

This thesis has been submitted in fulfilment of the requirements for a postgraduate degree

(e.g. PhD, MPhil, DClinPsychol) at the University of Edinburgh. Please note the following

terms and conditions of use:

This work is protected by copyright and other intellectual property rights, which are

retained by the thesis author, unless otherwise stated.

A copy can be downloaded for personal non-commercial research or study, without

prior permission or charge.

This thesis cannot be reproduced or quoted extensively from without first obtaining

permission in writing from the author.

The content must not be changed in any way or sold commercially in any format or

medium without the formal permission of the author.

When referring to this work, full bibliographic details including the author, title,

awarding institution and date of the thesis must be given.

1

Managing Deadlock: Organisational Development

in the British First Army, 1915

Emir Patrick James Watt

Doctor of Philosophy

University of Edinburgh

2017

2

DECLARATION

I declare that this thesis has been composed solely by myself and that it has not been submitted, in

whole or in part, in any previous application for a degree. Except where stated otherwise by

reference or acknowledgement, the work presented is entirely my own.

Patrick Watt 25 August 2017

3

ABSTRACT

In terms of the British Army in the Great War, the study of whether or how the army

learned has become the dominant historiographical theme in the past thirty years.

Previous studies have often viewed learning and institutional change through the lens of

the ‘learning curve’, a concept which emphasises that the high command of the British

Army learned to win the war through a combination of trial and error in battle planning,

and through careful consideration of their collective and individual experiences. This

thesis demonstrates that in order to understand the complexities of institutional change

in the Great War, we must look beyond ill-defined concepts such as the learning curve

and adopt a more rigid framework.

This thesis examines institutional change in the British First Army in the 1915 campaign

on the western front. It applies concepts more commonly found in business studies,

such as organisational culture, knowledge management and organisational memory, to

understand how the First Army developed as an institution in 1915. It presents a five-

stage model – termed the Organisational Development Model – which demonstrates how

the high command of the First Army considered their experiences and changed their

operational practices in response. This thesis finds that the ‘war managers’ decision-

making was affected by a number of institutional and personal ‘inputs’ which shaped

their approach to understanding warfare. This thesis examines the manner in which new

knowledge was created and collated in the immediate post-battle period, before studying

4

how the war managers considered new information, disseminated it across the force and

institutionalised it in the organisation’s formal practices, structures and routines.

In a broad sense, this thesis does three things. First, by examining how the army learned

it moves beyond standard narratives of learning in the British Army in the Great War

and highlights the complex interplay between personal and institutional learning

processes. Second, by focusing on institutional change in the 1915 campaign, it sheds

new light on an understudied yet crucial part of the British war experience. Finally, in

creating the Organisational Development Model, it provides a robust platform on which

future research can be built.

5

LAY SUMMARY

My thesis examines institutional change and organisational learning in the British First

Army on the western front in the 1915 campaign. It employs concepts more commonly

associated with Business Studies, such as ‘organisational culture’, ‘knowledge

management’ and ‘organisational forgetting’, to understand how the First Army learned

as an institution. Rather than focussing on what the institution learned, my thesis

concentrates on how it learned from its experiences of battle. To do this, I studied the

decision-making of key war managers, the methods used to create, collate and consider

new knowledge, and the means the army used to disseminate and institutionalise

relevant information across the force. My thesis presents the first model, termed the

Organisational Development Model, which demonstrates how learning occurred in the

British Army of the Great War. In doing so, it further demonstrates that concepts from

outside the field of history can be used to gain a better understanding of conflicts in the

past.

6

ACKNOWLEDGEMENTS

This thesis has benefitted from the advice and guidance of many individuals. In the first

place, I would like to thank my supervisors, Professor Ewen Cameron of the University

of Edinburgh and Dr Stuart Allan of National Museums Scotland. Their support, both

for my thesis and in other areas of academic life, has been constant, and I have

benefitted greatly from their vast knowledge of the Great War and the British Army.

Their feedback continuously challenged me to think in different ways and this thesis is

all the better for their input.

This thesis benefitted greatly from financial assistance from a number of sources. I was

twice the recipient of the University of Edinburgh’s Professor James F. McMillan

Scholarship and was fortunate to be awarded the Simon Fennell Award for PhD

Research, a bursary from the Agnes Parry History Fund, three grants from the Research

Student Support Fund, and two grants from the Centre for the Study of Modern Conflict,

which supported numerous research trips. Furthermore, I would also like to thank the

trustees of the Scottish International Education Trust for the award of two generous

bursaries; the Western Front Association for the award of a PhD scholarship; the Society

for Army Historical Research for the award of a Major University Research Grant; and

the Douglas Haig Fellowship for the Haig’s Scholar’s Award for 2014.

I would also like to acknowledge the assistance provided by the staff of the following

archives and museums: the National Library of Scotland; the National Archives of the

7

United Kingdom; the National Records of Scotland; the Department of Documents at the

Imperial War Museum; the Liddell Hart Centre for Military Archives at King’s College;

Leeds University Special Collections Department; Churchill Archive Centre in

Cambridge; Glasgow University Library Special Collections Department; the National

Army Museum; the National War Museum of Scotland; and a number of regimental

archives across the country.

I have also benefitted from the advice of a number of individuals over the course of my

doctorate. While there are too many names to list in full, I would like to offer particular

thanks to Dr Malcolm Craig, Dr Jeremy Crang, Dr Aimee Fox-Godden, Euan Loarridge,

Dr Simon Robbins, Blythe Robertson, and the staff and postgraduate community of the

Centre for the Study of Modern Conflict and the wider research community in the

Department of History, Classics and Archaeology at the University of Edinburgh.

Furthermore, I would to offer special thanks to Duncan Rogers of Helion & Co.

publishers who kindly allowed me to reproduce maps from Courage without Glory: The

British Army on the Western Front, 1915.

Finally, and most importantly, I would like to thank my family. I began my doctoral

study at the University of Edinburgh when my daughter Ayla was a toddler and now she

is almost five years old, telling me what to do and being a big help with her baby

brother, Kerim. Connect Four tournaments, building lego palaces and creating fashion

shows for all her princesses have provided the perfect distraction from the study of the

Great War. My doctoral research would not have been possible without the support,

8

both financial and moral, of my parents-in-law Beyza and Cuneyd Zapsu, and my

mother, Trish, who now doesn’t even pretend to listen to me talk about the war. Also

my extended family, Ayse, Elif, Muzo and my wonderful nieces and nephew who have

had to put up with my grumpy face when things didn’t go quite as planned. My biggest

thanks go to my wife, Hande, who first suggested that I undertake a PhD and who has

encouraged and supported me from the start. I feel safe in the belief that if I fall into a

knowledge trap I will have her by my side, always.

