
80 2005/XVII. 7–8.

A második világháború emlékezete

Babos László

A német hadsereg 1939. szeptember 1-jén
Szervezet és fegyverzet

Ha a második világháború katonai eseményeit szeretnénk megérteni, nélkülözhe-
tetlen ismernünk a résztvevõ hadseregek képességeit, szervezetét, fegyverzetét. A
következõkben én a háborút kirobbantó Németország hadseregét szeretném bemutat-
ni. Terjedelmi okok miatt nem részletezem a hadsereg háború elõtti történetét, csak
utalásokat teszek a két világháború közti idõszakra ott, ahol az feltétlenül szükséges,
a technikai eszközök (fegyverek) leírását szintén nem vettem be dolgozatomba. Mun-
kám így tulajdonképpen a német hadsereg hadrendjét mutatja be 1939. szeptember
1-jén, némi kommentárral.

A német hadsereg felépítésének megértéséhez fontos néhány szót szólni a felek eltérõ
háborús stratégiájáról, arról, hogy hogyan is képzelték a „jövõ” háborúját. 1939. szeptember
1-jén Németország megtámadta Lengyelországot, és ezzel kezdetét vette a második világhá-
ború. Szeptember 3-án Anglia és Franciaország hadat üzent Németországnak, s a Wehrmacht
három ellenséges haderõvel találta magát szemben. Erõsen leegyszerûsítve a németekkel
szembenálló mindhárom hadsereg egy, az elsõ világháborúhoz hasonló küzdelemre készült,
s az elsõ világháború harcaihoz képest a legfõbb különbséget csupán abban látták, hogy a
csatákat modernebb fegyverekkel vívják majd meg. Ennek megfelelõen az angol–francia–len-
gyel szövetség egy hosszabb háborúra számított, melynek során ugyanúgy érvényesül majd
gazdasági erejük, mint az elsõ világháború alatt.

A szövetségesek gazdasági és stratégiai fölényének érvényesüléséhez tehát egy hosszabb
háborúra lett volna szükség, a német Blitzkrieg elmélete viszont pont egy hosszú háború
lehetõségét próbálta kizárni. Ennek megfelelõen a német stratégia arra irányult, hogy
elegendõ erõt halmozzon fel minden valószínûsíthetõ ellenféllel szemben. A rendelkezésre
álló fegyvereknek gyors, mozgékony hadmûveletet kellett lehetõvé tenniük, hogy az ellenfél
ne tarthasson ki annyi ideig, hogy közben hasonló minõségû haderõt tudjon kiépíteni.1 A
német villámháborús stratégia szempontjából tehát a döntõ az volt, hogy 1939. szeptem-
ber 1-jén a szemben álló hadseregek milyen erõt képviselnek, és mire lesznek képesek az
elkövetkezendõ harcok során.

E rövid bevezetõ után lássuk a Blitzkrieg elméletét megvalósítani próbáló német had-
sereg felépítését!

A német hadsereg (Wehrmacht)

A Wehrmacht vezetését, a legfelsõbb fõparancsnok funkcióját mint Führer 1938. feb-
ruár 4-tõl Hitler látta el. Ugyanekkor szüntették meg a hadügyminisztériumot, s helyette
létrehozták a legfelsõbb fõparancsnokságot (Oberkommando der Wehrmacht – OKW),
ennek vezérkari fõnöke Wilhelm Keitel vezérezredes lett. Az OKW rendeltetése, hogy ös�-

812005/XVII. 7–8.

A második világháború emlékezete

szeegyeztesse valamennyi haderõnem tevékenységét, a polgári közigazgatás és a gazdasági
szervek mûködését. Az OKW keretében felállították a hadmûveleti vezetés törzsét. Ez volt
hivatott összehangolni a haderõnemek vezérkarainak mûködését. E törzs fõnöke Alfred Jodl
tábornok volt.

A német haderõ három haderõnembõl állt: a szárazföldi erõkbõl, a légierõbõl, és a
haditengerészeti flottából. A haderõnemek vezetését a haderõnemek fõparancsnokai lát-
ták el. A szárazföldi erõk fõparancsnoka Walter von Brauchitsch vezérezredes, a légierõ
fõparancsnoka Herman Göring birodalmi marsall, a haditengerészeti flotta élén pedig Erich
Raeder tengernagy állt.2

1. A szárazföldi erõk (Heer)

1939 augusztusában a szárazföldi csapatok fõparancsnokságát és vezérkarát két rész-
re osztották. Az egyik rész a mûködõ hadseregek vezetését látta el, és a vezérkart alkotta
(OKH – Oberkommando des Heeres). Ez alá tartozott az úgynevezett tábori hadsereg. A
másik részre a pót vagy tartalék hadsereg, valamint a fegyvergyártás irányítása, a mozgósítás
személyi és anyagi erõforrásainak az elõteremtése hárult.

A háború kitörése elõtt a német hadsereg szervezete és irányítása az ország 15 hadke-
rületre való felosztásán alapult. Minden hadkerület egy-egy hadtest parancsnokságát és a
hadtesthez tartozó hadosztályokat foglalta magába. A hadkerületeket és hadtesteiket római
számjegyekkel jelölték I-tõl XIII-ig. A XVII. és XVIII. kerület-parancsnokságok Ausztria
annektálása után jöttek létre. A XIV., XV., és a XVI. egységek nem territoriális alapon szer-
vezett hadtesteket jelöltek, mivel ezeket a gépesített gyalog, illetve a könnyû és a páncélos-
hadosztályok irányítására állították fel, akárcsak az 1938-ban megszervezett XIX. hadtestet,
melyben az ausztriai könnyû és páncélos egységek voltak.3

A hadseregfejlesztés gyorsaságát mutatja, hogy míg 1933-ban a 100000 fõs Reichswehr
10 hadosztályból állt, addig az 1936-os hadseregtervezet a háborús hadsereg létszámát már
41 reguláris és 25 tartalék hadosztályban szabta meg.4 1939 szeptemberében pedig csak
a Heer 105 hadosztályt és 1 dandárt állított fel. A szárazföldi csapatok mozgósítás utáni
létszáma ekkor kb. 2 millió 700000 fõt tett ki.5

A német hadsereg legfontosabb tábori egységei a hadosztályok voltak. Ezeknek az egy-
ségeknek 1939 szeptemberében öt típusa létezett: gyalog, gépesített gyalog, hegyi, könnyû
és páncélos. A következõkben ezeknek az egységeknek a felépítését mutatom be.

1.1. Páncéloshadosztályok

A német hadsereg a háború kitörésekor 7 páncélos hadosztállyal rendelkezett (1., 2., 3.,
4., 5., 10., és „Kempf”). Egy páncéloshadosztály 1 gépesített- és 1 páncélosdandárból állt.
A páncélosdandár 2 páncélosezreddel, a páncélosezred 2 páncéloszászlóaljjal rendelkezett.
Egy páncéloszászlóalj pedig 2 könnyûharckocsi-századból (Pz–I és Pz–II harckocsik) és 1
közepes harckocsi századból (Pz–III és Pz–IV harckocsik) állt.

Az elõírások szerint egy harckocsizászlóaljban 71-74 db (ebbõl 5 darab parancsnoki), egy
ezredben 150-156 darab (12 darab parancsnoki), egy páncéloshadosztályban pedig 308-316
darab harckocsi (26 darab parancsnoki harckocsi) volt. A gépesítettdandár 2 gépesített

82 2005/XVII. 7–8.

A második világháború emlékezete

gyalogos zászlóaljjal (részletesen lásd a gépesített hadosztályoknál) és 1 motorkerékpáros-
zászlóaljjal rendelkezett.

