OPERACIJA OVERLORD – ISKRCAVANJE U NORMANDIJI

 Još 1943. na konferenciji u Teheranu je dogovoreno otvaranje novog bojišta na zapadu Europe kako bi oslabio pritisak na sovjetsku ofenzivu u istočnoj Europi. Zbog iskrcavanja u Italiju potkraj 1943., odlučeno je da ofenziva na zapadu bude prebačena na 1944. Vođene su velike rasprave o točnom mjestu iskrcavanja no pod utjecajem Dwighta Eisenhowera Saveznici su odredili Normandiju kao mjesto iskrcavanja. Nijemci su znali da će do iskrcavanja doći samo nisu znali gdje tj. pretpostavljali su da će se iskrcavanje zbiti sjevernije gdje je kanal La Manche uži, oko luke Le Havre. Suprotno prijedlogu Rommela da se oklopljene jedinice pošalju bliže samoj obali, one su ostavljene dublje na kopnu što se na kraju pokazalo greškom. Sam Hitler je Rommelu dao na raspolaganje 3 jedinice koje je ovaj rasporedio uz obalu no kako se ispostavilo one nisu bile dovoljne. Saveznički plan iskrcavanja se sastojao u 2 dijela. 1.) 3 padobranske jedinice (6. britanska, 82. i 101. američka) se spuste u unutrašnjost kako bi štitile lijevi i desni bok te sredinu 2.) glavna ofenziva koja će biti izvršena preko mora i to na 5 plaža kodnih imena Utah, Omaha, Sword, Gold i Juno. Samo iskrcavanje se trebalo zbiti 5. VI. 1944. za vrijeme punog mjeseca. Ono je zbog lošeg vremena odgođeno no kako se vrijeme nije poboljšalo niti sljedećeg dana general Dwight Eisenhower je odlučio da se ne isplati čekati sljedeći puni mjesec te je dao znak za napad. To je bio puni pogodak pošto Nijemci nisu očekivali napad po tako lošem vremenu pa se i sam Rommel vratio u Njemačku neposredno prije napada. U početku su Nijemci mislili kako je riječ o varci no kad su shvatili već je bilo prekasno. Britanske jedinice na plažama Sword i Gold su se brzo probile na kopno no primarni cilj da jedinice sa Sworda osvoje Caen do kraja prvog dana nije ostvaren. Na plaži Juno, Kanađani su uz velike gubitke (prve linije su imale oko 50% gubitka) ušli dublje na kopno i jedini ostvarili svoj primarni cilj prvog dana, dolazak do ceste Caen-Bayeux. Najslabiji je otpor pružan Amerikancima na plaži Utah te su oni uz minimalne gubitke ušli na kopno. Glavni razlog tome je bilo to što su njemačku obranu na tom djelu sačinjavali zarobljeni ruski i poljski vojnici. Najveći je otpor pružan na plaži Omaha gdje se američka 1. pješadijska divizija sukobila sa 352. njemačkom divizijom (jedna od najboljih njemačkih divizija). Nakon teških borbi uspjeli su se probiti uz gubitke veće od 50%. Zračni dio desanta je djelomično uspio. Britanska 6. zračna divizija je uspješno osvojila most Peagasus i ostale mostove na lijevom boku. 82. i 101. američka divizija nisu bili te sreće. Mnogo njih je krivo sletjelo te su bili raštrkani po cijeloj Normandiji. No djelomično složena 82. divizija je u zoru 6. VI. osvojila gradić Sainte-Mere-Eglise koji je bio prvi osvojeni grad u invaziji na Normandiju. Nakon prvotnog iskrcavanja počelo je dopremanje zaliha i novih jedinica. Do 11. VI. u Normandiju se iskrcalo oko 326 000 vojnika. No ipak primarni cilj iskrcavanja nije izvršen jer Caen nije uspješno osvojen. Njega je branila 12. SS Panzer divizija "Hitlerova mladež". Nakon nekoliko neuspješnih napada od strane Saveznika Caen je napokon osvojen 7. VII. Od 18. do 20. VII. su britanske snage probile njemačku liniju koja je okruživala Normandiju tako da su Saveznici mogli krenuti prema Parizu. Istovremeno (28.VII.) se na jugu Francuske iskrcao general George C. Patton tako da su Nijemci na kraju 7. mjeseca bili suočeni sa napadom sa tri strane – britanskog sa sjevera prema Belgiji, američkog kroz sredinu i s juga prema Parizu i Rajni. Ukupni gubici u invaziji su bili poprilični: Njemci su izgubili 400 000 ljudi (pola ubijeno/ranjeno, pola zarobljeno), a Saveznici 37 000 poginulih i 172 000 ranjenih ili nestalih.

PRODOR SAVEZNIKA KROZ FRANCUSKU DO KRAJA 1944.