9

MANAGING DEADLOCK: ORGANISATIONAL DEVELOPMENT

IN THE BRITISH FIRST ARMY, 1915

Contents page

List of Figures and Tables 12

List of Abbreviations 14

List of Maps 16

Introduction: Learning as Institutional Change 23

• Historiography of Learning in the BEF 30

• A New Approach to Learning 39

• Sources 49

• Structure 52

Chapter One: Analysing Frameworks for Organisational Development 58

• Institutional Structure 60

• Organisational Memory 82

• Knowledge-Transfer in the BEF Hierarchy 97

• Anglo-French Framework for Knowledge-Transfer 108

• Conclusion 114

10

Chapter Two: Organisational Development at the Operational Level 118

• Identifying Organisational Learning Inputs 120

• Self-Identification of Lessons 137

• Top-Down Data Collection 157

• Transfer of Lessons from GHQ 164

• Conclusion 174

Chapter Three: Organisational Development at the Tactical Level 177

• Tactical Data Creation and Knowledge-Transfer 180

• Technological Adaptation 189

• Structural Changes at the Tactical Level 196

• Conclusion 205

Chapter Four: Leadership and Managing the Loss of Knowledge 207

• Organisational Development and Knowledge Management 211

• First Army’s War Managers: Characteristics and Image 223

• The Changing Composition of the First Army’s War Managers 238

• Conclusion 250

Chapter Five: The Dissemination and Institutionalisation of Lessons 254

• Written Dissemination of Lessons 258

• Practical Dissemination of Lessons 284

11

• Informal Knowledge-transfer 310

• Conclusion 317

Chapter Six: The Legacy of Learning in the 1915 Campaign 322

• The First Army and Learning in 1915 323

• The War Managers’ Later Experience 340

• Conclusion 346

Conclusion 350

Bibliography 361

Appendix One: List of War Managers, 1915 394

12

LIST OF FIGURES AND TABLES

Figures page

0.1 Basic Structure of Organisational Development Model 48

1.1 First Army Structure, January 1915 62

1.2 First Army ‘Feeding Strength’, 1915 71

1.3 Changing Nature of the First Army by ‘type’ of Infantry Division, 1915 76

1.4 First Army Structure, January 1916 80

1.5 First Army Casualties, 1915 campaign 86

1.6 Monthly Meetings between First Army and GHQ War Managers 101

2.1 Inputs to the Organisational Development Model 136

2.2 Organisational Development at the Operational Level 174

3.1 Methods of Identifying Lessons at the Tactical Level 205

4.1 Brigade Commanders’ Role in August 1914 – Comparison by Battle 244

4.2 Consideration of Knowledge in the Organisational Development Model 252

5.1 Production of CDS Publications, 1914-1916 269

5.2 Knowledge Dissemination in the Organisational Development Model 319

7.1 The First and Second Stages of Organisational Development – 353

 Knowledge Inputs and Battle Planning and Experience

7.2 The Third Stage of Organisational Development – 355

Data Creation and Collation

7.3 The Fourth Stage of Organisational Development – Consideration 355

13

7.4 The Fifth Stage of Organisational Development – Institutionalisation 356

and Dissemination

Tables page

1.1 ‘Return of Strength’ of the First Army, 4 January 1915 68

1.2 Changing Composition of the IV Corps, 1915 78

1.3 Officer Casualties (Killed, Wounded and Missing) at the Battle of Loos 90

4.1 War Managers according to Rank, March 1915–July 1916 240

4.2 Average Age of First Army War Managers, March 1915–July 1916 241

5.1 Date of Establishment of Divisional Training Schools in First Army, 1915 298

14

ABBREVIATIONS

AAQMG Assistant Adjutant Quartermaster-General

BEF British Expeditionary Force

BGGS Brigadier-General, General Staff

BGRA Brigadier-General, Royal Artillery

BM Brigade Major

CAB Cabinet Office

CAC Churchill Archives Centre

CDS Central Distribution Service

CGS Chief of the General Staff

CQG Grand Quartier General

CinC Commander-in-Chief

CIGS Chief of the Imperial General Staff

CRA Commander of Royal Artillery

CRE Commander of Royal Engineers

FAHQ First Army Headquarters

FSR Field Service Regulations

GHQ General Headquarters

GOC General Officer Commanding

GUSCD Glasgow University Special Collections Department

IEFA Indian Expeditionary Force ‘A’

IWM Imperial War Museum

15

LHCMA Liddell Hart Centre for Military Archives

LUSCD Leeds University Special Collections Department

MGGS Major-General, General Staff

MGRA Major-General, Royal Artillery

NAM National Army Museum

NCO Non-Commissioned Officer

NLS National Library of Scotland

NWMS National War Museum of Scotland

OR Other Ranks

psc passed Staff College

RA Royal Artillery

RE Royal Engineers

RFC Royal Flying Corps

SS Stationery Service

TNA The National Archives

WO War Office

16

LIST OF MAPS

 page

 General Key for all Maps 17

Map 1 The Western Front in 1915 18

Map 2 First Army Operations, March–June 1915 19

Map 3 The Battle of Neuve Chapelle, March 1915 20

Map 4 The Battle of Aubers Ridge, May 1915 21

Map 5 The Battle of Festubert, May 1915 22

Map 6 The Battle of Loos, September 1915 23

17

18

Map 1: The Western Front in 1915

19

Map 2: First Army Area of Operations, March-June 1915

20

Map 3: The Battle of Neuve Chapelle, March 1915

21

Map 4: The Battle of Aubers Ridge, May 1915

22

Map 5: The Battle of Festubert, May 1915

23

Introduction: Learning as Institutional Change

Its very misfortunes and mistakes make 1915 particularly worthy of study. In

remembrance of the final victory, we are apt to forget the painful and weary stages by

which it was reached, and the heavy cost in our best lives.1

 Sir James Edmonds

Learning from experience is an important facet of organisational development in

military institutions. In terms of the British military in the Great War, the study of

whether or how the army learned has emerged as a key historiographical theme in the

past thirty years.2 Over the course of the war the British Army underwent a process of

profound transformation, both in terms of an unprecedented increase in size and

firepower, and in a development of its operational and tactical efficiency. Key to this

increase in combat effectiveness was the learning process both of individual senior and

staff officers, and of the army as an institution. That learning process saw the high

command of the British Army learn better fighting techniques as the war progressed,

through trial and error in battle planning and through reflection on their professional

experiences, which, in turn, enabled officers to incorporate new tactics and technologies

into their operational doctrine.3 While it is now generally accepted that a learning

process occurred within the British Army during the Great War, the manner in which the

1 Sir James Edmonds and Captain G.C. Wynne, History of the Great War based on Official
Documents by Direction of the Historical Section of the Committee of Imperial Defence: Military
Operations – France and Belgium, 1915, Vol.1 (London, 1927), xi [afterwards cited as British
Official History].
2 Heather Jones, ‘As the Centenary Approaches: The Regeneration of First World War
Historiography’, Historical Journal 56.3 (2013), 862.
3 William Philpott, ‘Total War’, in Matthew Hughes and William Philpott (eds), Palgrave

Advances in Military History (Basingstoke, 2006), 139; Jones, ‘As the Centenary Approaches’,
862.

24

army learned from its experiences and adapted its tactics in response to the strategic

situation on the western front remains poorly understood.

Studies of the British Army in the Great War tend to describe the process of institutional

change as a ‘learning curve’. Advocates of this theory stress that the British High

Command learned the techniques necessary to achieve operational victory despite

external factors such as a shortage of essential war material, the inexperience of the pre-

war British Army, the unprecedented nature of the strategic conditions on the western

front, and the problems of fighting as the junior member of a coalition.4 This school of

thought is countered by those who argue that the British Army’s institutional

weaknesses in terms of its organisational culture presented a barrier to effective

learning.5 In these terms, the British senior officers were unable or unwilling to attempt

to learn the lessons of modern warfare because of ingrained ideas on how battles should

be fought. While the concept of the learning curve has proven useful in moving the

debate on British operational performance away from the ‘mud and blood’ works of the

twentieth century, its amorphous and ill-defined nature fails to explain how learning

occurred within the institution. This thesis addresses this problem by drawing upon

ideas prevalent in Business Studies, such as organisational culture theory and knowledge

4 See, for example, Gary Sheffield, Forgotten Victory: The First World War: Myths and Realities
(London, 2002); Gary Sheffield, The Chief: Douglas Haig and the British Army (London, 2011);
Paddy Griffith, Battle Tactics of the Western Front, 1916-1918 (New Haven, 1996); Peter
Simkins, From the Somme to Victory: The British Army’s Experience on the Western Front,
1916-1918 (Barnsley, 2014).
5 See, for example, Tim Travers, The Killing Ground: The British Army, the Western Front and
the Emergence of Modern War, 1900-1918 (London, 1987); Tim Travers, How the War was
Won: Command and Technology in the British Army on the Western Front (London, 1992);
Robin Prior and Trevor Wilson, The Somme (New Haven, 2006).

25

management, and on recent work in military innovation studies, to create a framework

for better understanding institutional learning and adaptation in the British Army on the

western front. The new framework advanced by this thesis is the first of its kind in the

study of the British Army in the Great War and is summarised and illustrated by the

‘Organisational Development Model’ which is developed in the chapters that follow.

While the British Army of 1915 was comprised of many thousands of men, this thesis

focuses on the decision-making of a relatively small number of officers who occupied

senior command and general staff positions. The term used to describe these men in this

thesis is ‘war managers’. It was first applied to the British Army in the Great War by

Simon Robbins, who used it to describe those officers responsible for ‘managing the

operations of the British Army’.6 Robbins used a broad definition of these officers,

including ‘the principal senior command, administrative, medical and staff posts within

the BEF’.7 This thesis takes a more narrow view and limits the term ‘war manager’ to

those officers within the BEF structure who were responsible for actively planning

offensive actions, and excludes those – such as the Adjutants-General, Quartermasters-

General and Medical Officers – with more administrative roles. Furthermore, war

management occurs at the political, strategic, operational and tactical levels of war.

However, as this thesis is concerned with organisational development at the operational

and tactical levels in the British First Army, it focuses on war managers who operated

6 Simon Robbins, British Generalship on the Western Front: Defeat into Victory (Abingdon,
2005), 188.
7 Robbins, British Generalship on the Western Front, 188.

26

within the First Army structure. The war managers included in this study are listed in

appendix one.

Simon Robbins noted that the tempo of learning in the British Army on the western front

split into four distinct phases: the opening phase of mobile warfare (August–November

1914); a period of stalemate as the army rapidly expanded (December 1914–June 1916);

a period in which the army recognised the need for change and implemented new

techniques and technologies (July 1916–August 1917); and finally a dramatic

transformation of how the army considered and conducted operations (September 1917–

November 1918).8 The subject of this thesis is the organisational development of the

British First Army on the western front during the second of these phases. This

corresponds with General Sir Douglas Haig’s period of command of the First Army (26

December 1914–19 December 1915). The First Army presents a useful subject for the

study of learning in the wider British Expeditionary Force (BEF) in the 1915 campaign

and analysis of its experiences aids understanding of the army’s performance and

development over the wider course of the war. In an eight month campaign the First

Army planned and executed five offensive actions: Neuve Chapelle (10–12 March);

Aubers Ridge (9–10 May); Festubert (15–25 May); Givenchy (15–16 June); and Loos

(25 September–13 October).9 The central aim of this thesis is to evaluate the

effectiveness of the First Army in learning from its previous experiences and adapting its

operational procedures accordingly. It addresses a number of questions. How did First

8 Robbins, British Generalship on the Western Front, 132.
9 For a narrative account of these operations see Edmonds, British Official History: 1915, Vols.
1-2.