A hadosztály állományába tartozott még 1 tüzérezred, 1 gépesített felderítõ zászlóalj, 1
páncéltörõ-tüzérosztály, 1 utászzászlóalj, 1 híradózászlóalj és a kisegítõ egységek.

Egy páncéloshadosztály létszáma 11792 fõ, fegyverzete: 308-316 darab harckocsi, 101
darab páncélautó, 46 darab nehézgéppuska, 180 darab könnyûgéppuska, 18 darab 81 mm-
es aknavetõ, 30 darab 50 mm-es gránátvetõ, 8 darab 75 mm-es gyalogsági ágyú, 48 darab
37 mm-es páncéltörõ ágyú, 8 darab 150 mm-es tábori tarack, 16 darab 105 mm-es tábori
tarack, 4 darab 100 mm-es ágyú, 12 darab 20 mm-es légvédelmi ágyú, 1402 darab lánctalpas
vontató, féllánctalpas, 561 darab gépkocsi, és 1289 darab motorkerékpár.6

Elméletben a háború kitörésekor a fenti szervezettel és fegyverzettel vonultak csatába
a páncéloshadosztályok, a gyakorlatban azonban Lengyelország megtámadásakor csak az
1., 2., és a 3. hadosztályoknak volt a fentiekkel azonos a szervezete, felszerelése. A 10.
páncéloshadosztály ugyanis a hadjárat kezdetére még nem érte el a teljes harckészültséget,
és a 4. páncéloshadosztályból is hiányzott néhány gyalogos és páncéltörõ egység. A Kempf
páncéloshadosztály viszont egy alkalmi kötelék volt, s olyan egységekbõl állították fel, ame-
lyeket még nem szerveztek magasabbegységekbe (a hadosztály keretében harcolt például: a
7. páncélosezred, a Deutschland SS gépesítettezred, és az SS tüzérezred is). A hadosztály a
parancsnokáról, Werner Kempfrõl kapta a nevét. Ugyanakkor ezekkel a hiányos egységekkel
szemben az 5. páncéloshadosztályhoz további gyalogos és motorkerékpáros alakulatokat
csatoltak, s így ez lett a legerõsebb páncéloshadosztály.

1.2. Könnyûhadosztályok

A német hadsereg a páncéloshadosztályok mellett létrehozott könnyûhadosztályokat is.
Ezek a „lovasság gépesítése” nevû program eredményeként jöttek létre, feladatuk elsõsorban
a felderítés lett volna. A könnyûhadosztályok több felderítõ páncélgépkocsival rendelkeztek,
mint a páncéloshadosztályok, ugyanakkor harckocsijaik száma jóval kisebb volt.

Guderian ellenezte ezeknek a hadosztályoknak a felállítását. Véleménye szerint, mivel
ezek az egységek jóval kevesebb harckocsival rendelkeznek, mint a páncéloshadosztályok,
ezért csak korlátozott támadások végrehajtására képesek. Létezésük így végeredményben
csak a harckocsiállomány szétforgácsolását eredményezi (a lengyelországi hadjárat Guderiant
igazolta, s a könnyûhadosztályokat 1940 májusáig páncéloshadosztályokká alakították át).

Guderian nézetei ellenére a német hadsereg 1939. szeptember 1-jén négy
könnyûhadosztállyal rendelkezett. Egy könnyûhadosztály 2 lövészezredbõl (mindegyikben
2 zászlóalj), 1 páncéloszászlóaljból és a támogató alakulatokból állt.7 Létszáma 10772 fõ,
fegyverzete: 86 darab harckocsi, 70-131 darab páncélautó, 62 darab nehézgéppuska, 402
darab könnyûgéppuska, 24 darab 81 mm-es aknavetõ, 42 darab 50 mm-es gránátvetõ, 12
darab 75 mm-es gyalogsági ágyú, 54 darab 37 mm-es páncéltörõ ágyú, 24 darab 105 mm-es
tábori tarack, 12 darab 20 mm-es légvédelmi ágyú, 1368 darab lánctalpas vontató, féllánc-
talpas, 595 darab gépkocsi, 1098 darab motorkerékpár. Azonban a páncéloshadosztályokhoz
hasonlóan a könnyûhadosztályoknál sem tartották be pontosan a szervezeti elõírásokat.8

832005/XVII. 7–8.

A második világháború emlékezete

1.3. Gépesített hadosztályok

A páncélosok mellett a gépesített hadviselés másik fontos eleme a gépesített gyalogság
volt. A páncélosok ugyanis gyalogsági támogatás nélkül sebezhetõek. Ezenfelül bizonyos
területeken a harckocsikat nem lehet hatékonyan alkalmazni, de mivel az adott terület el-
foglalása a páncélosok továbbhaladásához nélkülözhetetlen (pl.: folyamátkelések, szorosok
stb.) gyalogos alakulatok bevetésére van szükség. Az elfoglalt területek megtartásához szintén
nélkülözhetetlen a gyalogság, a páncélosokkal azonban a hagyományos gyalogos egységek
nem tudtak együtt haladni (a sebességkülönbség miatt), erre csak a gépesített gyalogság
volt képes.

Fontos még megjegyezni, hogy a háború kezdetén gépesítettgyalogságon nagyrészt
„motorizált” gyalogságot értünk, hiszen ekkoriban még a gyalogosokat zömmel teherautókon
szállították. Ezeknek az alakulatoknak a legnagyobb hátránya – a korlátozott terepjáró képes-
ség mellett – a páncélvédettség teljes hiánya volt. A mai értelemben használt, páncélos szállító
harcjármûveket alkalmazó gépesítettgyalogság majd csak 1943-tól kezd nagyobb számban
megjelenni a frontokon a gépesített- és páncéloshadosztályok kötelékében. E bevezetõ után
lássuk hogyan épült fel a német gépesített gyalogság.

A német hadsereg 1939-ben 4 gépesített-hadosztállyal (2., 13., 20., 29.) rendelkezett.
Ezeket 1937 és 1939 között alakították át gyalogoshadosztályokból.9 A gyalogos és a gé-
pesített hadosztályokat összehasonlítva a legfõbb különbség a két hadosztály között az volt,
hogy a gépesítetthadosztály valamennyi alegységét motorizálták.

Egy gépesített gyaloghadosztályban 3 gépesített gyalogezred, 1 gépesített tüzérezred
(36 darab 105 mm-es tábori tarack, 12 darab 150 mm-es tábori tarack), 1 páncéltörõ tü-
zérosztály (36 darab 37 mm-es páncéltörõ ágyú), 1 felderítõ zászlóalj, 1 mûszaki zászlóalj,
1 híradó zászlóalj és ellátó egységek voltak.

Egy gépesített gyalogezredben 3 motorizált gyalogoszászlóalj, 1 páncéltörõszázad (12
darab 37 mm-es páncéltörõ ágyú), 1 gyalogsági tüzérüteg (8 darab 75 mm-es gyalogsági
ágyú) volt.

Egy gépesített gyalogoszászlóalj 3 lövészszázadból és 1 géppuskás századból állt. A
géppuskás században a nehézgéppuskák mellé 6 darab 81 mm-es aknavetõt is beosztottak.
A zászlóalj összesen 27 darab könnyû- és 17 darab nehézgéppuskával, 9 darab 50 mm-es
gránátvetõvel és 6 darab 81 mm-es aknavetõvel rendelkezett.

A hadosztály felderítõzászlóalja 1 páncélgépkocsi századból és 1 motorkerékpáros
lövészszázadból állt.

