Pearl Harbor 

Kl. 07:50 den 7 december 1941 lyfter 353 flygplan från några hangarfartyg 70 sjömil norr om ön Oahu i Hawaii.

Flygplanen är japanska och består utav vanliga bombplan, störtbombare, jaktplan och torpedplan och deras mål är att bomba den amerikanska Stilla Havs flottan som ligger frö ankar i den amerikanska flottbasen Pearl Harbor på Oahu. Japanerna har överraskningsmomentet på sin sida eftersom de varken har förklarat krig eller varnat för ett anfall.

Trots att det amerikanska försvaret på ön har 227 flygplan (varav 157 är jaktplan) och 1017st land och fartygskanoner till sitt förfogande klarar man inte att bjuda japanerna mycket till motstånd. Detta klarade man inte därför att de flesta planen blev förstörda på marken och trots att en del av fartygens luftvärnskanoner var bemannade fanns det inte någon ammunition tillgänglig eftersom den var inlåst. Överraskningen var total. Anfallet varar i två timmar och under den här tiden hinner man tillfoga den amerikanska flottan stora förluster.

Under anfallet sänker japanska flygplan och dvärgubåtar de fem stora amerikanska slagskeppen Arizona, California, Oklahoma, West Verginia och Nevada. Ytterligare några mindre fartyg sänktes. Av de 227 flygplanen förstördes 188, 2403 människor miste livet och ytterligare 1178 sårades.

De japanska förlusterna uppgick till endast 29 plan och de fem dvärgubåtarna och deras besättning. Den amerikanska Stilla Havsflottan hade lidit stora förluster och de skeppen som inte blev sänkta var rejält skadade nästan utan undantag.

Undantagen var de fyra toppmoderna hangarfartyg som ingick i flottan. De hade liksom ett under inte hunnit till Pearl Harbor i tid eftersom de hade blivit försenade av dåligt väder och dessa skulle framöver ha stor betydelse för USA:s historia.

Dagen efter anfallet, den 8 december, förklarade USA krig mot Japan och detta fick till följd att Italien och Tyskland fyra dagar senare förklarade krig mot USA.

Varför anföll Japan? 

Varför anföll Japan USA utan krigsförklaring eller någon antydan till hot från USA:s sida? För att få svar på den frågan behöver man gå tillbaka i tiden, nämligen bestämt ända tillbaka till 1638 då Japan stängde sina gränser och satte sig själva i total isolering i två hundra år.

År 1852 börjar USA att utrusta en flotta vars uppgift skulle bli att om inget annat fungerar med hjälp av våld öppna Japans gränser för handel.

Japan som har varit isolerat i över två hundra år nu har inte följt med i utvecklingen och när de ställs inför den moderna flottan tvingas de att ge upp och två år senare skriva under ett fördrag som öppnar landets gränser. I och med att gränserna öppnas får Japan tillgång till den senaste teknologin och industrialiseringen startar i landet. För att bygga upp industrin behöver man råvaror och alla dessa finns inte i Japan. Japan börjar då att liksom Europas stormakter att skaffa sig kolonier.

Man utvidgar landet och 1937 invaderar man Kina.

Man inser snart att för att kunna besegra Kina behöver man stänga de indokinesiska hamnarna och Burmavägen så att inte Kina ska kunna få livsmedel och vapen den vägen. Problemet med att stänga dessa hamnar och burmavägen är dock att både USA och England bedriver en omfattande handel här och har kolonier och man riskerar att få ett krig över sig om man gör detta.

Men trots detta invaderar man Indokina och stänger hamnarna. Detta leder till att både USA och England förklarar ekonomiskt krig mot Japan.

I Japan inser man nu att om man vill kunna framstå som en stormakt likt de i Europa måste man bli självförsörjande och för att bli det måste man erövra öarna Burma, Malaysia, Java Sumatra och Borneo.

När man i Europa insåg vad Japan försökte att göra skulle nästan garanterat en konflikt uppstå.

I Japan visste man att om man startade en konflikt med ett land i Europa, skulle det finnas risk för att även USA blev indragen i konflikten och man fruktade USA:s industriella kapacitet som man visste fanns och man ville därför så långt som möjligt undvika det ett krig mot USA.