27

Army’s war managers attempt to evaluate their battles experiences? How were lessons

learned and institutionalised in doctrine and training? What drove the learning process?

Did the war managers apply sustained logic to the planning of offensive actions at the

operational and tactical levels or did external constraints, including a lack of key war

materials, limit the First Army’s ability to learn? Processes summarised in the

Organisational Development Model allow conclusions to be drawn by demonstrating

how the First Army learned from its experiences in the 1915 campaign.

Despite the importance of the 1915 campaign in the overall development of the BEF it

has received little of the scholarly attention which had been directed to other areas of the

British military contribution to the Great War. For Gary Sheffield, 1915 is ‘something

of a forgotten year as far as the Western Front is concerned’, a point echoed by Nick

Lloyd who suggested that the campaign is ‘noticeable only for its absence in the

historiography’.10 In the fifteen years since Sheffield’s comments there has been little

academic reappraisal of the 1915 campaign and as a result elements of the BEF’s

operations on the western front in that campaign ‘are almost entirely disremembered’.11

The public perception of the First Army’s offensive operations in 1915 has been

coloured by Alan Clark’s work, The Donkeys, in which the author charted the

‘destruction of an army – the old professional army of the United Kingdom, that always

10 Sheffield, Forgotten Victory, 335; Nick Lloyd, ‘With Faith and Without Fear: Sir Douglas Haig’s
Command of First Army During 1915’, Journal of Military History 71.4 (2007), 1053.
11 Spencer Jones, ‘Introduction: The Forgotten Year’, in Spencer Jones (ed.), Courage without
Glory: The British Army on the Western Front, 1915 (Solihull, 2015), xxiv.

28

won the last battle…[and was] machine-gunned, gassed and finally buried in 1915’.12

Clark argued that the British high command were ‘butchers’ who were responsible for

‘excesses of stubborn leadership’ which turned their men into ‘useless cannon fodder’.13

While Clark’s polemic has been roundly criticised, the negative image he painted of the

British high command has remained firmly entrenched in the British national

consciousness. Indeed, the lack of study of this period of the war has tended to reinforce

the standpoint that in 1915 the British war managers were the ‘butchers and bunglers’ of

popular memory.14 As such, the campaign remains both neglected and denigrated in the

study of the British experience in the Great War. Even the centenary commemorations

have failed to stimulate widespread interest in the experience of the BEF in the

campaign. While only three publications directly address the events on the western front,

at least ten works have been published in the period 2013–2015 on the smaller invasion

of Gallipoli.15 This thesis addresses this gap in the historiography.

Aside from the British Official History, the remainder of the historiography of the First

Army’s 1915 campaign can be split into three groups. The first takes the form of

sentimental narrative accounts of the fighting, based on eyewitness testimony, which

tend to reinforce the ‘mud and blood’ view of offensive operations. Philip Warner’s,

12 Alan Clark, The Donkeys (London, 1961), 11.
13 Clark, The Donkeys, 43, 57.
14 See, for example, John Laffin, Butchers and Bunglers of World War One (Stroud, 2003).
15 These works are Andrew Rawson, The 1915 Campaign (Barnsley, 2015); Paul Kendall, The
Battle of Neuve Chapelle: Britain’s Forgotten Offensive of 1915 (Barnsley, 2016); and Jones,
Courage without Glory, cited above. A further work which contains some essays on the 1915
campaign is Peter Liddle (ed.), Britain and the Widening War, 1915–1916: From Gallipoli to the
Somme (Barnsley, 2016). On the Gallipoli campaign see, for example, Jenny Macleod, Gallipoli
(Oxford, 2015); Edward Erikson, Gallipoli: Command under Fire (London, 2015); Metin Gurcan
and Robert Johnson (eds), The Gallipoli Campaign: The Turkish Perspective (London, 2016).

29

The Battle of Loos resulted from the author’s appeal in 1976 for survivors to provide

their reminiscences of the battle and the result is an interesting, if rather disjointed,

collection of personal recollections.16 In a more wide-ranging work, Lyn Macdonald

also used personal accounts to highlight the BEF’s experience of fighting throughout

1915.17 The second group saw amateur historians focus on particular battles of the

campaign with which they typically had a family, local or regimental connection. Niall

Cherry and Gordon Corrigan echoed the findings of Sir James Edmonds, the official

historian, preferring to blame the high casualties on inexperienced troops and a lack of

key war matérial, rather than flaws in the war managers’ decision-making.18 These

works were augmented by Robin Neillands’ The Death of Glory, which sought to

demonstrate that the ‘generals of 1915 were trying to…make the old methods of war

work in an entirely new situation’.19 Adrian Bristow took a more traditional view in his

examination of the ‘bloody fiasco’ of the Battle of Aubers Ridge.20 Bristow argued that

the blame for the failure to capture the first objectives on 9 May 1915 lay at the feet of

Haig, whose ‘poverty of imagination’, ‘lack of compassion for his troops’, ‘stubborn

nature’ and ‘over-confidence in his abilities’ led to the deaths of thousands of British

soldiers.21 While these works contribute to the general historiography they add little to

the debate on learning and British operational performance in the 1915 campaign. The

third group marked the entry of professional historians into the study of the British

16 Philip Warner, The Battle of Loos (London, 1976).
17 Lyn Macdonald, 1915: The Death of Innocence (London, 1993).
18 Niall Cherry, Most Unfavourable Ground: The Battle of Loos, 1915 (Solihull, 2005); Gordon
Corrigan, Loos 1915: the Unwanted Battle (Stroud, 2006).
19 Robin Neillands, The Death of Glory: the Western Front in 1915 (London, 2006), 7.
20 Adrian Bristow, A Serious Disappointment: the Battle of Aubers Ridge, 1915, and the
subsequent munitions scandal (London, 1995), 162.
21 Bristow, A Serious Disappointment, 162.

30

Army in 1915. Nick Lloyd’s Loos: 1915 was the first academic treatment of that battle,

in which the author sought to place the Battle of Loos within the wider debate on the

performance of the BEF on the western front.22 A recent collection of essays edited by

Spencer Jones has examined the strategic, operational, tactical and logistical issues faced

by the war managers in 1915 and pays particular attention to neglected areas of the

campaign including analysis of the planning of the Battle of Neuve Chapelle, command

during the Battle of Festubert, the development of the Royal Flying Corps, and the

supply of ammunition to the front.23 Sitting between the second and third groups is John

Baynes’ Morale, which examined the experiences of the 2nd Scottish Rifles in the Battle

of Neuve Chapelle.24 Baynes used that battle as a lens through which to establish the

reasons why the battalion’s morale was sustained even after devastating casualties.

While Lloyd’s, Jones’ and Baynes’ works are important in situating the events of 1915

into the wider debate on learning in the British Army, they make little attempt to qualify

how that learning actually occurred.

The past twenty-five years have also seen a reappraisal of the career of General Sir

Douglas Haig, and recent works have moved the examination of command away from

personality-driven studies towards more critical analyses of Haig’s decision-making as a

war manager. Studies of Haig as a commander fall into two categories: those critical of

Haig’s performance on the one hand and more sympathetic, revisionist works on the

22 Nick Lloyd, Loos: 1915 (Stroud, 2006).
23 Jones (ed.), Courage without Glory.
24 John Baynes, Morale: A Study of Men and Courage - the Second Scottish Rifles at the Battle
of Neuve Chapelle, 1915 (London, 1965).

31

other. Works in the first category include Gerard de Groot’s influential studies which

highlight the importance of Haig’s pre-war career in shaping his command style, and J.

P. Harris’ Douglas Haig and the First World War, which asserted that Haig ‘found it

intellectually difficult to adjust to the unusual conditions that arose on the western

front’.25 Added to this is Nick Lloyd’s essay on Haig’s command of the First Army,

which concluded that Haig’s ‘unrealistic pre-war ideas’ and ‘inflexible and dogmatic

approach’ to battle planning negatively affected the British Army throughout the 1915

campaign.26 The second category of biographies takes a revisionist approach and argues

that Haig was under-rated as a commander and, while he inevitably made mistakes,

factors other than his decision-making also contributed to the high casualty rate and lack

of operational success.27 This school of thought argues that throughout the war, Haig

and the rest of the British army underwent a profound learning curve which culminated

in the successful Hundred Days campaign of autumn 1918.