A gépesítetthadosztály létszáma 16445 fõ, fegyverzete: 30 darab páncélautó, 130 darab
nehézgéppuska, 374 darab könnyû géppuska, 54 darab 81 mm-es aknavetõ, 84 darab 50
mm-es gránátvetõ, 24 darab 75 mm-es gyalogsági ágyú, 72 darab 37 mm-es páncéltörõ
ágyú, 12 darab 150 mm-es tábori tarack, 36 darab 105 mm-es tábori tarack, 12 darab 20
mm-es légvédelmi ágyú, 1687 darab lánctalpas vontató, 989 darab gépkocsi, 1323 darab
motorkerékpár.10

1.4. Gyalogoshadosztályok

Akár csak az elsõ világháború idején, úgy az újabb világégés elõestéjén is a gyalogság
alkotta a szárazföldi erõk gerincét. Az új fegyvernemek megjelenése némiképp módosította

84 2005/XVII. 7–8.

A második világháború emlékezete

a gyalogos alakulatok fegyverzetét, a fegyverek arányát, illetve elkezdõdött az alakulatok
gépesítése – elsõsorban a tüzér és ellátó egységeket szerelték fel ekkoriban –,11 de a gyalog-
ság tekintetében lényeges fejlõdés, változás nem következett be a két világháború között. A
különbözõ hadseregek között meglévõ különbségek e fegyvernem tekintetében nem voltak
döntõ hatással a háború elsõ hadjárataira.

A német hadsereg a háború kitörésekor 87 gyaloghadosztállyal rendelkezett, s ezekbõl
összesen 42-t vonultattak fel Lengyelország ellen, míg nyugaton ezzel egy idõben 32 had-
osztály látta el a védelmet.12 A többi gyalogos egység tartalékban volt.

Az 1930-as évek közepétõl a hadsereg „hullámokban” kapott új hadosztályokat. Az
egy idõben létrehozott alakulatokat hasonlóképpen szervezték meg és szerelték fel. A had-
osztályok harcértéke emiatt nem volt egyforma, hiszen eltérés volt köztük felszereltségben,
kiképzettségben, stb. A gyalogoshadosztályoknak ezért négy fajtáját különböztették meg. A
legjobb minõségû gyalogoshadosztályok az úgynevezett elsõ vonalbeli hadosztályok voltak,
ezekbõl 1939 szeptemberében 35 állt a hadsereg rendelkezésre. A gyengébb második vonalbeli
gyalogoshadosztályokból 17 volt. A Landwehrhez tartozott a 30 harmadik vonalbeli gyalo-
goshadosztály, ezeket az egységeket elsõsorban 35 éves vagy annál idõsebb tartalékosokból
állították fel. A legkisebb harcértékkel a negyedik vonalbeli gyalogoshadosztályok bírtak.
Ilyenbõl 5 darabot szerveztek.13

Egy gyaloghadosztály szervezetében 3 gyalogezred, 1 tüzérezred (36 darab 105 mm-es
tábori tarack) 1 nehéztüzérosztály (12 darab 150 mm-es tarack), 1 páncéltörõ tüzérosztály
(36 darab 37 mm-es páncéltörõ ágyú),1 felderítõosztály (2 darab 75 mm-es gyalogsági
löveg, 3 db 37 mm-es páncéltörõ ágyú és 3 könnyû páncélgépkocsi), 1 utászzászlóalj, 1
híradózászlóalj, 1 tábori tartalékzászlóalj és a hadtápszolgálat volt. A hadosztályokban gé-
pesítve voltak a páncéltörõ és géppuskás egységek, a mûszaki és híradó zászlóaljak, valamint
a nehéztüzérség.14

A német gyalogos hadosztályok elõírás szerinti fegyverzete:

	 1. vonalbeli hadosztályok	 2. vb. h.	 3. vb. h.	 4. vb. h.

létszám	 17734	 15273	 17901	 15019
páncélautók	 3	 3	 -	 -
nehéz géppuskák	 138	 114	 150	 114
könnyû géppuskák	 378	 345	 559	 343
81 mm-es aknavetõ	 54	 -	 -	 -
50 mm-es gránátvetõ	 93	 -	 -	 -
150 mm-es gyalogsági löveg	 6	 -	 -	 -
75 mm-es gyalogsági löveg	 20	 26	 26	 26
37 mm-es páncéltörõ ágyú	 75	 75	 75	 75
150 mm-es tábori tarack	 12	 12	 12	 12
105 mm-es tábori tarack	 36	 36	 36	 36
lánctalpasok, vontatók	 615	 509	 248	 536
gépkocsik	 394	 393	 330	 359
motorkerékpárok	 527	 497	 415	 529
lovak	 4842	 4854	 6033	 4077
fogatolt jármûvek	 919	 824	 1529	 826

852005/XVII. 7–8.

A második világháború emlékezete

1.5. Hegyivadász-hadosztályok

1939-ben 3 hegyivadász-hadosztály állt a németek rendelkezésére és mind a hármat a
Lengyelország elleni hadjáratban vonultatták fel. Nevüknek megfelelõen speciális kiképzésben
és felszerelésben részesültek.

Egy hegyivadász-hadosztályban 2-3 hegyivadászezred, 1 tüzérezred (16 darab 75
vagy 105 mm-es hegyi löveg és 8 darab 150 mm-es nehéz tarack), egy páncéltörõ-vadász
tüzérosztály (24 darab páncéltörõ löveggel), egy mûszaki zászlóalj, egy híradózászlóalj, egy
hegyilövész tartalékzászlóalj, a hadtápszolgálat, és esetleg egy felderítõzászlóalj volt.

Egy hegyivadász-hadosztály létszáma 17188 fõ, fegyverzete: 72 darab nehézgéppuska,
275 darab könnyûgéppuska, 36 darab 81 mm-es aknavetõ, 36 darab 50 mm-es gránátvetõ,
12 darab 75 mm-es gyalogsági ágyú, 48 darab 37 mm-es páncéltörõ ágyú, 8 darab 150
mm-es tábori tarack, 16 darab 105 mm-es tábori tarack, 618 darab lánctalpas vontató, 253
darab gépkocsi, 529 darab motorkerékpár, 4845 ló és 659 darab fogatolt jármû.15

1.6. Összefoglalóan a német páncélos erõkrõl

A második világháború elõestéjén a Szovjetunió és Franciaország után Németország
rendelkezett a legtöbb harckocsival, összesen kb. 3472-3490 darabbal. Ebbõl 1445 darab
Pz–I-es, 1223 darab Pz–II-es, 98 darab Pz–III-as, 211 db Pz–IV-es, 202-218 darab Pz 35(t)
(cseh), 78-80 darab Pz 38(t) (cseh), és 215 darab parancsnoki harckocsi volt. A németek a
rendelkezésükre álló harckocsikból kb. 2700 darabot vonultattak fel Lengyelország ellen, a
többi pedig a kiképzõegységekhez és a tartalék alakulatokhoz volt beosztva.

Az alábbi táblázatban részletezve láthatjuk a Lengyelország ellen bevetett páncélos
egységeket, az általuk alkalmazott harckocsitípusokat és ezek darabszámait.

