El Alamein
Slaget vid El Alamein fick en avgörande del i andra världskriget. Det markerade vändningen då de allierade slutade förlora och började att vinna.
Innehåll:

[image: image1.wmf]Slaget
[image: image2.wmf]Profiler
[image: image3.wmf]Länkar 

[image: image4.wmf]Kontakter
[image: image5.wmf]Mina åsikter
Slaget vid el Alamein 

Britterna hade lidit många förluster men ändå lyckats att stanna kvar vid staden el Alamein. Rommel började tröttna på att vara blockerad vid denna stan och inte kunna fortsätta mot Suez-kanalen som var hans mål. Rommels trupper hade nästan utplånat de brittiska stridsvagnarna och var på väg att ta över staden. Till slut tog general Bernard Montgomery kommandot över de brittiska trupperna och startade en offensiv mot Rommels trupper. De allierade byggde nu upp en stor armé. Men de tyska försvarsverken var starka med minor och pansarvärn, som täckte ett 8 kilometer stort område.

[image: image6.wmf]
Det var på natten den 23 oktober 1942 som the Brittish 8th Army startade sin attack från el Alamein mot det Tyska och Italienska trupperna. Britterna var överlägsna i storlek. De hade 230 000 män och 1230 stridsvagnar medan axelmakterna endast hade 80 000 män och 210 stridsvagnar. Britterna var också överlägsna i luften, de hade 1500 plan då axelmakterna endast hade 350. Utgången av attacken var redan given. I täten av de brittiska trupperna stod general Bernard Montgomery. Britterna använde sig av 1000 kanoner som gav en stormeld mot fiendes försvarsverk.

Britterna tvingade Rommel till reträtt och den 6 november hade tyskarna dragit reträtt ända från Egypten till Libyen. Den 8 november landsteg amerikanska och brittiska soldater under operation facklan som avgjorde striden mellan axelmakterna och de allierade i nord Afrika.

Efter vinsten sade Winston Churchill "Up to El Alamein we survived. After El Alamein we conquered."

Överst på sidan
Profiler 


Erwin Rommel som även gick under smeknamnet the Desert Fox hade lyckats vinna 


många slag med sina trupper nere i nord Afrika. Han hade fått respekt av de engelska trupperna och många fruktade honom. Han gick under smeknamnet Desert Fox eftersom han var en väldigt bra på överrasknings attacker. Han var ledare för de italienska och tyska trupperna som kallades Afrika Korps. Han hade lätt för att förstå hans mannar och han hade ett otroligt stor mod vilket var de perfekta egenskaper för att bli en bra ledare. Att han därutöver var bra på taktik var en bonus. Några av hans problem var dock att han inte trivdes med italienarna och med Hitler då denne ansåg att kriget i Afrika endast var en sidoshow av det riktiga kriget i norr. Han blev snabbt en favorit bland araberna som såg honom som deras befriare från det brittiska styret. Då hans plan gick om intet i el Alamein var de tvungna att retirera västerut.

I mars 1943 fick han order av Hitler att fara hem till Tyskland. Där fick han i uppgift att försvara den franska kanalen mot kommande invasion. Rommel var en av de första som insåg att Tyskland inte kunde vinna kriget och detta vägrade Hitler att inse. Därför gick han med i en konspiration mot Hitler då de som ledde konspirationen erbjöd Rommel chansen att bli statschef tackade han inte nej. Vad han inte visste var att de hade tänkt att mörda Hitler och om han vetat om detta skulle han sagt emot direkt. Han kunde inte tänka sig att mörda i politiska syften. Konspirationen avslöjades men eftersom Hitler inte ville att en högt uppsatt och uppskattad militär skulle uppträda i domstol som fienden skickade han två generaler till Rommel och erbjöd honom giftpiller. De försäkrade honom också att hans familj och hans minne skulle bli oberört av detta. Rommel tog giftet och den 14 oktober begravdes han med högsta militära hedersbetygelser.


General Bernard L. Montgomery. Han gick under smeknamnet MONTY. Han var en stor strategist och var väldigt noggrann. Han kom till sargade trupper och förvandlade dessa till vinnande soldater. Detta gjorde han genom att bygga upp mantalet och matrieltillgångarna. Eftersom hans arméer nu blivit större än axelmakternas kunde han motstå dem och efter ett tag också vinna över dem. Han fortsatte med sin Brittsh 8th Army uppåt Italiens öst kust ända tills han blev tillsatt den nya uppgiften att leda en armé vid de allierades invasion i Frankrike 1944. Under General Dwight D. Eisenhower ledde han Normandieinasionen den 6 juni 1944. Han ledde sin armé till seger och den fortsatte läängre och längre nåt landet ända tills de tyska trupperna gav sig vid Lüneburg Heath den 4 maj 1945. 

Efter kriget blev han adlad och fortsatte en karriär inom arméen. Han skrev en memoarbok och bok som heter The Path to Leadership (1969).

Överst på sidan
Länkar 


http://www.eb.com Britannica Online - Uppslagsverk på Internet 

Jag funderade ett tag på att skriva om skillnaden mellan de tyska och brittiska soldaterna men det överlåter jag nog till Karin Janemyr som skriver om ökenkriget.

Överst på sidan
Mina åsikter 

Jag har blivit väldigt intresserad av andra världskriget de senaste åren och speciellt ökenkriget där så många män delade på väldigt små resurser och ändå lyckades kriga. Det är ju mycket tveksamt ifall man själv klarat av att leva i en öken så länge som de gjorde. Dessutom kan man lära sig en del om vilka taktiker de använde i kriget och alla de småknep som de använde sig av.