Historiography of Learning in the British Expeditionary Force

The origins of the learning curve theory are unclear. Jay Winter and Antoine Prost

identify the concept as being an argument developed by ‘new’ British military historians

25 Gerard de Groot, Douglas Haig, 1861–1928 (London, 1988); Gerard de Groot, ‘Educated
Soldier or Cavalry Officer?: Contradictions in the pre-war career of Douglas Haig’, War & Society
4.2 (1986): 51-69; J. P. Harris, Douglas Haig and the First World War (Cambridge, 2008). A
further work in this category is Denis Winter, Haig’s Command: A Reassessment (London, 1991)
although it does not cover Haig’s command of the First Army in 1915.
26 Lloyd, ‘“With Faith and Without Fear”’, 1051-76.
27 John Terraine, Douglas Haig: the Educated Soldier (London, 1963); Andrew Wiest, Haig:
Evolution of a Commander (Washington DC, 2005); Gary Sheffield and John Bourne (eds),
Douglas Haig: War Diaries and Letters, 1914–1918 (London, 2006); Walter Reid, Architect of
Victory: Douglas Haig (Edinburgh, 2006); Gary Mead, The Good Soldier: the Biography of
Douglas Haig (London, 2007); Sheffield, The Chief; Gary Sheffield, Douglas Haig: From the
Somme to Victory (London, 2016); Gordon Corrigan, Douglas Haig: Defeat into Victory (London,
2016).

32

in the 1980s and 1990s.28 Heather Jones suggested that the concept was ‘pioneered, in

particular, by Gary Sheffield’, while William Philpott asserted that ‘the origins of this

concept are lost in the mists of time – it has been suggested that historians at Sandhurst

(Paddy Griffith, Paul Harris and Gary Sheffield included) initiated it in the 1980s’.29 In

a recent development, Peter Simkins ‘admitted to being at least partly responsible for

applying the term “learning curve” to the process of operational and tactical

improvement in the BEF’.30 While doubt remains over the specifics, there is a general

consensus that the concept began in Britain around thirty years ago and had gained

mainstream academic attention by the last years of the twentieth century. In 1999, Brian

Bond suggested that many historians now ‘broadly incline to the positive interpretation

of the British Army’s role and are more concerned with apportioning credit for the

“learning curve” rather than denying its existence’.31 This point was echoed by Ian

Beckett, who suggested in 2005 that the concept was ‘now generally accepted among

historians’ and Sheffield who asserted in 2011 that ‘for the last few years historians have

debated the extent, nature and speed of the learning curve’, instead of trying to establish

whether or not it happened.32

28 Jay Winter and Antoine Prost, The Great War in History: Debates and Controversies, 1914 to
the present (Cambridge, 2005), 59, 75.
29 Jones, ‘As the Centenary Approaches’, 862; William Philpott, ‘Beyond the “Learning Curve”:
The British Army’s Military Transformation in the First World War’, Royal United Services
Institute Analysis 10 (November 2009), online www.rusi.org (accessed 25 May 2014).
30 Simkins, From the Somme to Victory, xiv.
31 Brian Bond, ‘Introduction’ to Brian Bond (ed.), Look to Your Front: Studies in the First World
War by the British Commission for Military History (Staplehurst, 1999), vii.
32 Ian F. W. Beckett, ‘Introduction’ to Ian F. W. Beckett and Stephen J. Corvi (eds), Haig’s
Generals (Barnsley, 2005), 3; Gary Sheffield, ‘The Somme: A Terrible Learning Curve’, BBC
History Magazine (1 July 2011), online, www.historyextra.com (accessed 2 April 2014).

http://www.rusi.org/
http://www.historyextra.com/

33

By the early Twenty-First century, the study of the learning curve concept had gathered

pace. Sheffield advanced the theory that there was more than one curve and these

curves were, in fact, ‘far from even’.33 The theory of multiple curves is echoed by

Simon Robbins who identified separate processes in leadership, staff work, training,

tactics and operations.34 Recent research undertaken by William Stewart adds that while

the concept of the learning curve is useful to describe the process of improvement in a

macro sense, it fails when specific formations or actions are examined.35 The wider

theory is not without its detractors; Sir John Keegan dismissed the idea that a learning

curve occurred, and suggested in 1999 that studies by ‘young military historians’ into

infantry formations and tactics were ‘a pointless waste’.36 While Keegan was not

advocating a return to the blinkered views of Alan Clark, he was correct to suggest that

there was no one overarching solution to understanding the development of warfare on

the western front.

The concept of the learning curve has proven a popular tool in understanding the

operational performance of individual army formations at different levels of command.

The first attempt at gauging the performance of individual British units was the Imperial

War Museum’s SHLM Project which sought to evaluate all the British infantry divisions

33 Gary Sheffield, ‘British High Command in the First World War: An Overview’, in Gary Sheffield
and Geoffrey Till (eds), The Challenges of High Command: the British Experience (London,
2003), 23.
34 Robbins, British Generalship on the Western Front, 132.
35 William Stewart, ‘When the Learning Curve Falls: The Ordeal of the 44th Battalion, 25 October
1916’, British Journal of Military History 2.3 (July 2016): 25-46.
36 Sir John Keegan, The First World War (London, 1999), 315.

34

on the western front against a pre-determined set of criteria.37 The aim of the project

was to demonstrate that the British Army did undertake a learning curve and that units

steadily improved as the war progressed, however, the project was wound up before

conclusions could be drawn.38 In a similar study, Peter Simkins examined 966

divisional attacks made in the Hundred Days campaign in 1918 and concluded that the

BEF had seen an overall improvement in terms of quality of leadership and small arms

tactics by the final campaign of the war.39 These initial attempts at empirical analysis of

operational performance were followed by a succession of dedicated divisional studies

which charted the progress of a single infantry division through its war experiences.

Kathryn Snowden’s study found that the 21st Division had improved in terms of

performance as the war progressed but concluded that a number of variables including

weather and terrain meant that the division experienced an ‘erratic learning curve’.40

Similarly, Alun Thomas concluded in his study of the 8th Division that ‘the evolution of

[the] division’s operational effectiveness was not a smooth process...and can be said to

be a series of steps up or down’.41 Generally speaking, divisional studies undertaken in

the past fifteen years have broadly inclined to support the idea that the units concerned

improved their operational performance over the course of the war.42 Recent research

37 John Lee, ‘The SHLM Project: Assessing the Battle Performance of British Divisions’, in
Paddy Griffith (ed.), British Fighting Methods in the Great War (Ilford, 1996), 175-81. The project
was named after the initials of the four contributors’ surnames.
38 Lee, ‘The SHLM Project’, 180.
39 Peter Simkins, ‘Co-stars or Supporting Cast?: British Divisions in the “Hundred Days”, 1918’ in
Paddy Griffith (ed.), British Fighting Methods in the Great War (Ilford, 1996), 50-69.
40 Kathryn Snowden, ‘British 21st Infantry Division on the Western Front, 1914–1918: A Case
Study in Tactical Evolution’, unpublished MPhil thesis, University of Birmingham (2001), 143.
41 Alun Thomas, ‘British 8th Infantry Division on the Western Front, 1914–1918’, unpublished
PhD thesis, University of Birmingham (2010), 367.
42 See the bibliography for a list of theses as of April 2017.

35

conducted by Stuart Mitchell has built on these conclusions and shown that the learning

process of the 32nd Division was a ‘complex interplay between effective structure,

battle-wise lower ranks and good leadership’ and found that ‘there was no one set of

prescribed bullet points for the BEF’s learning process’ at the divisional level.43

Andrew Iarocci in his study of the 1st Canadian Division focussed on training as a

means of evaluating learning in a particular formation. Iarocci concluded that, with

regards to the Canadians, the idea of units ascending ‘a neat slope of progress over time

from 1914 to 1918’ needed to be reconsidered and argued that the men of 1918 were not

more or less capable than their predecessors, only better equipped.44

While divisional studies are useful in understanding changes in operational performance

in a single formation they do have their limitations. By necessity they are narrow in

scope, providing detailed examinations of a key tactical unit of the BEF. As a result,

these studies can only pass judgement on a fraction of the wider British Army. A further

problem lies in the lack of separation of the performance of commanders from that of

their formations. General Haig, for one, believed that the performance of a division was

the reflection of its commander’s ability and that a failure to achieve objectives was the

43 Stuart Mitchell, ‘An Inter-Disciplinary Study of Learning in the 32nd Division on the Western
Front, 1916–1918’, unpublished PhD thesis, University of Birmingham (2013), 275.
44 Andrew Iarocci, Shoestring Soldiers: The 1st Canadian Division at War, 1914–1915 (Toronto,
2008), 354. Mark Osborne Humphries made a similar conclusion in an article from 2005,
suggesting that there was as much continuity as change in the development of tactics and
training in the 12th Canadian Brigade: see, Mark Osborne Humphries, ‘The Myth of the Learning
Curve: Tactics and Training in the 12th Canadian Infantry Brigade, 1916–18’, Canadian Military
History 14.4 (Autumn, 2005): 15-30.

36

result of a want of offensive spirit on the part of the divisional commander.45 Modern

divisional histories have also tended to highlight the importance of the commander in

determining the success of operational performance. This approach leaves little room

for recognition of the fact that parts of a division, or indeed any other army formation,

could function at a level of effectiveness separate from that of their commander. Only

one study has examined operational performance from the perspective of army

command; Jonathan Boff’s examination of the British Third Army in the Hundred Days

campaign found that while some elements had reached a high state of operational

effectiveness by late-1918 others lagged behind.46 Boff blamed ‘internal institutional

constraints’ such as a lack of uniform training, different styles of command and

inconsistent dissemination of lessons learned as being responsible for differences in the

level of effectiveness across the Third Army.47 What has become clear from the study

of learning at both the divisional and army levels of command is the fact that a lack of

uniformity and standardisation of practice was still the norm at the conclusion of

hostilities in 1918.