Man la därför fram ett förslag om en konferens mellan axelmakterna och England, Frankrike och USA, där man på ett fredligt sätt skulle kunna lösa alla sina konflikter. Man hade väntat sig ett positivt besked från USA, men i stället för det fick man ett meddelande om att USA sa upp sitt handels och sjöfartsfördrag. Trots det negativa beskedet man fick, försökte Japans regering ända fram till anfallet mot Pearl Harbor att få till stånd ett möte med Roosevelt.

Sedan Japan allierade sig med Tyskland och blev en av axelmakterna hade Hitlers önskemål varit att Japan skulle dra till sig USA:s uppmärksamhet på något sätt ,helst genom ett krig, så att Hitler fick agera fritt i Europa utan att USA blandade sig i.

När man i Japan såg att kontakten med USA blev allt sämre, insåg man att man var tvungen att göra något mycket snart om man inte ville att få USA över sig. Man började att planera för en stöt mot USA:s Stilla Havsflotta och man insåg snart att ett anfall mot Pearl Harbor skulle vara det idealiska.

Hur kom det sig då att Japan klarade att bomba Pearl Harbor utan att möta särskilt mycket till mycket till motstånd eller att bli upptäckta?

Det fanns, anser jag, två anledningar till att de klarade det.

1. Man la i Japan ner mycket tid på att förbereda och planera. Man hade bland annat stora övningar där man lärde piloterna att samarbeta och man la även ner mycket tid på att alla skulle lära sig sin uppgift och placering utantill så att det senare inte skulle uppstå några missförstånd.

2. Man la ner mycket pengar på att utveckla nya vapen och förbättra gamla som man skulle ha enbart till anfall mot platser som Pearl Harbor.

Efter att ha avslutat sin sista stora övning med alla flygplan och fartyg lämnade fartygen den 10 november 1941 ett i taget hamnen Kuwait i närheten av Tokyo. Anledningen till att man lämnade hamnen ett och ett var att man inte ville ha uppmärksamhet som kunde göra så att man blev upptäckt.

Flottan bestod nu av fem hangarfartyg (som med sina 421 flygplan bildar den största havsbaserade flygflotta som funnits fram till nu) två slagkryssare, två tunga kryssare, en lätt kryssare, tre ubåtar och nio jagare som tjänstgör som eskort. Man har förutom detta med sig åtta tank och förrådsfartyg. Fartygen seglar ett och ett de nästan tusen sjömilen till samlingsplatsen i Hippokappubukten.

För att undgå upptäckt hade man gett besättningarna på de fartyg som stannade kvar i Tokyo landpermission och de armésoldater som var på permission i Tokyo bar flottans uniform, detta för att det inte skulle synas att antalet flottsoldater hade ändrats. Man placerade även om många flygförband, också detta därför att man inte skulle lägga märket till att det hade försvunnit saker från Tokyo.

För att besättningen ombord och lastarna inte skulle ana vart man var på väg hade man både tagit med utrustning för arktiskt och tropiskt klimat till piloterna och deras besättning. 

På natten till den 19 november lämnar fyra lastfartyg i all hemlighet flottbasen Yokosuka och sätter kursen rakt mot Pearl Harbor. 

Fartygen är inga vanliga lastfartyg utan de är ombyggda för att bära den last de nu bär, nämligen dvärgubåtar. Dvärgubåtar är som man hör på namnet inte särskilt stora utan har en besättning på endast två man, båtchefen och en eltekniker. Dvärgubåtarna hade endast en bestyckning på två torpeder och de skulle under uppdraget ha till uppgift att röja undan torpednät (torpednät är nät som man lägger ut för att stoppa eventuella torpeder från att träffa fartyg) och andra hinder som man kunde tänka sig att man fann i hamnen. Det fanns totalt tjugo dvärgubåtar med ombord på lastfartygen.

En vecka senare, närmare bestämt den 26 november kl.06:00 avseglar den japanska hangarfartygsflottan från uppsamlingsplatsen i Hippokappubukten. Man sätter kursen öster ut. Denna kurs håller man i elva dagar, trots att man råkar ut för både stormar och tjock dimma. På den tolfte dagen girar man åt söder och får en sydöstlig kurs som leder rakt mot Pearl Harbor.

I USA

De första varningarna man i USA fick var från USA:s ambassadör i Tokyo. Det var den 27 januari när man i Washington fick ett telegram från ambassadör Grew. Grew skrev att han från flera säkra källor hade fått höra att Japan planerade en attack mot Pearl Harbor för att oskadliggöra den amerikanska Stilla Havsflottan.

