hadjárat- A brit hadtörténelem leghosszabb visszavonulása, Hadtudományi Szemle 2008. 1. évf. 1. szám 120. o.-
- 2.** Szingapúr bukása- Nagy Britannia és a malájföldi hadműveletek, Hadtudományi Szemle 2008. 1. évf. 2. szám 76-90.o.
- 3.** A Controversial Figure of the Desert War: Major-General Dorman-Smith and the First Battle of El Alamein, Aarms Vol 8. No.1. 2009. 53-71.o.
- 4.** Hitler és az észak-afrikai hadszíntér - Német stratégiai döntések az események tükrében 1. Honvédségi Szemle 2009. 63. évf. 4. sz. 72-74. o.
- 5.** Hitler és az észak-afrikai hadszíntér - Német stratégiai döntések az események tükrében 2. Honvédségi Szemle 2009. 63. évf. 5. sz. 63-66.o.
- 6.** Az európai háború kitörése és a Távol-Kelet a nemzetközi események tükrében, Társadalom és Honvédelem 2009. XIII. évf. 3. sz. 7-29.o.
- 7.** A jáva-tengeri csata- A japán haditengerészet döntő győzelme a szövetségesek felett (1. rész) Hadtudományi Szemle 2009. 2.évf. 4.sz.1-10.o.
- 8.** A helység harc egyes speciális jellemzőinek megjelenése az észak-afrikai hadszíntéren Sereg Szemle VIII. évf. 1. sz. 2010 53-65.o.
- 9.** A jáva-tengeri csata- A japán haditengerészet döntő győzelme a szövetségesek felett (2. rész) Végzetes ütközet a Jáva-tengeren Hadtudományi Szemle 2010. 3. évf. 1. sz. 20-32.o.
- 10.** Az első brit győzelem Észak-Afrikában- A Compass hadművelet 1. Honvédségi Szemle 2010. 64. évf. 4. sz. 49-52.o.
- 11.** Az első brit győzelem Észak-Afrikában- A Compass hadművelet 2. Honvédségi Szemle 2010. 64. évf. 5. sz. 48-53.o.
- 12.** A brit páncélos erők hadműveletei El-Alameintől Tuniszig (1942 november-1943 május) tanulmány, kutatható a ZMNE Egyetemi Könyvtárában (http://portal.zmne.hu/portal/page?_pageid-34156357&_dad=portal&schema=PORTAL)

Név	Tömeg (t)	Fegyverzet	Kezelő-személyzet	Max .sebesség (km/h)	Homlok-páncélzat (mm)	Méret (m)			Motor teljesítménye (LE)	Árok áthidaló képesség (m)	Lépcső-mászó képesség (m)
						Hosszúság	Szélesség	Magasság			
PzKpfw I	5	2 db 7, 9 mm-es géppuska	2	37	13	4,43	2,6	1,72	100	1,4	0,36
PzKpfw II	9,5	20 mm-es ágyú és két 7,92 mm-es géppuska	3	40	30	4,81	2,28	2,2	040	1,4	0,42
PzKpfw III G ⁵⁸³	20,3	50 mm-es ágyú és két 7,92 mm-es géppuska	5	40	30	5,41	2,92	2,51	300	2,3	0,6
PzKpfw III J ⁵⁸⁴	21,5	50 mm-es hosszú ágyú és két 7,92 mm-es géppuska	5	40	50	5,52	2,95	2,5	300	2,59	
PzKpfw III L ⁵⁸⁵	22,7	50 mm-es hosszú ágyú és két 7,92 mm-es géppuska	5	40	80	6,28	2,95	2,5	300		
PzKpfw IV D ⁵⁸⁶	20	75 mm-es harckocsiágyú és két 7,92 mm-es géppuska	5	42	30	5,91	2,92	2,59	300	2,3	0,6
PzKpfw IV F ⁵⁸⁷	23,25	75 mm-es hosszú harckocsiágyú és két 7,92 mm-es géppuska	5	38	50	5,62	2,84	2,68	300		
PzKpfw Tiger ⁵⁸⁸ Ausf H	55	88 mm-es ágyú és két 7,92 mm-es géppuska	5	37	110	8,46	3,73	2,9	694	2,29	0,79
CV L 3/35 ⁵⁸⁹	3,2	Két 8 mm-es géppuska	3	42	13,5	3,15	1,4	1,28	43	1,45	0,65
CV L 6/40-es ⁵⁹⁰	6,8	20 mm-es ágyú és egy 8 mm-es géppuska	2	42	40	3,78	1,92	2,03	70	1,7	0,7
Fiat M 11/39 ⁵⁹¹	11	37 mm-es ágyú és két 8 mm-es géppuska	3	36	30	4,7	2,2	2,3	105	1,7	
Fiat M 13/40	14	47 mm-es ágyú és két 8 mm-es géppuska	4	32	42	4,92	2,2	2,38	125	2,1	0,8
Fiat M 14/41 ⁵⁹²	14,5	47 mm-es ágyú és két 8 mm-es géppuska	4	33	42	4,92	2,2	1,85	125	2,1	
Semovente da ⁵⁹³	13,1	75 mm-es ágyú és két 8 mm-es géppuska	3	32	30	4,92	2,2	1,85	125	2	

⁵⁸³ A fentiekben ismertetett adatokkal együtt: Bombay: 117-119.o.