In 2008, scholars began to reassess the concept of the learning curve. Sheffield noted

that the change in the British Army over the course of the war is ‘more accurately

described as a learning process’, however he failed to explain the difference between the

45 John Bourne, ‘Major General W.C.G. Heneker: A Divisional Commander of the Great War’, in
Matthew Hughes and Matthew Seligman (eds), Leadership in Conflict, 1914–1918 (Barnsley,
2000), 60.
46 Jonathan Boff, Winning and Losing on the Western Front: The British Third Army in the
Hundred Days, 1918 (Cambridge, 2012), 247.
47 Boff, Winning and Losing, 247.

37

two terms.48 The desire for a reappraisal was echoed by Sir Hew Strachan who

criticised the learning curve as being too Anglo-centric an approach which put too much

emphasis on Britain’s role in the Hundred Days campaign.49 The move away from the

concept of a curve was also advocated by William Philpott who wrote that:

‘curve’ implies far too steady a parabola for what was in reality a more up-and-down,

dynamic process of adjustment to new technologies, more sophisticated and flexible

tactics, novel operational doctrines, complex logistics and fundamental change in the

systems of command, control, communication and intelligence. Moreover, this dynamic

encompassed competition with the enemy and symbiosis with an ally. Even after three

decades of study, our understanding of the nature and process of the transformation of

warfare between 1914 and 1918, and the British army’s place therein, remains

incomplete.50

The concept of the ‘learning curve’ is now viewed as being too simplistic and has been

partially replaced by the less rigid ‘learning process’ which emphasises the unevenness

of the evolution of command and control on the western front.51 However, the most

recent scholarship, while generally agreeing that the British army experienced a learning

process over the course of the war, both in terms of individual commanders and

formations, has acknowledged that the concept has its limitations. For Peter Simkins the

term learning curve ‘was mainly employed as a kind of shorthand to signify that one

48 Gary Sheffield, ‘Military Revisionism: The Case of the British Army on the Western Front’, in
Michael Howard (ed.), A Part of History: Aspects of the British Experience of the First World War
(London, 2008), 1.
49 Sir Hew Strachan, ‘Memorial Differences’, Times Literary Supplement 5510, 7 November
2008, 11. Jay Winter and Antoine Prost called the learning curve ‘a British invention hardly
evident in French and German writing on command in wartime’. See Winter and Prost, The
Great War in History, 59-60.
50 Philpott, ‘Beyond the Learning Curve’, www.rusi.org (Accessed 14 March 2014).
51 William Philpott, ‘Military History a Century after the Great War’, Revue Francaise de Grand
Britannique - French Journal of British Studies XX-1 (2015), online, www.rfgb.revues.org
(Accessed 16 April 2016).

http://www.rusi.org/
http://www.rfgb.revues.org/

38

rejected the “lions led by donkeys” and “butchers and bunglers” interpretations’ of

British generalship.52 Stephen Badsey echoed this position by asserting that the term

was a convenient way to describe a contentious issue which ‘has been taken much too

literally and precisely’ and Jonathan Boff suggested that the idea of a learning curve is a

‘metaphor rather than a formal hypothesis which has been embraced by a wide range of

historians who each apply it differently’. 53 While the concept has proven to be a useful

tool in moving the debate over British operational performance in the Great War away

from ‘mud and blood’ studies towards a dynamic, primary source-based examination, a

more critical approach is now necessary to understand the intricacies of learning on the

western front.

Two principal problems with the current historiography of learning in the British Army

of the Great War remain.54 First, the 1915 campaign on the western front sits

uncomfortably in the learning curve/learning process debate and is often excluded in its

entirety. Griffith suggested that ‘if we focus on the way the British fought their war

between 2 July 1916 and 11 November 1918, we shall surely achieve a clearer vision of

their tactical achievement - or lack of it - than if we cloud the issue’ with what came

before, itself confined by Griffith to the ‘heroic passing of the old army in 1914’ or the

‘initiation rights suffered by the fledgling New Army on the “first day” of the Somme’.55

For Simkins, the learning process began with the promotion of Haig to the position of

52 Simkins, From the Somme to Victory, xiv-xv.
53 Stephen Badsey, ‘Ninety Years On: Recent and Changing Views on the Military History of the
First World War’ in Ashley Ekins (ed.), 1918 Year of Victory: The End of the Great War and the
Shaping of History (Auckland, 2010), 383; Boff, Winning and Losing, 248.
54 This point was also noted in Fox-Godden, ‘Putting Knowledge in Power, 12.
55 Griffith, Battle Tactics on the Western Front, 12.

39

commander-in-chief in December 1915, which suggests that it was Haig and his group

of war managers at GHQ who acted as the catalyst for change, personally driving

forward learning in the British Army.56 This focus on learning in the period of Haig’s

command of the British Expeditionary Force abbreviates the learning process and

neglects the valuable experiences drawn from the 1915 campaign which were influential

in the battle planning process at later points in the war.

In addition to the exclusion of the 1915 campaign, the traditional ideas of a learning

curve or learning process do not address how the army learned and as such are now

inadequate in furthering the study of learning in the Great War. Recent work by Robert

Foley has attempted to redress this balance by examining the belligerent armies as

‘learning organisations’.57 Foley demonstrated that the British Army war managers

made use of civilian expertise found through their personal connections to drive forward

institutional change, and cites the logistical work of Sir Eric Geddes and the

development of the tank as evidence.58 Jim Beach examined the writing of doctrine in

the form of official publications produced by GHQ in the period 1917–1918 and

concluded that the uneven method of doctrine creation prevalent at GHQ until mid-1918

‘raises serious questions of the learning process within the BEF’.59 Aimee Fox-Godden

employed a series of case studies to examine how knowledge was transferred between

56 Peter Simkins, ‘Random Reflections’, Douglas Haig Fellowship online
www.douglashaigfellowship.org.uk accessed 10 May 2014.
57 Robert Foley, ‘Dumb Donkeys or Cunning Foxes?: Learning in the British and German Armies
during the Great War’, International Affairs 90.2 (2014), 281.
58 Foley, ‘Dumb Donkeys’, 291-96.
59 Jim Beach, ‘Issued by the General Staff: Doctrine Writing at British GHQ, 1917-1918’, War in
History 19.4 (2012), 491.

http://www.douglashaigfellowship.org.uk/

40

the various British expeditionary forces and demonstrated the importance of the army’s

pre-war ethos in enhancing its ability to learn and adapt.60 While these studies have

been valuable in demonstrating how the British Army learned in the Great War, they

largely concentrate on learning in the post-Somme period and again neglect the 1915

campaign in the same way as earlier studies. In order to understand how military

institutions developed, studies of the British Army in the Great War should follow Foley

and Fox-Godden’s lead, and avoid becoming bogged down in ambiguous concepts such

as the learning curve and learning process and adopt a more robust framework in order

to move the debate forward. This thesis adds to the growing body of literature which

seeks to look beyond the learning curve and critically examine how the British Army

learned on the western front.61

A New Approach to Learning

Attempts to qualify how western armies learn have tended to focus on counter-

insurgency operations in the period after the Second World War.62 This new branch of

60 Aimee Fox-Godden, ‘Putting Knowledge in Power’: Learning and Innovation in the British
Army in the First World War’, unpublished PhD thesis, University of Birmingham (2015). See
also, Aimee Fox-Godden, ‘Beyond the Western Front: The Practice of Inter-Theatre Learning in
the British Army during the First World War’, War in History 23.2 (2016): 190-209.
61 It should be noted that this thesis was written before the publication of two works which may
contribute substantially to the debate on learning in the British Army in the Great War: Aimee
Fox-Godden’s Learning to Fight: Military Innovation and Change in the British Army, 1914–1918
and Ian Beckett, Mark Connelly and Timothy Bowman’s The British Army and the First World
War are eagerly anticipated.
62 See, for example, Theo Farrell, ‘Improving in War: Military Adaptation and the British in
Helmand Province, Afghanistan, 2006–2009’, The Journal of Strategic Studies 33.4 (2010), 567-
94; Sergio Catignani, ‘Coping with Knowledge: Organizational Learning in the British Army?’,
The Journal of Strategic Studies 37.1 (2014), 30-64; Victoria Nolan, Military Leadership and
Counterinsurgency: The British Army and Small Wars Strategy since World War II (London,
2012); John Nagl, Counterinsurgency Lessons from Malaya and Vietnam: Learning to Eat Soup
with a Knife (New York, 2002); Sergio Catignani, ‘Getting COIN at the Tactical Level in