Efter detta strömmade det in rapporter om en kommande attack från flera amerikanska agenter i Japan. Trots denna strida ström av rapporter vidtog inga åtgärder för att skydda flottan. Detta var extra konstigt eftersom den före chefen för Stilla Havsflottan, James O. Richardson, redan den 8 oktober vid en lunch tillsammans med Roosevelt hade påpekat att det var oklokt att förlägga hela Stilla Havsflottan på Hawaii och att man i stället borde förlägga den vid fastlandet, dels därför att det skulle vara lättare att försvara sig där, dels för att få tag på ny utrustning om det skulle behövas.

Eftersom en omplacering av flottan var emot Roosevelts planer blev Richardson omplacerad och ersatt av amiral Husband E. Kimmel.

Vid den här tiden hade USA:s underrättelsetjänst lyckats att knäck den japansk diplomatkoden, den kod som japanska regeringen använde för att kommunicera med ambassadörer och andra diplomater som befann sig i utlandet, och den 22 november fick man in ett meddelande som sänts till Japans ambassadör i USA, Nomura, från Japans utrikesminister Togo.

I meddelandet meddelades Nomura att om man inte hade lyckats komma överens innan den 26 november så var förhandlingarna avslutade (förhandlingarna var om en icke angreppspakt mellan Japan och USA).

Man hade i Washington i flera månader fått in rapporter om att ifall inte förhandlingarna fick en fredlig lösning skulle Japans först mål bli Pearl Harbor och USA:s Stilla Havsflotta.

Trots allt detta och att man den 28 november erhållit ett telegram om att förhandlingarna nu var avslutade, meddelade man inte amiral Kimmel i Pearl Harbor. Senare undersökningar har visat att det faktiskt gjordes vissa försök att kontakta Kimmel. Bland annat vädjade marinstabschef Stark till arméstabschef Marshall kl. 09:00 (03:30 i Pearl Harbor) att han skulle få meddela Kimmel via radion, vilket bara skulle ta 15 min. Men Marshall sa nej med anledningen att det kunde irritera japanerna. I stället skickade Marshall ett vanligt telegram till Kimmel, vilket i och för sig kom men dock två timmar efter anfallet.
Efter

Anfallet mot Pearl Harbor var målet för fas ett i japanernas plan och efter det minst sagt lyckade anfallet började man nu att finjustera planerna för fortsättningen.

Eftersom man var säker på att USA på något sätt skulle försöka att hämnas, var man framöver tvungen att planera alla operationer framöver med hänsyn till det faktum att USA när som helst kunde anfalla. Man var även ganska säker på att om de allierade planerade en framtida offensiv så skulle den utgå från Australien, eftersom Australien var det av de allierade närmast kontrollerade landområde, dessutom låg det på flyganfalls avstånd.

Man bestämde därför att Australien skulle bli det främsta målet för den närmaste tiden framöver.

Att Australien skulle prioriteras var alla överens om, men vad som det däremot rådde delade meningar om var huruvida man skulle invadera hela Australien eller bara ta de strategiska punkterna och förbindelserna med USA.
Många förslag om hur man skulle kunna vinna så mycket mark och strategiska punkter som möjligt lades fram. Många av dessa ogenomförbara av olika anledningar. Men ett förslag lades fram, av kommendörkapten Kuroshina vid flottan, som skulle kunna fungera.

Förslaget gick ut på att man skulle expandera väster ut och där igenom vinna både mark och förhoppningsvis den brittiska Fjärran Östern Flottans förintelse.

Detta skulle genomföras med hjälp av både flottan och armén.

Flottan och de hangarfartygsbasserade flygplanen skulle röja undan den brittiska flottan och sedan beskjuta eventuella kustbefästningar.

När väl detta var gjort skulle armén gå iland och ta kontroll över den nyvunna marken.

Planen var från början tänkt att inte bara vara en japansk operation utan att alla axelmakterna skulle samarbeta. När planen var färdig lades den fram för kejsarens högkvarter. 

Här lyckades man inte få det stöd man hade väntat och det gjorde att en operation tillsammans med de andra axelmakterna var otänkbar.

Kuroshina omarbetade då planen och några dagar senare kom han med ett förslag som innebar att Japan ensamt skulle genomföra den.

Även den här gången mötte man på motstånd, den här gången från armén som inte ansåg sig kunna undvara de trupper som behövdes. Kuroshina reducerade ännu en gång planen och den här gången omfattade den enbart flottan. De sista ändringarna på planen gjordes den 14 februari 1942 och mellan den 20 och 22 februari spelade man upp olika möjligheter som man trodde kunde uppstå.