	 Pz–I.	 Pz–II.	 Pz–III.	 Pz–IV.	Pz–35(t)	Pz–38(t)	 pcsn.	 összesen:
Egységek :								
1. páncélos ho. 	 93	 122	 26	 56	 –	 –	 12	 309
2. páncélos ho.	 124	 155	 6	 17	 –	 –	 20	 322
3. páncélos ho.	 122	 156	 6	 18	 –	 –	 16	 318
4. páncélos ho.	 183	 130	 –	 12	 –	 –	 16	 341
5. páncélos ho.	 152	 144	 3	 14	 –	 –	 22	 335
10. páncélos ho. (8. p. ezred)	 57	 74	 3	 7	 –	 –	 9	 150
Kempf páncélos ho. (7. p. ezred)	 61	 81	 3	 9	 –	 –	 10	 164
1. könnyû ho.	 –	 20	 –	 14	 37	 –	 2	 73
2. könnyû ho.	 41	 42	 –	 –	 –	 –	 2	 85
3. könnyû ho.	 –	 23	 –	 –	 –	 55	 2	 80
4. könnyû ho.	 34	 23	 –	 –	 –	 –	 5	 62
11. páncélos ezred	 –	 45	 –	 27	 75	 –	 6	 153
25. páncélos ezred 	 78	 58	 –	 6	 –	 –	 9	 151
Panzer-Lehr zászlóalj 	 –	 20	 37	 14	 –	 –	 2	 73
10/I. páncélos zászlóalj	 28	 34	 3	 4	 –	 –	 5	 74

Összesen:	 973	 1127	 87	 198	 112	 55	 138	 2690

86 2005/XVII. 7–8.

A második világháború emlékezete

A hadjáratot megelõzõen a 11. páncélos ezredet az 1. könnyûhadosztálynak, a 25.
páncélos ezredet pedig a 2. könnyûhadosztálynak rendelték alá. A harckocsikon felül még
918 darab (147 darab Kfz–13, 40 darab Kfz–14, 189 darab Sd.Kfz–221, 144 darab Sd.Kfz–
222, 117 darab Sd.Kfz–223, 179 darab Sd.Kfz–232, 10 darab Sd.Kfz–247, és 92 darab
Sd.Kfz–263) páncélgépkocsi erõsítette a német páncélosállományt.16

A német páncéloserõk már pusztán a mennyiség tekintetében háromszorosan múlták
felül lengyel harckocsiállományt (2700 darab : 900 db), ugyanakkor a francia és angol pán-
célos erõkhöz képest (kb. 3400)17 kevesebb harckocsival rendelkeztek. A háború kezdetén,
a lengyelországi hadszíntéren a harckocsik számában meglévõ különbség a németek számára
lehetõvé tette, hogy az áttöréshez szükséges erõfölényt harcászati szinten viszonylag könnyen
létrehozzák. Ám a páncélosok tekintetében a gyors lengyel vereséget mégsem magyarázza a
számbeli különbség, hiszen elég csak az 1940-es franciaországi vagy még inkább az 1941-es
Szovjetunió elleni hadmûveletek kezdetén meglévõ erõviszonyokra gondolni. Az 1980-as
években pedig az amerikai és a német szakértõk a 3:1 arányt harcászati szinten kifejezetten a
védõ szempontjából tartották kedvezõnek,18 s szerintük a támadónak a biztos siker eléréséhez
legalább 6:1 arányú erõfölényt kell létrehoznia.19

Nem lehet határozottan kijelenteni azt sem, hogy a német páncélosok a tûzerõ, a moz-
gékonyság és a páncélvédettség tekintetében egyértelmûen felülmúlták volna a lengyeleket.
A lengyelek által használt 7TP és Vickers E típusok sok tekintetben egyenrangúak voltak,
vagy felül is múlták a német Pz–III-as és Pz–IV-es harckocsikat, a Pz–I és Pz–II típusokkal
szemben pedig egyértelmûen fölényben voltak. Ráadásul a közepes és könnyû harckocsik
arányát tekintve a lengyelek még jobban is álltak (1:3), mint a németek (1:4). A nyugati
szövetségesekkel szemben pedig kifejezetten technikai hátrányban voltak a német páncélosok,
harcászati szinten viszont jelentõs elõnyt biztosított a német harckocsizók számára az, hogy
minden egyes páncélosukat ellátták fedélzeti rádióval.

A lengyel–francia–angol szövetség hadseregei és a Wehrmacht között a döntõ különb-
séget, s a német sikerek okát a páncélosok alkalmazásában kell keresnünk. Ilyen módon
szervezett és összpontosított páncélos erõvel ugyanis ekkoriban Európa egyetlen állama sem
rendelkezett. Azonban itt nem a páncéloshadosztályokon van a hangsúly, hiszen egy páncé-
loshadosztály bármekkora harcászati sikert ér is el, önmagában általában kevés ahhoz, hogy
egy hadjáratot eldöntsön (lásd például a lengyelországi hadjárat alatt a mokrai ütközetet vagy
Franciaországban az arras-i csatát). A fontos momentum az, hogy a páncéloshadosztályokat
más gépesített egységekkel együtt, páncélos- vagy gépesítetthadtestekben vonták össze, s
ezeket az egységeket igyekeztek az ellenség gyenge pontjai ellen bevetni,20 vagyis megvaló-
sították az erõk és eszközök olyan koncentrációját, amely már döntõ hatással lehet a hadjárat
kimenetelére. Ez volt a Blitzkrieg, s a lengyelországi és a késõbbi hadjáratok megnyerésének
egyik fontos elõfeltétele.

872005/XVII. 7–8.

A második világháború emlékezete

2. A tüzérség, a lovasság és a Waffen-SS
2.1. A tüzérség

A német hadsereg a háború kitörésekor kb. 22000 darab különbözõ ûrméretû és
rendeltetésû löveggel, illetve 4624 darab 81 mm-es aknavetõvel rendelkezett. A hadosztályok-
hoz beosztott tüzérezredeken, páncéltörõosztályokon felül, a hadsereg önálló tüzérezredekkel
és páncéltörõosztályokkal is rendelkezett, ezeket és a gépvontatású nehéztüzérezredeket a
különbözõ magasabb parancsnokságoknak rendelték alá. A német tüzérség, darab számban
felülmúlta a lengyel tüzérségi parkot, de hátrányban voltak a kb. 26 600 különbözõ ûrméretû
francia löveggel szemben.21 A mennyiségileg meglévõ különbséget a német tüzérség jóval
magasabb fokú gépesítettsége és a kitûnõ híradóhálózata ellensúlyozhatta.22

Ugyanakkor az alkalmazott lövegek egy része már elavult (az új típusok fejlesztése,
gyártása folyamatban volt) a háború kezdetére, és mint az 1939 szeptemberi hadjárat alatt ki-
derült, a gépesítettség sem érte még el a megkívánt fokot (a tüzér alakulatok az elõrenyomuló
csapatok mögött gyakran lemaradtak).

A tüzérségi eszközök:
• 2933 darab 75 mm-es löveg (köztük: LeFK 18 tábori ágyú, LeIG 18 gyalogsági löveg,

GebG 36 és GebK 15 hegyi ágyú),
• 4845 darab 105 mm-es tábori tarack (LeFH 18),
• 2049 darab 150 mm-es tábori löveg (SFH 18, K 39),
• 410 darab 150 mm-es nehéz gyalogsági löveg (SIG 33),
• 22 darab 210 mm-es mozsár (Mörser 18),
• 4624 darab 81 mm-es aknavetõ,
• 11 200 darab 37 és 47 mm-es páncéltörõ ágyú (Pak 35/36, Pak 37(t), Pak 36(t)

)23.
2.2. A lovasság

Bár a német hadsereg is rendelkezett lovassággal, de ennek mennyisége meg sem kö-
zelítette a lengyel, vagy a francia lovasságét. 1939-ben a legnagyobb és egyben az egyetlen
lovas alakulatuk az 1. lovasdandár volt.