41

research has been termed ‘military innovation studies’ and is heavily influenced by

theories such as knowledge management and organisational learning which are more

commonly found in business management studies.63 Adam Grissom explained that

military innovation has three constituent parts: first, an innovation must alter how

formations operate in the field; second, the innovation must have significant scope and

impact; and third, the innovation is equated with greater military effectiveness.64 Within

the wider purview of military innovation studies lie four main schools of thought which

attempt to evaluate how armies learn. Barry Posen has been at the forefront of the

school which suggests that military institutions innovate through the intervention of

politicians, although his study focussed on interwar developments in France, Germany

and Britain.65 Posen argued that innovation occurs when military doctrine, or ‘the set of

prescriptions...[which specify] how military forces should be structured and employed to

respond to organised threats and opportunities’, is influenced by civilian policy-makers,

often in conjunction with ‘maverick’ senior military officers.66 The second school of

thought in military innovation studies – that of inter-service rivalry spurring innovation

– argues that the arms of the military compete for resources which then spurs innovation,

the motivating factor being the receipt of additional resources.67 This school is more

focussed on conflicts post-1945 and is of limited use in studying the western front as

Afghanistan: Reassessing Counterinsurgency Adaptation in the British Army’, The Journal of
Strategic Studies 33.4 (2012), 513-39.
63 Adam Grissom, ‘The Future of Military Innovation Studies’, Journal of Strategic Studies 29,
No.5 (2006), 906; see also Foley, ‘Dumb Donkeys’, 280.
64 Grissom, ‘Future of Military Innovation Studies’, 907.
65 Barry Posen, The Sources of Military Doctrine: France, Britain and Germany between the
World Wars (Ithaca, 1984), 222-36.
66 Posen, Sources of Military Doctrine, 13, 222-36; Grissom, ‘Future of Military Innovation
Studies’, 909.
67 Grissom, ‘Future of Military Innovation Studies’, 910-13.

42

army and navy operations in the Great War were largely kept separate. The third school

argues that competition within the same branches of the military, for example the army,

promotes innovation. Stephen Rosen presented the argument that innovation occurs

when senior officers realise ‘a new theory of victory’.68 Rosen argued that believers in a

new theory – such as the British introduction of tanks to the battlefield in 1916 seek – to

find mid-ranking officers to assist in the spread of the theory.69 Those mid-ranking

officers are rewarded by promotion, often within a new arm of the military which is

created because of the new theory of victory, such as the British Tank Corps in 1917.70

The final school of thought examines the organisational culture of military institutions.

Victoria Nolan described organisational culture as being ‘the institutionalised set of

beliefs which are the accumulation of learning from historical experiences, visionary

leaders, and broader national and social cultures’.71 In other terms, organisational

culture is a ‘pattern of shared basic assumptions that was learned by a group’ such as

soldiers ‘and has worked well enough to be considered valid and...taught to new

members as the correct way to perceive, think and feel in relation to those problems’.72

Organisational culture is ‘strengthened through policy and procedures, and is embodied

and reproduced in current practice, doctrinal documents, training and organisational

68 Stephen P. Rosen, Winning the Next War: Innovation in the Modern Military, (Ithaca, 1991),
20.
69 Rosen, Winning the Next War, 20.
70 Rosen, Winning the Next War, 20-1; Grissom, ‘Future of Military Innovation Studies’, 913-16.
For a study of the British Army and the introduction of the tank see Rosen, Winning the Next
War, 109-29.
71 Nolan, Military Leadership, 11.
72 Edgar Schein, Organisational Leadership and Culture (San Francisco, 2009), 17.

43

structure’.73 Theo Farrell and Terry Terriff identified three ways in which an

institution’s culture can affect military innovation: first, senior leaders actively change

the culture of the organisation to promote innovation; second, the culture is altered due

to external shocks; and third, national militaries can change their culture through the

emulation of other national militaries.74 Recent research by Aimee Fox-Godden has

demonstrated that the British Army’s cultural ethos in the Great War enhanced its

abilities to learn and adapt and influenced its approach to learning.75 Far from being a

rigid bureaucratic system, Fox-Godden highlighted how the British Army’s flexible

approach to overcoming organisational tensions encouraged change within defined

institutional parameters.76

According to this approach, innovation has three main characteristics. First, it is a top-

down process initiated by senior political or military war managers with a view to

altering an institution which is inherently resistant to change.77 Second, the changes

implemented fundamentally alter the structure and capabilities of the institution. And

third, innovation largely occurs during peacetime learning when the difficulties caused

by determining the success of change in a war zone are removed.78 While innovation is

73 Nolan, Military Leadership, 11.
74 Theo Farrell and Terry Terriff, ‘The Sources of Military Change’, in Theo Farrell and Terry
Terriff (eds), Sources of Military Change: Culture, Politics, Technology (London, 2002), 7-8;
Grissom, ‘Future of Military Innovation Studies’, 916-19.
75 Fox-Godden, ‘Putting Knowledge into Power’, 257-65.
76 Fox-Godden, ‘Putting Knowledge into Power’, 261.
77 Rosen, Winning the Next War, 2, and Posen, Sources of Military Doctrine, 226, in Grissom,
‘Future of Military Innovation Studies’, 919; Farrell, ‘Improving in War’, 591-2; Williamson Murray,
Military Adaptation in War: With Fear of Change (Cambridge, 2011), 20.
78 See for example, Kimberley Marten Zisk, Engaging the Enemy: Organization Theory and
Soviet Military Innovation, 1955–1991 (Princeton, 1993); Williamson Murray and Allan R. Millett
(eds), Military Innovation in the Interwar Period (Cambridge, 1996).

44

a useful means of explaining change in military institutions, its characteristics do not

reflect the learning process experienced by the British First Army in the 1915 campaign.

This is made clear when evaluating Grissom’s three indicators of military innovation

mentioned earlier. In the first place, the 1915 campaign did not affect how the army

functioned in the field. Warfare on the western front at the start of the Somme campaign

in July 1916 was of the same nature as that of previous year; artillery bombardments

paved the way for mass infantry assaults of entrenched positions with the main

difference being the scale of the attacks undertaken. Second, the changes brought about

by the 1915 campaign were relatively small in scope and were not uniform in nature;

there were, for example, no wide-ranging shifts in operational planning methodology or

tactics and no real institutional change was felt by the troops at the front. Third, the

performance of the BEF on 1 July 1916, in which 60,000 casualties were sustained,

albeit not by the First Army, suggests that there was no wholesale force-wide increase in

military effectiveness.

The focus on top-down innovation led Grissom to call for further studies into the

processes behind ‘bottom-up’ innovation, stemming from soldiers ‘at the sharp end’

rather than the military or political war management hierarchy.79 This bottom-up

process of implementing change has, in recent years, become known in the field of

military innovation studies as ‘adaptation’.80 Sergio Catignani suggested that adaptation

is the ‘correction of errors leading to a change in prescribed practices’ whereas

79 Grissom, ‘Future of Military Innovation Studies’, 925.
80 Theo Farrell, ‘Improving in War’, 567-94; Catignani, ‘Coping with Knowledge’, 31; Foley,
‘Dumb Donkeys’; Murray, Military Adaptation in War.

45

innovation ‘results in the institutionalisation of new structures, processes, routines and,

most importantly, new conceptual and normative constructs within the organisation as a

whole’.81 Robert Foley agreed that in the process of adaptation learning is incremental,

minor in scope, and not as radical as that of innovation.82 In simple terms, ‘wartime

adaptation is a process of adjustment from the war you planned for to the war you

have’.83 Theo Farrell identified two distinct areas of adaptation: first, military

organisations can refine their existing tactics, techniques or technologies; and second

they can develop new ways of conducting operations.84 In order to function effectively,

armies need to employ both innovative and adaptive forms of learning although in times

of war adaptation is the more common form of institutional change.85

It terms of Business Management Studies, institutional change can be viewed in terms of

‘organisational learning’ although there is no widespread agreement on what that term

constitutes.86 Catignani suggested that there are three key stages of learning.87 The first

stage can be described as ‘data collection’, and involves the consideration of individual

experiences, the creation and collation of formal after action reviews, and lessons

learned reports requested from above. The second stage of learning is ‘interpretation’ or

81 Catignani, ‘Coping with Knowledge’, 31.
82 Foley, ‘Dumb Donkeys or Cunning Foxes?’, 280.
83 Nina Kollars, ‘War’s Horizon: Soldier-led Adaptation in Iraq and Afghanistan’, The Journal of
Strategic Studies 38.4 (2014), 529.
84 Farrell, ‘Improving in War’, 570.
85 Foley, ‘Dumb Donkeys and Cunning Foxes?’, 281.
86 John Denton, Organisational Learning and Effectiveness (London, 1998), 16.
87 James B. Thomas et al., ‘Understanding “Strategic Learning”: Linking Organisational Learning
, Knowledge Management and Sensemaking’, Organization Science 12.3 (May-June 2001),
quoted in Catignani, ‘Coping with Knowledge’, 36.

46

‘the process by which meaning is given to information’.88 This stage involves

consideration of the material gathered in stage one and the communication of a shared

understanding of the experience, be it a battle, trench raid, or logistical support.

However, this stage is subject to the willingness of units or commanders to process,

accept and act on that information. The final stage in the process is a new response to a

specific problem.