 Nakon izlaska Savezničkih snaga iz Normandije otvoreno je novo bojište na zapadu Europe. Nijemcima to uopće nije išlo u korist pošto je 4/5 njihovih snaga bilo na istočnom bojištu gdje su pokušavali zaustaviti sovjetsku ofenzivu. Sad su morali dio snaga prebaciti na zapad, a sa Italijom izvan rata, vojnika uopće nije bilo dosta. Savezničke snage su brzo napredovale kroz Francusku. U dogovoru sa Saveznicima, Francuski pokret otpora je podigao ustanak u Parizu tako da je ovaj oslobođen 25. VIII. 1944. Među prvim Savezničkim vojnicima koji su ušli u Pariz je bio i poznati američki književnik Ernest Hemigway. Iako je Hitler naredio zapovjedniku obrane Pariza Dietrichu von Choltiztu da brani Pariz pod svaku cijenu i da ga na kraju uništi ako bude trebao, ovaj potonji se oglušio na Fuhrerovu zapovijed (kao i von Paulus u Staljingradu) i predao Pariz Saveznicima bez borbi. Sljedeći cilj koji su Saveznici trebali ostvariti je bilo oslobađanje sjeverne Francuske i zemalja Beneluxa. To je bilo veoma važno iz dva razloga: 1.) U tom djelu Francuske su Nijemci postavili lansirne rampe za svoje V1 i V2 rakete koje su bile velika prijetnja za Veliku Britaniju, točnije London. 2.) Prilikom bježanja Nijemci su uništili sve važnije luke koje bi Saveznici mogli iskoristiti za dopremanje zaliha hrane i goriva. Zbog toga su Saveznici bili primorani dopremati zalihe starom rutom preko mjesta iskrcavanja u Normandiji. Tim je zalihama trebalo jako dugo vremena da dođu to prvih linija jer su sami Saveznici prije iskrcavanja u Normandiju teško oštetili većinu željezničkih pruga u Francuskoj kako se Nijemci ne bi mogli dovesti nove jedinice u borbu. Sad im se to osvećivalo. Zato su Saveznici kao svoj primarni cilj odredili oslobađanje nizozemske luke Antwerpen kako bi se riješili logističkih problema. Britanski feldmaršal Montgomery je predložio Savezničkom zapovjedništvu napad kojim bi osvojili svih sedam mostova preko Rajne u Nizozemskoj i tako se približili osvajanju Antwerpena. Plan je bio da se padobranci iz Engleske spuste na svaki od mostova i drže ga pod svojom kontrolom sve dok Kanadske i Britanske snage ne probiju njemačku liniju i spoje se sa padobrancima. 6 od 7 padobranskih posada se uspjelo spojiti sa udarnim snagama, osim onih kod Arnhemskog mosta. Cijela britanska 1. padobranska divizija je tako uništena, a Nijemcima je ostao jedan most pod njihovom kontrolom. Do početka rujna linija se stabilizirala na nekadašnjoj Sigfriedovoj liniji ali Antwerpen još uvijek nije bio osvojen, a Saveznici su imali sve više problema sa opskrbljivanjem prvih linija bojišnice. Antwerpen je napokon osvojen 4. IX. od strane britanske 11. oklopne divizije. Sljedeći na prodoru Saveznika je bio grad Aachen. Njega je bilo potrebno osvojiti jer je njegova vojska prijetila bokovima američke 9. armije. Hitler je naredio obranu grada pod svaku cijenu. Rezultat je bila bitka za Aachen koju su Saveznici dobili sa oko 5 000 gubitaka sa obje strane. Linija bojišnice se tako nije mijenjala sve do početka zime kad su Nijemci pokušali provesti ofenzivu prema Antwerpenu kroz Ardene.