E dandár létszáma 6684 fõ, fegyverzete: 6 darab páncélgépkocsi, 44 darab nehézgéppus-
ka, 133 darab könnyû géppuska, 18 darab 81 mm-es aknavetõ, 9 darab 50 mm-es gránátvetõ,
12 darab 75 mm-es gyalogsági ágyú, 21 darab 37 mm-es páncéltörõ ágyú, 12 darab 105
mm-es tábori tarack, 12 darab 20 mm-es légvédelmi ágyú, 222 darab lánctalpas vontató, 205
darab gépkocsi, 318 darab motorkerékpár, 4552 ló, és 409 darab ló vontatta szekér.24

2.3. A Waffen-SS

Az SS ugyan nem volt része a Wehrmachtnak, de röviden szólni kell róla, mivel egységei
részt vettek a hadjáratokban, viszont korai szervezete kevéssé ismert. Természetesen én most
csupán a katonai egységeket mutatom be, melyekbõl késõbb hozták létre a Waffen-SS-t.25
A háború kitörésekor e késõbb oly rettegett hírnevet szerzett testület még csak csírájában
létezett, a Waffen-SS-nek ekkoriban négy gépesített gyalogezrede (Deutschland, Germania,
Der Führer, Leibstandarte), egy tüzérezrede, egy gépesített felderítõzászlóalja, egy mûszaki
zászlóalja és egy híradó zászlóalja volt.

Hitler és az SS vezetése szerette volna az SS-egységeket összevonni egy gépesített had-

88 2005/XVII. 7–8.

A második világháború emlékezete

osztályban, és így alkalmazni a lengyel hadjáratban. A hadosztály felállításához azonban már
nem állt rendelkezésre elég idõ. Így bár az SS mint testület nem a hadsereg parancsnoksága
alá tartozott, alakulatait mégis a Heer különbözõ egységeihez osztották be.

A Leibstandarte gépesített ezred a 8. hadsereg XIII. hadtestének alárendeltségébe
került. A Deutschland gépesített gyalogezred, az SS-tüzérezred, az SS felderítõzászlóalj és
az SS híradó zászlóalj a „Kempf” páncéloshadosztály részét alkotta. A Germania gépesített
gyalogezredet a 14. hadsereg VIII. hadtestéhez osztották be. Az SS mûszaki zászlóaljat a
10. hadsereg parancsnokságának rendelték alá. A Der Führer gépesített gyalogezredet pedig
tartalékban hagyták.

3. A német légierõ (Luftwaffe)

A páncélos-gépesített csapatok mellett a villámháborús doktrína másik alapeleme a
légierõ volt. Míg a szárazföldi erõk és a haditengerészet esetében a szövetségesek 1939
szeptemberében egyértelmûen mennyiségi fölényben voltak, addig a légierõ tekintetében
már nem ilyen egyértelmû a helyzet. A francia és lengyel légierõ harcirepülõgép állománya
együtt véve is kevesebb volt, mint a német, s a darabszámok tekintetben csak az angol légierõ
kontinensre telepített erõi egyenlítették volna ki az erõviszonyokat. Azonban mire a RAF
kontingense Franciaországba települt a lengyel légierõ megsemmisült. Így a szövetségesek
továbbra is mennyiségi hátrányban maradtak. A légierõ esetében azonban a darabszámoknak
kisebb a jelentõsége. A döntõ itt a technikai színvonal, s a személyzet képzettsége. A hadi-
technika területén pedig a szövetségesek döntõ hátrányban voltak a Luftwaffe-val szemben.
Hiszen a lengyel légierõ gépei már elavultak voltak, a francia és angol légierõt pedig pont
egy technikai váltás elején-közepén találta a háború.

1933 áprilisában légügyi miniszterré nevezték ki Herman Göringet, helyettese pedig
Erhard Milch lett. A már korábban kifejlesztett katonai repülõgépeket 1934-tõl kezdték
nagy számban gyártani. De a fõ hangsúlyt ebben az idõben még a kiképzõ repülõgépek
gyártására fektették. 1935 márciusában jelentették be a Luftwaffe létezését. Az új haderõnem
fõparancsnoka Göring lett. A légierõ ekkor kb. 1888 darab repülõgépbõl és 20000 tisztbõl,
katonából állt. Az új típusok folyamatosan és nagy számban érkeztek a német légierõhöz, s a
Luftwaffe ereje egyre nõtt. 1938 augusztusában már 2928 darab repülõgéppel rendelkeztek.
A német légierõ keretében azonban nem csak repülõ csapatok voltak.

A Luftwaffe a háború kitörésekor repülõ-, légvédelmi tüzér-, légi deszant- és híradó
csapatokból állt. Létszáma 1939 augusztusában 373000 fõ, amelybõl 208000 ember a repülõ
és a légideszant csapatokhoz, 107000 fõ a légvédelmi tüzérséghez, 58000 fõ pedig a híradó
csapatokhoz tartozott.26

A németek 1939. szeptember 1-jén 4093 darab harci repülõgéppel rendelkeztek, s
ezek közül 771 darab vadászgép, 408 darab romboló, 1176 darab bombázó és 366 darab
zuhanóbombázó volt.27

A légvédelmi tüzérség 1217 ütege 2600 darab 88 mm-es (Flak 18 L/56, Flak 36) és
105 mm-es ágyúval, illetve 6700 darab 37 mm-es (Flak 18) légvédelmi ágyúval volt felsze-
relve.28 E roppant erõnek azonban a háború elején a lengyel légierõ hiányosságai és a nyugati
szövetségesek passzivitása folytán nem kellett bizonyítania, csupán a csapatokhoz beosztott
légvédelemi egységeknek akadt idõnként dolga. A repülõcsapatok és a légvédelmi tüzérség

892005/XVII. 7–8.

A második világháború emlékezete

harcát jól szervezett híradóhálózat támogatta. A híradó csapatok ekkoriban 16 ezredbe és
59 zászlóaljba voltak szervezve.

A késõbb oly nagy hírnévre szert tett ejtõernyõs egységek viszont, még szervezés alatt
álltak. A 7. ejtõernyõs hadosztályt ugyan 1938. szeptember 1-jén kiképzettnek minõsítették,
s felállították a 22. hadosztályt is, de a háború lengyelországi szakaszában ezek az egységek
nem jutottak szerephez, tartalékban hagyták õket (bevetésükre nem is volt szükség).29

A Luftwaffe tehát a lengyel és a francia légierõtõl eltérõen önálló fegyvernem, saját pa-
rancsnoksággal, kiképzõ és ellátó rendszerrel, vagyis a német légierõ a szárazföldi csapatokkal
teljesen egyenrangú. A Heer egységeivel az együttmûködést egyrészt az alakulatokhoz küldött
összekötõ tisztekkel oldották meg, másrészt az egyes hadseregek rendelkezésére bocsátottak
bizonyos számú repülõ egységet. A lengyel és francia módszertõl eltérõen azonban az egyes
hadseregek csak csatarepülõ-, felderítõ- és összekötõszázadokat, repülõgépeket kaptak.

Természetesen a nyugati szövetségesek fenyegetése miatt a németek nem vethették be
keleten a teljes légierõt. A Lengyelország ellen szánt német repülõ alakulatok az 1. és a 4.
légiflottához, és a szárazföldi erõk fõparancsnoksága alá tartoztak. A két légiflottában kb.
1500-1600 db harcirepülõgép, a hadsereg alárendeltségében pedig kb. 300 db repülõgép
várta a hadjáratot. Az 1. és a 4. légiflottához 648 db bombázó, 219 db zuhanóbombázó,
36 db földi csapásmérõ/csatarepülõ, 217 db egy- és kétmotoros vadász, 475 db felderítõ- és
szállítórepülõgép tartozott. A hadsereg közvetlen alárendeltségében 288 db felderítõ-, csata-,
és szállítórepülõgép volt. Jelentõs mennyiségû vadászgépet tartottak fent a Birodalom keleti
határainak a védelmére is.30 (102 db, más források szerint 216 db Bf–109).31 A gépállo-
mány másik fele a Birodalom nyugati határait védte. A légierõ irányítását Göring végezte
potsdami fõhadiszállásáról A német légierõ Lengyelország ellen bevetett repülõ csapatainak
a csoportosítását, állomáshelyeit, stb.-t lásd a 2. számú mellékletben.