Models of organisational learning tend to be limited to ‘formal’ learning systems within

the military hierarchy. Recent studies have shown that ‘informal learning’ also plays a

crucial role in the development of military institutions.89 While Catignani noted the

importance of social networks in promoting informal learning, Fox-Godden adopted a

broader definition by describing it as being a highly personalised practice which is based

on individual experience and is often unintended and opportunistic in nature.90 Indeed,

informal learning can be equated with low-level information sharing which contrasts

with the more structured and organised, centrally-driven formal learning processes such

as the provision of training courses. In the context of the British Army in the Great War,

Foley has suggested that while the German Army made excellent use of formal learning

procedures, the British were more effective at using informal learning processes to

tackle ad hoc problems.91 Indeed, Foley argues that this arose due to the lack of a

structure for collecting and disseminating new knowledge throughout the army. This

88 Catignani, ‘Coping with Knowledge’, 36.
89 Foley, ‘Dumb Donkeys or cunning foxes?’, 279-98; Catignani, ‘Coping with Knowledge’, 30-64.
90 Catignani, ‘Coping with Knowledge’, 30; Fox-Godden, ‘Putting Knowledge into Power’, 5.
91 Foley, ‘Dumb Donkeys or Cunning Foxes?’, 291.

47

thesis will demonstrate that the challenge for the British First Army was to find ways to

incorporate new knowledge produced by informal learning systems into the institution’s

organisational memory or ‘knowledge repositories’ – the intangible collection of

individuals’ learned experiences – from where it could be processed, disseminated and

institutionalised.92

‘Adaptation’ tends to be viewed as a vertical process whereby learning is driven either

from the top-down at the instigation of the war managers or from the bottom-up from

commanders at lower points in the army hierarchy. This involves the sharing of

information up and/or down a pre-existing rigid hierarchal chain of command. Foley

has, however, identified a third means of knowledge-transfer – horizontal innovation –

through which information is passed laterally across the hierarchy.93 This means of

learning was driven by the staff and commanders of combat units at the front who

sought to seek out and share their experiences with other similar formations without

waiting for instruction from above.94 Foley’s study of the German Army in the period

1916–1918, demonstrated that horizontal innovation allowed for a quicker pace of

change than the traditional vertical models, however doubts have been raised over the

extent to which Foley’s examples represent horizontal learning.95

92 Catignani, ‘Coping with Knowledge’, 32.
93 Robert Foley, ‘A Case Study in Horizontal Military Innovation: The German Army, 1916–1918’,
The Journal of Strategic Studies 35.6 (2012): 799-827.
94 Foley, ‘Horizontal Military Innovation’, 803.
95 Fox-Godden, ‘Putting Knowledge into Power’, 9.

48

This thesis demonstrates that the concepts used to analyse Twenty-First century military

institutions can be successfully applied to study of the Great War. In doing so, it looks

beyond examining what the British First Army learned from its experiences in 1915 and

establishes how its war managers learned. The framework produced by this thesis – the

Organisational Development Model – illustrates the different stages of the First Army’s

learning process in the 1915 campaign. The term ‘organisational development’ has been

chosen over others such as ‘organisational learning’ to highlight the complex nature of

institutional change in military units. While organisational learning is the study of how

learning processes work within an institution, learning by itself is the process by which

new knowledge is acquired.96 As this thesis will show, learning was only one facet of

organisational development in the British First Army in the 1915 campaign.

Organisational development can be described as the process of formal or informal

learning driven from the top-down, bottom-up and/or horizontally, which results in the

creation, collation and dissemination of new knowledge, its ad hoc application, and its

institutionalisation in doctrine and training by the organisation’s war managers. The end

product of organisational development is an increase in combat effectiveness through the

incorporation of lessons learned into both the immediate battle planning process and the

wider institutional structure.

Figure 0.1: Basic Structure of the Organisational Development Model

96 Mark Easterby-Smith and Marjorie Lyles, ‘The Evolving Field of Organizational Learning and
Knowledge Manangement’, in Mark Easterby-Smith and Marjorie Lyles (eds), Handbook of
Organizational Learning and Knowledge Management (Chichester, 2011), 1-4.

49

As this thesis will demonstrate, and Figure 0.1 illustrates, organisational development is

best viewed as a five-stage process in which the stages are as follows: institutional

inputs; experience of planning and conducting offensive actions; data creation and

collection; consideration; and institutionalisation. The first stage recognises that

organisational development in the First Army was subject to a number of long and short-

term inputs which shaped war managers’ decision-making processes. The experience of

planning and conducting offensive operations, represents the second stage of the model.

Organisational
Inputs

Experience of
Planning and
Conducting

Battle

Data Creation
and Collation

Consideration
of New Data

Institutional-
isation in

Doctrine and
Training

50

The third stage involves the creation of new data and its collection with a view to

identifying successes and failures in both the planning stage and in the operations

themselves. The fourth stage sees the lessons identified in stage three considered by the

war managers and accepted or rejected. In stage five, the lessons accepted by the war

managers are institutionalised in doctrine and training and disseminated across the

organisation. Simultaneously, those lessons are incorporated into the war managers’

body of knowledge gained through experience – a crucial organisational input – and are

used on an ad hoc basis to plan the next offensive.

Sources

Despite drawing on concepts which originate outside military history, this thesis uses

traditional historical research methods to gather evidence from primary sources and uses

them to ask new questions of the British experience in the 1915 campaign. The

majority of primary sources used in this thesis have been drawn from the collections of

The National Archives in London. In particular, War Office files such as the unit war

diaries (WO95) and the papers of the military headquarters (WO181) provided much of

the material analysed. Each unit from the General Staff at General Headquarters down

to individual infantry battalions and artillery brigades kept a war diary which detailed

the movements and operations of the unit. These diaries vary in quality depending on

the author, typically the battalion adjutant or, for higher-level formations, an officer of

the General Staff. In some cases only the briefest of details are recorded while other

files contain not only the war diary itself but operational orders, draft plans of attack,

maps, correspondence, after-action reports and other official documentation. The

51

official War Office papers are complemented by a wealth of testimony from private

individuals in the form of diaries, letters and other personal papers which illuminate both

the decision-making process and the wider experience of the 1915 campaign. Many

relate to learning, training and leadership at low levels of the First Army structure,

whereas others were written by the First Army war managers and present invaluable

information on the function of command: for example, the papers of Field Marshal Sir

John French and General Henry Horne are held at the Imperial War Museum; those of

the Chief of Staff, Sir William Robertson and Major-General Sir Thompson Capper at

the Liddell Hart Centre for Military Archives at King’s College in London; the papers of

General Sir Henry Rawlinson are split between the National Army Museum and

Churchill College, Cambridge; and those of General Sir Douglas Haig at the National

Library of Scotland in Edinburgh.

The diary of General Haig, the commander of the First Army in 1915, is a controversial

document. Three versions of the diary are in existence. The first version was written by

hand at the front; the second is a carbon copy of the first to which Haig made minor

adjustments; and the third is a slightly revised version which was typed up in the post-

war period.97 The post-war typescript diary has been seem as ‘Haig’s attempt to re-write

history to his own advantage’ however, close inspection of the two main versions of the

diary reveal that there were few significant changes and no omissions relating to the

97 For a thorough analysis of the controversies surrounding Haig’s diaries see Sheffield and
Bourne, Douglas Haig: War Diaries and Letters, 2-10.

52

period of his command of the First Army.98 With this in mind, this thesis used the

typescript version of the diary and its substantial accompanying papers. Naturally, there

are weaknesses in the use of personal testimony. Letters, diaries and war memoirs

present three different views of the events they describe. Letters home from the front

give the ‘purest, most unmediated view of war’ in which the boredom of trench life and

the excitement of battle is reported to those at home.99 As the author and reader are one

and the same, diaries of Great War soldiers tend to be more reflective than letters and

often provide a more careful consideration of events. Finally, memoirs were often

written up after the war and present ‘the remembered war that persists in the mind

through a lifetime’.100 Of course, memoirs could be written at any point following the

war: Lieutenant Douglas Wimberley of the 1st Cameron Highlanders wrote his memoirs

while convalescing at home during the later stages of the war, whereas Lieutenant Philip

Christison of the 6th Cameron Highlanders waited until the late-1970s to commit his own

recollections of his part in the war to paper.101 This raises questions of the possibility of

finding genuinely truthful accounts and on the reliability of memory in constructing

historical narratives. As Paul Fussell wrote, ‘it would seem impossible to write an

account of anything without some “literature” leaking in’.102 Alistair Thomson

expanded upon this, asserting that ‘the life story is, of course, never a perfect replay of

98 Sheffield and Bourne, Douglas Haig: War Diaries and Letters, 6.
99 Samuel Hynes, ‘Personal Narratives and Commemoration’ in Jay Winter and Emmanuel Sivan
(eds), War and Commemoration in the Twentieth Century (Cambridge, 2000), 208.
100 Hynes, ‘Personal Narratives and Commemoration’, 211.
101 National Library of Scotland, Papers of Major-General Sir Douglas Wimberley, Acc.6119
[afterwards NLS, Wimberley Papers], unpublished memoir, Scottish Soldier; Imperial War
Museum, Private Papers of General Sir Philip Christison, Doc.4370 [afterwards IWM, Christison
Papers], unpublished memoir.
102 Paul Fussell, The Great War and Modern Memory (Oxford, 2013), 187.