Redan den 4 februari hade man genomfört attacker mot Andomanerna och Nikobrena vilket man hoppades på skulle leda till att den brittiska Fjärran Östern Flottan (man hade i Japan uppskattat dess storlek till 2 hangarfartyg, 2 slagskepp, 11 kryssare och ett antal jagare) gick till motangrepp.

Man skulle (om de gick till angrepp) utnyttja sitt övertag i luften och kontra och förhoppningsvis sänka hela flottan.

Men när tiden gick och inget anfall kom tröttnade man och den 9 mars befallde amiral Yamamoto att flottan skulle löpa ut. 

Man hade nu delat flottan i två delar med olika uppgifter. Den första flottan (5 hangarfartyg, 4 slagskepp, 3 kryssare och 8 jagare) under ledning av viceamiral Naguma och den andra flottan (ett lätt hangarfartyg, 6 kryssare, 4 jagare och 6 U-kryssare 

(U-kryssare är det samma fartyg som de ombyggda fraktfartygen som transporterade dvärgubåtarna till Pearl Harbor)) under ledning av Ozawa.

Den första flottans uppgift var att söka upp och förinta den brittiska flottan. Trots att man flera gånger gjorde attacker mot de baser där den senast hade synts till han den varje gång undan och den 9 april gav man upp sökandet och återvände hem.

Lite bättre gick det för den andra flottan vars uppgift var att sänka handelsskepp längs med den indiska kusten. När man samtidigt som den första flottan avbröt uppdraget den 9 april hade man sänkt ett litet hangarfartyg, två kryssare, 2 jagare, en korvett, en hjälpkryssare och 31 handelsfartyg. Alt detta till ett pris av endast 17 plan.

Den 19 april försökte man sig i USA på ett riskabelt uppdrag. Från två hangarfartyg 700 sjömil från den japanska kusten lyfte att antal bombplan. Deras uppgift, att bomba Tokyo.

Man hade räknat ut att om man lyfte från hangarfartygen kunde man flyga den långa sträckan till Tokyo släppa lasten och sedan fortsätta väster ut och land på flygfält i Kina.

I Japan kom anfallet som en chock. Ingen hade räknat med att man kunde göra så och även om inte de materiella skadorna inte blev så stora så skakade man om ordentligt i den japanska krigsmakten.

Man hade nu i Japan planerat ett anfall mot den amerikanska ön Midway. Genom att först bomba ön med flyg och sedan landstiga med armén .

Men i USA hade man nu även löst den japanska marinens kod. Detta skulle komma att bli avgörande för krigets vändning. Några dagar tidigare hade Japan anfallit en annan amerikansk ö i Stilla Havet och med radiopejling hade man nu listat ut på ett ungefär var den japanska flottan befann. 

Man hade nu skickat de fyra hangarfartyg som fanns tillgängliga i området och den 7 maj gick man till attack.

Striden fick en god utgång och man lyckades att sänka det lätta hangarfartyget Shoho.

Dagen därpå, den 8 maj, hittade båda flottornas spaningsflyg motståndarflottan nästan samtidigt och man skickade ut sitt flyg mot varandra. Under dagen försatt amerikanerna hangarfartyget Shokaku ur stridbart skick och det var tvunget att vända hem direkt.

Japanerna lyckades att få in några träffar men inget allvarligt.

Med ett hangarfartyg sänkt och ett annat svårt skadat var japanerna tvungna att retirera och den amerikanska flottan tog förstås upp jakten direkt.

Efter att ha skakat av sig amerikanarna satt flottan den 25 maj kurs mot Midway för den planerade attacken.

Men USA som hade knäckt marinkoden viste att de kom och väntade på dem. 

Det var den 4 juni och efter två dagars spaning lyckades man så sikt de japanska hangarfartygen och man skickade ut sina plan för en attack. Attacken blev väldigt lyckad och när man så vände hem hade man sänkt tre av fyra japanska hangarfartyg och det fjärde hade flytt.

Slaget om Midway var vunnet.

Källor


Författare

Andra världskriget band 5

Janusz Piekalkiewcz

Stora vändpunkterna under andra världskriget
Jurgen Rohwer, Hans-Adolf Jacobsen

Roosevelt och det andra världskriget
Tage Lindbom

Nationalencyklopedin band 1

Boniers Världshistoria band 17

Bra böckers Världshistoria band 13