A német légierõ hajózó állományát tekintve rendkívül heterogén összetétellel találhatjuk
magunkat szembe. A Spanyolországot megjárt német pilóták komoly harci tapasztalatokkal
rendelkeztek, s a légierõ elit állományát alkották, ugyanakkor a gyors létszámnövekedés és
típuscserék miatt viszonylag nagyszámú „újonccal” kezdték a háborút, s emiatt az átlagos
német hajózó személyzet kevesebb gyakorlattal rendelkezett, mint például lengyel társaik,
akik már jó pár éve ugyanazokat a géptípusokat repülték.

4. A haditengerészet (Kriegsmarine)

A német haditengerészet fejlesztését, a légierõhöz és a szárazföldi erõkhöz hasonlóan,
jelentõsen gátolta a versailles-i szerzõdés. Amíg viszont a másik két fegyvernemet sikerült
a háború kezdetére viszonylag kielégítõ szintre fejleszteni, addig a német hadiflotta már a
háború kezdetén kénytelen volt alárendelt szerepet játszani a szövetséges haditengerészeti
erõk ellenében.

A két világháború között a német flotta fejlesztését leginkább az a cél határozta meg,
hogy megfelelõ erõt tudjanak szembe állítani a brit hadiflottával. A haditengerészet fejlesztést
a harmincas években több lépcsõben kívánták végrehajtani. Az elsõ lépcsõfok a „Bauprogram
1934” nevû flottabõvítési terv volt. Ezt követte az 1935-ös angol–német flottaszerzõdés,
(a német és az angol hadiflotta egymáshoz viszonyított arányát 35:100-ban állapították
meg32), hamarosan pedig a „Bauprogram 1936” jött a sorban. A fejlesztések eredménye-

90 2005/XVII. 7–8.

A második világháború emlékezete

képpen a német flotta jelentõsen megerõsödött, de továbbra is jelentõs hátrányban volt az
angol haditengerészeti erõkkel szemben. Ezen kívántak változtatni az 1939 januárjában
jóváhagyott „Z-Plan”-al. E terv végrehajtása esetén a két flotta közti erõviszonyok a német
elképzelések szerint kiegyenlítõdtek volna, de a háború kitöréséig ez utóbbi fejlesztési terv
már nem okozott lényeges változást. A német haditengerészet azonban a lengyel flottával
szemben így is teljes fölényben volt.

Ebben az idõben a haditengerészet személyi állománya 159 557 fõ, a hajók vízkiszorítása
pedig összesen mintegy 350000 tonnát tett ki.33

A fõbb német hadihajók:
• 2 darab	 csatacirkáló (Scharnhorst, Gneisenau)
• 3 darab	 zsebcsatahajó (Admiral Graf Spee, Admiral Scheer, Deutschland)
• 2 darab	 régi páncélos sorhajó (Schleswig Holstein, Schlesien)
• 2 darab	 nehézcirkáló (Admiral Hipper, Blücher)
• 6 darab	 könnyûcirkáló (Nürnberg, Leipzig, Emden, Köln, Königsberg, Karlsru-

he)
• 22 darab	 torpedóromboló
• 25 darab	 torpedónaszád
• 15 darab	 aknarakó hajó
• 57 darab	 tengeralattjáró.

Mellékletek

1. számú melléklet, a lengyel ország ellen bevetett német repülõcsapatok:
Az 1. légi flotta
 	A légiflotta parancsnoka Albert Kesselring altábornagy volt. A flotta feladata az Észak hadse-

regcsoport 3. és 4. hadseregének támogatása. A légiflotta közvetlen századai:

A repülõ egységek neve	 A rendelkezésre álló repülõgépek száma	 A bevethetõ repülõgépek száma	 A repülõgépek típusa

	 121/1.(F)	 12	 10	 Do 17P/F
	 121/3.(F)	 12	 7	 Do 17 P/F
	 1. Wekusta	 3	 3	 He 111J

Az 1. repülõ hadosztály, a fõhadiszállása Schönfeld–Crössinsee
1. KG/Satb.	 9	 9	 He 111H
1.KG/I.		 38	 34	 He 111H
152.KG/I.	 37	 34	 He 111H
26.KG/Stab.	 6	 5	 He 111H
26.KG/II.	 35	 31	 He 111H
53. KG/.I.	 31	 31	 He 111H
2.St.G/II.	 3	 35	 Do 17P
		 3	 34	 Ju 87B
2.St.G/III.	 3	 36	 Do 17P
		 3	 34	 Ju 87B
1.LG/IV(St).	 3	 39	 Do 17P
		 3	 37	 Ju 87B

912005/XVII. 7–8.

A második világháború emlékezete

186./4.(St).	 12	 12	 Ju 87B
1.ZG/I.		 34	 27	 Bf 110C
2.LG/I.(J)	 42	 33	 Bf 109E

121./2.(F)	11	 10	 Do 17P/F
101.Jgr (1.ZG/II.)	 48	 48	 Bf 109E

Luftwaffe parancsnokság, Königsberg–Ballith (Kelet-Poroszország)
3. KG/Stab.	 9	 7	 Do 17Z
3. KG/II.	 38	 36	 Do 17Z
3. KG/III.	 39	 30	 Do 17Z
1. St.G/I.	 338	 238	 Do 17PJu 87B
120/1.(F)	 12	 11	 Do 17P

A Luftwaffe tan hadosztálya, Gut Wickbold és Jesau
1.LG/Stab.	 9	 8 	 He 111H
1.LG/II.	 39	 34	 He 111H
1.LG/III.	 39	 32	 He 111H
2.KG/Stab.	 9	 9	 Do 17Z
2.KG/I.	 36	 33	 Do 17M
2.KG/II.	 39	 37	 Do 17Z
1.LG/I.(Z)	 33	 32	 Bf 110C
121/4.(F)	 12	 11	 Do 17P/F

Az I. légikörzet parancsnokság, Königsberg (Kelet-Poroszország)
1.JG/I.	 46	 46	 Bf 109E
21.JG/I.	 39	 29–37	 Bf 109D

A III. légikörzet parancsnokság, Berlin
2. JG/Stab. 	 3	 3	 Bf 109E
2. JG/I.	 41	 40	 Bf 109E
2. JG/10.(N)	 9	 9	 Bf 109D

A IV. légikörzet parancsnokság, Drezda
3.JG/Stab. 	 3	 3	 Bf 109E
3.JG/I.	 44	 38	 Bf 109E
20.JG/I.	 37	 36	 Bf 109E

A 4. légiflotta
A 4. légiflottának Alexander Löhr tábornok volt a parancsnoka és a Dél hadseregcsoport 8., 10.,

és 14. hadseregével kellett együtt mûködnie. A légiflotta fõhadiszállása Reichenbachban
volt (Szilézia). A légiflotta közvetlen századai:
123/3.(F)	 12	 12	 Do 17P
76. Wekusta	 3	 3	 He 111J

92 2005/XVII. 7–8.