BITKA ZA BULGE – POSLJEDNJA NJEMAČKA OFENZIVA NA ZAPADU

 Nakon otvaranja zapadnog fronta iskrcavanjem u Normandiji, njemačka je vojska podijeljena na dva dijela. Pošto su Nijemci teško odbijali sovjetsku armiju sa svim snagama na istočnom bojištu, sad je stanje bilo još gore. Hitler je shvatio da situacija nije baš najbolja za Nijemce. Rat na dva fronta nije bio moguć i jedan od fronta je trebalo zatvoriti. Na istoku to jednostavno nije bilo moguće jer su Sovjeti bili prejaki. Ostao je zapadni front. Hitler se odlučio za napad preko Ardena, akcija "Wacht am Rhein" (Straža na Rajni). Cilj akcije je bio napasti Saveznike u Ardenima gdje je američka linija bila najslabija i brzim prodorom doći do Antwerpena i osvojiti ga. Time bi se Savezničke snage podijelile na dva djela te bi onaj dio sjeverno od crte prodora bio opkoljen. Tako bi zbog loše situacije na bojištu Saveznici bili primorani potpisati sporazum koji bi išao na ruke Nijemcima. Hitler je smatrao da napad treba biti proveden za vrijeme lošeg vremena tako da onemogući savezničke zračne protunapade. Pošto su njemačke snage bile na njemačkoj zemlji Saveznici nisu mogli saznati što se događa. Prije u Francuskoj bi to saznali ili preko Pokreta otpora ili dešifrirajući poruke iz Enigme. Sad se sve poruke išle preko telefona. Nijemci su tako počeli dopremati naoružanje i vojnike na prednje linije. Saveznici u to vrijeme uopće nisu slutili da se priprema napad nego su mislili da se Nijemci pripremaju na obranu Rajne. Druga okolnost koju su Nijemci očekivali jest da Saveznici pomisle da je riječ o varci, a ne o pravom napadu pa tako ne pošalju pojačanja. Za napad je određeno ukupno 30 divizija sa 200 000 ljudi, 600 tenkova i 1 900 artiljerijskih jedinica. S druge strane Saveznici su raspolagali sa 80 000 ljudi, 400 tenkova i 400 artiljerijskih jedinica. Napad je započeo 16. XII. 1944. u 0530 ujutro. Paralelno s napadom je započela velika snježna mećava koja je, baš kako se Hitler nadao, otežala zračne napade Saveznika. No suprotno očekivanju Nijemaca, Eisenhoweru nije trebalo dugo da shvati da nije riječ o varci iako su svi oko njega mislili da jest tako da je na kraju prvog dana napada već poslao pojačanja. Na sredini bojišnice Nijemci su počeli probijati prema mjestu St. Vith koji je uz Bastogne bio važno cestovno križište i bilo ga je imperativ osvojiti. St. Vith je branila američka 7. oklopna divizija i dijelovi 28. i 106. pješadijske i 9. oklopne divizije. Nakon dugotrajnih borbi Nijemci su uspjeli osvojiti St. Vith do 21. XII. ali su se njegovi branitelji utvrdili na manjoj udaljenosti od grada gdje su se uspješno branili do 23. XII. kad su ih Nijemci razbili sa boka tako da su morali pobjeći preko rijeke Salm na zapad. Oko 19. XII. general Patton je sa svojom 3. armijom krenuo sa juga pomoći u obrani, točnije u pomoć braniteljima Bastognea. Bastogne je bio drugo važno križište u Ardenima i njega je branila 101. američka padobranska divizija koja je sudjelovala i u Normandiji. Tijekom vremena je 101. postala jedna od najpoznatijih divizija u 2. svjetskom ratu. Do 21. XII. su Nijemci potpuno opkolili Bastogne. Ponudili su zapovjedniku 101., generalu Anthony McAuliffeu, predaju koju je on sa zadovoljstvom odbio (poslao je papir Nijemcima na kojem je pisalo NUTS!!!). 23. XII. su se vremenske prilike poboljšale tako da su Amerikanci iz aviona izbacivali hranu, streljivo i medikamente braniteljima Bastognea. 24. XII. su se Nijemci zaustavili na rijeci Meuse jer su ostali bez goriva i municije. Za to vrijeme se Pattonova 3. armija približavala Bastogneu. Nakon nekoliko dana borbe su probili njemački obruč oko grada te 26. XII. u 1650 oslobodili Bastogne i 101. diviziju. Ostavši bez goriva i opreme Nijemci su zaustavili napad do Nove godine. Tad su odlučili na Amerikance poslati zadnje dijelove svojih zrakoplovnih snaga jer je Luftwaffe u to vrijeme bila u potpunom rasulu. Ta je akcija vjerojatno bila jedan od najvećih promašaja 2. svjetskog rata. Nijemci su izgubili 277 aviona. Sve bi dobro prošlo da su ih srušili američki avioni ali od ti 277 američki avioni su srušili samo 62. 172 je bilo srušeno zbog toga jer Nijemci nisu računali da Saveznici imaju postavljenu protuzračnu obranu, a imali su kako bi mogli srušiti moguće V1 i V2 rakete. Ostalih 43 su srušili sami Nijemci. Naime prednje njemačke snage nisu bile obaviještene o zračnoj akciji tako da su mislili da je riječ o savezničkim avionima pa su ih počeli rušiti. Pošto su njemačke kopnene operacije stale, Saveznici su odlučili poduzeti protuofenzivu. Napali su sa dvije strane. Sa sjevera je napao feldmaršal Montgomery sa svojim britanskim snagama te se kretao prema jugu, dok je s južne strane Patton sa svojom 3. armijom krenuo prema sjeveru. Saveznici su napredovali iako veoma sporo, oko kilometar na dan. 7. I. je Hitler naredio povlačenje njemačkih snaga iz Ardena kako bi se bolje utvrdili na Rajni. Bitka za Bulge je tako završila 15. I. 1945. kad su se dvije američke armije susrele. Računica poslije bitke je bila takva da su Nijemci izgubili iako su imali manje gubitaka. Gubitci za Nijemce su bili 68 000 ljudi (od čega 17 236 mrtvih, 16 000 zarobljenih i 34 439 ranjenih) i 700 tenkova. Saveznici su imali gubitke od 78 000 ljudi (od čega 8 607 mrtvih, 21 144 zarobljenih i 47 139 ranjenih) i 733 tenkova. Nakon same ofenzive linije su ostale otprilike na istom mjestu gdje su bile prije tako da Nijemci napadom nisu postigli gotovo ništa osim što su izgubili puno ljudi što će se pokazati presudnim u danjim bitkama.