⁵⁸⁴ Chamberlain, Peter- Doyle, Hilary L. :Encyclopedia of German Tanks of World War Two Arms and Armour, London, 2000. 65.o.

⁵⁸⁵ 66.o.

⁵⁸⁶ Bombay: 123.o.

⁵⁸⁷ 75.o.

⁵⁸⁸ Bombay: 126-127.o.

⁵⁸⁹ Jentz: 211.o.

⁵⁹⁰ Chant: 94.o.

⁵⁹¹ <http://www.wwIIvehicles.com/italy/tanks-medium/m11-39.asp>

⁵⁹² Chant: 95.o.

⁵⁹³ Ellis, Chris: Tanks of World War Two Chancellor Pr. London, 1997. 162.o.

2. sz. melléklet A brit és amerikai gyártmányú páncélozott harcjárművek műszaki jellemzői

Név	Tömeg (t)	Fegyverzet	Kezelő-személyzet	Max. Sebesség (km/h)	Homlok-páncélzat (mm)	Méret (m)			Motor teljesítménye (LE)	Árok áthidaló képesség (m)	Lépcső-mászó képesség (m)
						Hosszúság	Szélesség	Magasság			
Cruiser Tank Mark IV B	5,2	7,7 mm-es géppuska	3	48	14	3,14	2,05	2,22	88		0,73
Cruiser Tank Mark I A 9	12,7	40 mm-es ágyú és 3 db 7,92 mm-es géppuska	6	40,2	14	5,79	2,5	2,65	150	2,44	0,91
Cruiser Tank mark II A 10	14	40 mm-es ágyú és 3 db 7,92 mm-es géppuska	5	40,2	30	5,52	2,58	2,54	150	2,29	0,91
Cruiser Tank Mark IV A 13	14,75	40 mm-es ágyú és 3 db 7,92 mm-es géppuska	4	49,7	30	6,02	2,54	2,59	340	2,44	0,85
Cruiser Tank Mark VI Crusader A 16 ⁵⁹⁴	19	40 mm-es ágyú és 3 db 7,92 mm-es géppuska	5	44,2	40	6,3	2,77	2,24	340	2,29	0,76
Cruiser Tank Mark VI Crusader III ⁵⁹⁵	20	50 mm-es ágyú és két 7, 92 mm-es géppuska	3	43,4	50	5,99	2,64	2,24	340	2,59	0,69
Infantry Tank Mark II A Matilda II ⁵⁹⁶	26,5	40 mm-es ágyú és egy 7,7 mm-es géppuska	4	24,1	75	5,72	2,51	2,56	188	2,44	0,61
Infantry Tank Mark II Valentine ⁵⁹⁷	16,25	40 mm-es ágyú és egy 7,7 mm-es géppuska	3	24	65	5,41	2,63	2,02	131	1,36	0,91

⁵⁹⁴ Bombay: a fenti típusokkal együtt 161-3. o.⁵⁹⁵ Chant: 86.o.⁵⁹⁶ Bombay: 156.o.⁵⁹⁷ Bombay: 158.o.

Név	Tömeg (t)	Fegyverzet	Kezelő-személyzet	Max. Sebesség (km/h)	Homlok-páncélzat (mm)	Méret (m)			Motor teljesítménye (LE)	Árok áthidaló képesség (m)	Lépcső-mászó képesség (m)
						Hosszúság	Szélesség	Magasság			
Infantry Tank Churchill Mk.II ⁵⁹⁸	39,6	57 mm-es ágyú és két 7,92 mm-es géppuska	5	27	51	7,65	3,25	2,45	350	3,66	1,22
M3 könnyű Stuart ⁵⁹⁹	12,9	37 mm-es ágyú és két 7,7 mm-s géppuska	4	58	43	4,54	2,24	2,3	250	1,83	0,61
M3 közepes Grant ⁶⁰⁰	27,2	Egy 75 és egy 37 mm-es ágyú, ill. két 7,7 mm-s géppuska	5	42	57	5,64	2,72	3,15	340	2,29	0,61
M4 Sherman. ⁶⁰¹	30	Egy 75 m-es ágyú és két 7,7 mm-es géppuska	5	40	51	5,64	2,66	2,74	410	2,26	0,6
Bishop Mk. I önjáró löveg ⁶⁰²	17,7	Egy ágyú és egy 7,92 mm-es géppuska	4	24	60	5,54	2,76	2,63	131	2,29	
M7 Priest önjáró löveg ⁶⁰³	23	105 mm-es ágyú és egy 7,7 mm-es géppuska	7	26	62	6,02	2,54	2,88	340	2,28	

⁵⁹⁸ Bombay: 157. o.

⁵⁹⁹ Jackson, Robert: 101 hírs tank Ventus Libro, 2009.46.o.

⁶⁰⁰ Bombay: 135-136.o

⁶⁰¹ Bombay: 137-138.o.

⁶⁰² Chamberlain, Peter-Ellis, Chris: British and American Tanks of World War Two: the complete illustrated history of British American and Commonwealth tanks 1939-1945 Cassel &Co., London, 2000. 64.o.

⁶⁰³ u.a. 138. o.

SZERVEZETI FELÉPÍTÉS ÉS TAKTIKÁK

Fent: A brit lövegek és a német harcokocsik összehasonlítása.

Lent: A német lövegek és a brit harcokocsik összehasonlítása.