A második világháború emlékezete

2. repülõ hadosztály, Grottkau-Schlesien
4. KG/Stab.	 6	 6	 He 111P
4. KG/I.	 27	 27	 He 111P
4. KG/II.	 30	 30	 He 111P
4. KG/III.	 33	 32	 He 111P
76. KG/Stab.	 9	 9	 Do 17Z
76. KG/I.	 36	 36	 Do 17Z
76. KG/III.	 39	 39	 Do 17Z
77. KG/Stab.	 9	 9	 Do 17E/F
77. KG/I.	 37	 37	 Do 17E
77. KG/II.	 39	 39	 Do 17E
77. KG/III.	 38	 34	 Do 17E
2. St.G/I.	 338	 337	 Do 17PJu 87B
76. ZG/I.	 35	 31	 Bf 110C
122 /3.(F).	 12	 10	 Do 17P

V. repülõ hadtest, Oppeln
77. St.G/Stab.	 3	 3	 Ju 87B
77. St.G/I.	 339	 334	 Do 17PJu 87B
77. St.G/II.	 339	 338	 Do 17PJu 87B
76. St.G/I.	 336	 328	 Do 17PJu 87B
102. JGr (2.ZG/I.)	 45	 45	 Bf 109D
2.LG/Stab(J).	 3	 2	 Bf 109E
2.LG/II(J).	 39	 39	 Hs 123
124/1(F).	 11	 10	 Do 17P

A VIII. légikörzet parancsnokság, Breslau
76. JG/I.	 51	 45	 Bf 109E
77. JG/I.	 48	 43	 Bf 109E

A szárazföldi erõk fõparancsnoksága alárendelt légierõ
Észak hadseregcsoport, Bad Polzin

11/2(F).	 12	 12	 Do 17P	
			 Észak hadseregcsoport

3. hadsereg, Mohrungen
10/3(F).	 12	 9	 Do 17P
			 3. hadsereg
10/1(H).	 11	 10	 Hs 126	
			 XXI. hadtest
10/2(H).	 12	 12	 Hs 126	
			 I. hadtest

4. hadsereg, Jastrow
11/3(F).	 12	 10	 Do 17P	
			 4. hadsereg
21/3(H).	 12	 12	 Hs 126
			 II. hadtest
21/2(H).	 11	 6	 Hs 126	
			 III. hadtest
2.LG/9(H).	 12	 12	 Hs 126	
		               XIX. hadtest (3. páncélos hadosztály)

932005/XVII. 7–8.

A második világháború emlékezete

Dél hadseregcsoport
11/4(F).	 122	 11	 Do 17P	 Dél hadseregcsoport
31/4(H).	 12	 10	 He 45, He 46 	 VII. hadtest

8. hadsereg, Breslau

21/1(H).	 12	 12	 Hs 126	 8. hadsereg
23/4(H).	 12	 12	 He 45, He 46	 X. hadtest
13/5(H).	 12	 11	 He 45, He 46 	 XIII. hadtest

10. hadsereg, Oppeln
31/3(F).	 12	 7	 Do 17P	 10. hadsereg
41/1(H).	 12	 5	 Hs 126	 IV. hadtest
21/4(H).	 12	 6	 He 45, He 46	 XI. hadtest
12/3(H).	 12	 8	 Hs 126, He 46	 XIV. hadtest
13/4(H).	 12	 9	 Hs 126, He 46	 4. páncélos ho.
11/1(H).	 12	 10	 Hs 126, He 46 	 XV. hadtest
41/2(H).	 12	 11	 Hs 126	 XVI. hadtest
41/3(H).	 12	 6	 Hs 126, He 46 	 3. könnyû ho.
23/2(H).	 12	 9	 Hs 126, He 46	 1. páncélos ho.

Felhasznált irodalom

A Command Magazine szerkesztõi: Hitler hadserege. Debrecen, 2001, Hajja&Fiai Könyvki-
adó.

A második világháború. 1939–1945. I. kötet. Budapest, 1963, Zrínyi Katonai Kiadó.
A második világháború története 1939–1945 (12 kötetben). 2– 3. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó.
Gilbert, Adrian: A német villámháború. Debrecen, 2001, Hajja&Fiai könyvkiadó.
Milward, Alan S.: Háború, Gazdaság, Társadalom. 2000, Aquila Könyvkiadó.
Bernád Dénes – Mujzer Péter – Hangya János: Horrido. Légicsaták a keleti fronton. Budapest,

1992, OMIKK.
Gunston, Bill: A második világháború repülõgépei. Budapest, 1995, Kossuth Könyvkiadó.
Messenger, Charles: Az utolsó porosz. Gerd von Rundstedt tábornagy élete. Debrecen, 1998,

Hajja&Fiai Könyvkiadó.
Messenger, Charles: Hitler gladiátora. Debrecen, 1997, Hajja&Fiai Könyvkiadó.
Baker, David: Adolf Galland a Luftwaffe leghíresebb vadászpilótája. Debrecen, 1997, 	

Hajja&Fiai Könyvkiadó.
Isby, David C.: A Luftwaffe vadászlégiereje. Debrecen, 1999, Hajja& Fiai Könyvkiadó.

Rövidítések

		 KG –	 Kampfgeschwader	 bombázó ezred
		 JG –	 Jagdgeschwader 	 vadász ezred
		 Stg –	 Stukageschwader 	 zuhanóbombázó ezred
		 ZG –	 Zerstörergeschwader 	romboló ezred
		 LG –	 Lehrgeschwader 	 hadmûveleti kiképzõ
		 SG –	 Schlachtgeschwader 	 csata ezred

94 2005/XVII. 7–8.

A második világháború emlékezete

Enzsöl Gyula : A páncélelhárítás. Budapest, 1981, Zrínyi Katonai Kiadó.
Mellenthin, F.W. Von: Panzer Battles. University of Oklahoma Press.
Williamson, Gordon: Véráztatta föld. A Waffen-SS ütközetei. Debrecen, 1998, Hajja&Fiai

Könyvkiadó.
Harckocsik és páncélozott jármûvek. Típuskönyv. Budapest, 1980, Zrínyi Katonai Kiadó.
Guderian, Heinz: Panzer Leader. New York, 1996. Da capo.
Guderian, Heinz: Riadó! Páncélosok! Budapest, 1999, Kossuth Könyvkiadó.
Lucas, James: Hitler végrehajtói. Pécs, 1996, Alexandra.
Pimlott, John: A Luftwaffe. Debrecen, 1999, Hajja& Fiai Könyvkiadó.
Munson, Kenneth: A II. világháború repülõgépei. Budapest, 1994, Mûszaki Könyvkiadó.
Kuti György: Páncélosok korunk háborúiban. Budapest, 1987, Zrínyi Katonai Kiadó.
Spick, Mike: A Luftwaffe ászai. Debrecen, 1998, Hajja& Fiai Könyvkiadó.
Chamberlain, Peter– Gander, Terry: Anti-Tank Weapons. New York, 1974, Arco Publishing

Company.
Dinardo, R.L.: Germany’s Panzer arm. Westport, Connecticat–London, 1997, Greenwood

Press. Chapter Five.
Jackson, Robert: Kriegsmarine. Debrecen, 2002, Hajja&Fiai Könyvkiadó.
Stoves, Rolf: Die 1. Panzerdivision 1935–1945. Dorheim/H:Podzun, 1976.
S. Hart & R. Hart: A II. világháború német páncélosai. Debrecen, 1999, Hajja&Fiai Könyv-

kiadó.
S. Hart & R. Hart: A Waffen-SS fegyverei és harceljárásai. Debrecen, 1999, Hajja&Fiai

Könyvkiadó.
Grisin, Sz.V.–Capenko, Ny.Ny.: Idegen hadseregek harcászata. Egységek–magasabbegységek. Bu-

dapest, 1987, Zrínyi Katonai Kiadó.
Szanati József: A tábori tüzérség az elsõ és a második világháborúban. Budapest, 1984, Zrínyi

Katonai Könyvkiadó.
Tábori tüzérség. Típuskönyv. Budapest, 1988, Zrínyi katonai Kiadó.
Tokody Gyula–Niederhauser Emil: Németország története. Budapest, 1983, Akadémiai Ki-

adó.
A harmadik birodalom hadviselése. Debrecen, 1997, Hajja&Fiai Könyvkiadó.
Churchill, Winston S.: A második világháború. 1. kötet. Budapest, 1989, Európa Könyvki-

adó.
Szabó Péter – Számvéber Norbert: A keleti hadszíntér és Magyarország. 1941–1943. Puedlo

Kiadó.
Tóth Lóránd: Ejtõernyõs deszant. [é. n.], Zrínyi Katonai Kiadó.Internetes Irodalom

Az internetes irodalom 1998–2003-ig tartó gyûjtés eredménye.
7TP/7-Tonowy Polski. http://www.achtungpanzer.com/pol7tp.htm
Airpower During Munich. http://www.geocities.com/CapeCanaveral/2072/Munich.html#

Structure
Basic Organization of Infanterie-Regiment (mot) in Infanterie-Division (mot). http://www.geo

cities.com/pentagon/6931/regiment2a.html#able1
Detailed Production Statistics on all known German AFVs~1938-1945. http://www.members.

tripod.com/~Sturmvogel/germanafvprod.html
German Army Equipment. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/gerweap.htm
German Attack on Poland Szeptember 1939. http://www.s-studio.net/polaarhist/sept39.html
German Fielded Tank Strengths 1.09.1939. http://www. freeport–tech.com/WWII/011_ger

many/_afv_39-09-01.htm
German invasion army composition. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/wehrang.

htm
German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

952005/XVII. 7–8.

A második világháború emlékezete

skladany.htm
Lexikon der Wehrmacht. http://www.lexikon-der-wehrmacht.de
Panzer Division 1935–1939. http://www.achtungpanzer.com/pzdiv.htm
Polish Armoured Units of 1939. http://republika.pl/derela/form.htm
Polish Facts and Figures in World War II. http://www.bolekchroby.tripod.com/polishinfor

mationcenter19391945/ id9.html
Single engine fighters. http://www.ww2.dk/oob/statistics/se30939.htm
TK Tankette Series. http://www.achtungpanzer.com/poltk.htm
Invasion of Poland (Fall Weiss). http://www.achtungpanzer.com/polcamp.htm

Jegyzetek
	 1 	Milward, Alan S.: Háború, Gazdaság, Társadalom. Budapest, 2000, Aquila Könyvkiadó.

44.
	 2 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó. 491.
	 3 	A A Command Magazine szerkesztõi: Hitler hadserege. Debrecen, 2001, Hajja&Fiai Könyv-

kiadó. 10.
	 4 	Uo.158.
	 5 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó. 486.
	 6 	German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

skladany.htm
	 7 	Mellenthin, F.W. Von: Panzer Battles. University of Oklahoma Press. 5.
	 8 	German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

skladany.htm
	 9 	Basic Organization of Infanterie-Regiment (mot) in Infanterie-Division (mot). http://www.

geocities.com/pentagon/6931/regiment2a.html#able1
	 10 	German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

skladany.htm
	 11 	Kivételt az angol hadsereg jelentett, ahol a háború kezdetére a teljes hadsereget gépesítet-

ték.
	 12 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó. 552.
	 13 	German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

skladany.htm
	 14 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó. 182.
	 15 	German land army composition in Sep 1939. http://mops.uci.agh.edu.pl/~rzepinsk/1939/html/

skladany.htm
	 16 	Detailed Production Statistics on all known German AFVs~1938-1945. http://www.members.

tripod.com/~Sturmvogel/germanafvprod.html alapján, ugyankor az Invasion of Poland (Fall
Weiss). http://www.achtungpanzer.com/polcamp.htm-en 308 nehéz (Sd.Kfz.231/232/263)
és 718 könnyû (Sd.Kfz.13/14 és Sd.Kfz 221/222) páncélgépkocsiról olvashatunk.

	 17 	A becslések eltérnek, de általában kb. 3100 francia és 2-300 db angol harckocsi körül mo-
zognak. Az angol harckocsik száma 1940-re mintegy 600 darabra nõtt, de ennyi soha nem
volt egyszerre a hadszíntéren.

	 18 	Grisin, Sz.V.– Capenko, Ny.Ny.: Idegen hadseregek harcászata. Egységek–magasabbegységek.
Budapest, 1987, Zrínyi Katonai Kiadó. 155., 178.

	 19 	Uo. 114., 133.
	 20 	Guderian erõsen tiltakozott is minden olyan esetben amikor a páncélos hadtesteket széta-

96 2005/XVII. 7–8.

A második világháború emlékezete

karták szabdalni. Lásd pl.: a lengyelországi hadjárat alatt.
	 21 	Annyit még érdemes megjegyezni a francia tüzérségrõl, hogy a számok nem teljesen

egyértelmûek. Itt is különbözõ adatok vannak, s nem lehet tudni azt sem, hogy a légvédelmi
tüzérség eszközeit beleszámították-e ezekbe vagy sem.

	 22 	Természetesen itt is jelentõs különbségek voltak az egyes hadseregek, illetve a különbözõ
rendeltetésû tüzéralakulatok között.

	 23 	Enzsöl Gyula: A páncélelhárítás. Budapest, 1981, Zrínyi Katonai Kiadó. 25.
	 24	 Uo.
	 25 	A Waffen-SS-t 1940-ben hozták létre. S. Hart R. Hart: A Waffen-SS fegyverei és harceljá-

rásai. Debrecen, 1999, Hajja&Fiai Könyvkiadó. 7.
	 26 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó. 488.
	 27 	German Attack on Poland Szeptember 1939. http://www.s-studio.net/polaarhist/sept39.

html
	 28 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi

Katonai Kiadó, 488.
	 29 	Tóth Lóránd: Ejtõernyõs deszant. [é. n.], Zrínyi Katonai Kiadó. 20.
	 30 	German Attack on Poland Szeptember 1939. http://www.s-studio.net/polaarhist/sept39.

html
	 31 	German Attack on Poland Szeptember 1939. http://www.s-studio.net/polaarhist/sept39.

html szerint 102 darab; Baker, David: Adolf Galland a Luftwaffe leghíresebb vadászpilótája.
Debrecen, 1997, Hajja&Fiai Könyvkiadó. 80. szerint 216 db-ot.

	 32 	Tokody Gyula – Niederhauser Emil: Németország története. Budapest, 1983, Akadémiai
Kiadó. 318.

	 33 	A második világháború története 1939–1945 (12. kötetben). 2. kötet. Budapest, 1976, Zrínyi
Katonai Kiadó. 490.

Veres Árpád

A tengeri stratégia megváltozása
a II. világháború alatt

Csatahajók kontra repülõgép-hordozók

Csatahajók és repülõgépek a XX. század elején

A csatahajók a haditengerészetek legnagyobb és legerõsebb egységei voltak a XX. század
elsõ felében, és az adott ország erejét, gazdagságát és egyben presztízsét voltak hivatottak
szimbolizálni. A XIX. század végétõl jelentõs fejlõdésen mentek keresztül a csatahajók: meg-
jelentek a forgó lövegtornyok, nõtt az ágyúk mérete, és a hajók páncélzata is egyre erõsebb
lett. Ez volt az oka annak, hogy jelentõsen megnõtt a hajók mérete, mivel – hogy továbbra
is biztosítsák a megfelelõ sebességet – egyre nagyobb teljesítményû és méretû gépekre volt
szükség. Természetesen ezzel együtt a hajók vízkiszorítása is nagyobb lett.