53

experience, but is recreated through language and is partial, selective and purposeful’.103

Each letter writer, diary keeper and memoir author had their own reasons, motivations

and expectations when compiling the sources used in this thesis and analysis of these

sources reveals not only the participant’s opinions on ‘what really happened’ but also

provides written evidence of how they made sense of their experiences. To counter the

weaknesses in personal testimony, this thesis has been consistent in using contemporary

official primary sources to look to confirm soldiers’ reminiscences.

A further problem in using both personal testimony and some official files is the

reluctance of some authors to admit liability for failures on the battlefield. General Sir

Douglas Haig, for example, does not admit any blame in either his private

correspondence nor his personal diary for any of the defeats or limited successes in the

1915 campaign although he was keen to point out when he believed others to be at fault.

Similarly, Lieutenant-General Sir Henry Rawlinson does not admit any failure in his

command decisions even when presented with evidence that he was at fault. Preserving

reputations was as important for war managers in the Great War as it was for individual

units and formations. Both primary and secondary sources regarding the latter usually

lay the blame for operational failure on other formations on the left or right of the unit in

question.104 As a result, both primary and secondary sources have been treated with

caution and evidence corroborated.

103 Alistair Thomson, ‘ANZAC Stories: Using Personal Testimony in War History’, War & Society
25.2 (October 2006): 3.
104 Martin Middlebrook, The Kaiser’s Battle (Barnsley, 2007), 257; Rawson, The 1915 Campaign,
x.

54

Structure

This thesis is split into six chapters. The first chapter examines three factors –

institutional structure, organisational memory, and the use of formal and informal

knowledge-transfer frameworks – which were crucial in shaping how the First Army

learned in the 1915 campaign but which sit outside the Organisational Development

Model. This chapter demonstrates that the creation of the army level of command

impeded organisational development by failing to consider who should take

responsibility for the army’s professional development and by failing to establish a

dedicated system for translating individual knowledge into institutional knowledge.

This, coupled with the lack of a permanent corps structure, had important implications

for the First Army’s organisational memory. The lack of guidance from above put the

onus on divisions to consider their own experiences and assume the role of ad hoc

learning organisations; a process which was hindered by the high casualty rate of units

in the First Army, particularly among officers, which reduced the maximum potential to

identify lessons and create new knowledge. Finally, the chapter demonstrates that war

managers increasingly turned to informal methods of information sharing in lieu of a

formal framework for data transfer. These methods were most apparent at the level of

inter-allied knowledge-transfer where the British senior war managers took the lead

from their French counterparts in sharing information horizontally across the armies.

Chapters two and three examine the organisational inputs which shaped the war

managers’ decision-making processes; the experience of planning and conducting

55

offensive actions; and the methods they employed in data creation and collation, which

form the first three layers of the Organisational Development Model. Chapter two

asserts that organisational development at the operational level of war was subject to

five inputs: the prevailing institutional doctrine; organisational ethos; knowledge gained

through experience and instruction; and the immediate strategic constraints which

dictated the availability of manpower and resources. Taken together, these present the

paradigm in which war managers sought to make sense of their experiences and identify

lessons. This chapter demonstrates that there were three main ways in which the war

managers created and collated new operational knowledge: they could identify lessons

themselves; they could request information from subordinate formations; or information

could be passed to them from outside their own structure. Chapter three examines

organisational development at the tactical level. It demonstrates that the war managers

made significant attempts to learn from their experiences by altering the force structure

to incorporate dedicated teams of bombers, tunnellers and machine-gunners.

Furthermore, this chapter studies the generation of information by low-level units and

formations and demonstrates that in some instances, information was transmitted up the

army hierarchy without request from above. In this, it adds a fourth method to the third

stage of the Organisational Development Model where new information was created and

collated.

Chapter four acknowledges that organisational development in war is a human process

and is driven by the actions of individuals in key management positions. In this, it

highlights the importance of the war managers in promoting and inhibiting institutional

56

change. This chapter examines the war managers as a group and demonstrates how the

composition of the First Army high command changed over the course of the campaign.

It asserts that the creation and collation of new knowledge is only one facet of

organisational development and in order for organisational development to take place,

war managers had to consider and accept or reject that new information. While many

studies of institutional change in the Great War focus on learning as a cumulative

process, this chapter demonstrates that managing the loss of knowledge is equally as

important in terms of organisational development. It finds that there were five main

ways in which knowledge loss could happen: new information could be rejected outright

as unchangeable; it could be identified but forgotten; it could be discarded but remained

available for recall at a future point; it could be misinterpreted by war managers; and

finally, it could be deliberately withheld from others through human agency.

Chapter five examines what the war managers did with new knowledge they had

considered and accepted. In the short-term, newly identified and accepted lessons were

used on an ad hoc basis and were applied to the subsequent battle planning process. In

the longer term, this chapter finds that there were three main ways in which new

knowledge was accepted, disseminated across the force and institutionalised into formal

doctrine and training: the creation and dissemination of formal pamphlets and

publications and informal ‘best-practice guidelines’; the creation of schools of

instruction; and horizontal knowledge-transfer through job-shadowing and secondments.

This chapter demonstrates that First Army war managers attached increasing importance

to the dissemination of new knowledge – both written and practical – as the campaign

57

progressed, although was still no centralised knowledge-transfer system by its end. The

mechanism for delivering training also developed markedly as the campaign progressed

with a greater emphasis placed on mission-specific training appearing towards the end of

the campaign. However, despite the war managers’ awareness of deficiencies in

transmitting battlefield lessons to units training at home, no attempts were made to

rectify this situation. This led to a substantial knowledge gap between units at home and

units at the front which itself had a knock-on effect on operational performance in the

1916 campaign.

Chapter six examines the legacy of the 1915 campaign. It does this in two ways. First,

it studies the actions of the First Army in the 1916 campaign at Fromelles in July to

evaluate the extent to which the lessons of the battles of 1915 were applied to later battle

planning. It finds that while some lessons of the campaign were identified and applied,

others were not. Indeed, the key determinant in whether a formation learned from its

experiences was the personalities of the key war managers. Furthermore, the high

turnover of units and staff within the First Army in the period November 1915–June

1916 makes a comparison with the First Army of the 1915 campaign difficult. Second,

the chapter examines the subsequent actions of the First Army war managers from the

1915 campaign who went on to other management positions within the BEF hierarchy.

The conclusion draws these findings together and presents the complete model of how

the First Army learned in the 1915 campaign. It conclusively demonstrates that the

‘learning curve’ concept which has dominated the British historiography of the Great

58

War for thirty years does not accurately describe the complex learning processes at work

in the First Army in the 1915 campaign. In doing so, it rejects the conclusions of earlier

historians who asserted that any meaningful learning process began with the Battle of

the Somme in 1916. While the war managers failure to establish a formal system of

knowledge creation, collation and consideration was a serious barrier to successful

institutional learning, the largely informal processes at work – which have been

discussed in this thesis – demonstrate the complexities of institutional change on the

western front in the pre-Somme period. Furthermore, this thesis provides a platform for

future studies of institutional change in the Great War and, by establishing and applying

the Organisational Development Model, suggests a template against which other

formations and campaigns can be analysed.

59

Chapter One

Analysing Frameworks for Organisational Development

Armies are more often ruined by dogmas springing from their former successes than by

the skill of their opponents.1

 J. F. C. Fuller

At noon on 19 December 1915 General Sir Douglas Haig relinquished command of the

British First Army and replaced Field Marshal Sir John French as the commanding

officer of the British Expeditionary Force (BEF) on the western front. The previous

campaign had seen little in the way of operational success; the fortified and entrenched

German positions in northern France remained in situ and the strategic problems which

defined the Great War on the western front continued. It is, then, surprising that the end

result of a disappointing and costly campaign was promotion for the chief operational

planner. Despite the lack of operational success, Haig had overseen the development of

the First Army from a force of almost 93,000 officers and men on 4 January 1915 to

over 285,000 officers and men on 14 November.2 Much as the size of Haig’s force had

changed, so too had its composition. When the First Army was created in late-

December 1914 it numbered some six British and Indian infantry divisions and one

cavalry division; by the end of 1915, fourteen infantry divisions were under the control

of First Army headquarters including regular army, Territorial Force, New Army and

colonial formations.

1 J.F.C. Fuller, ‘The Tactics of Penetration: A Counterblast to German Numerical Superiority’,
Journal of the Royal United Services Institution 59 (July 1914), 389.
2 National Library of Scotland, Papers of Field Marshal Sir Douglas Haig [afterwards, NLS, Haig
Papers], Acc.3155/100, Typescript Diary, 4 January 1915, and Acc.3155.103, Typescript Diary,
14 November 1915.

60

This chapter seeks to address three main questions. First, how did the composition of

the First Army change over the course of the 1915 campaign and what were the

implications of those changes; second, how was the First Army’s ability to learn affected

by mounting battlefield casualties; and third, what system existed for data creation and

collection, information sharing and knowledge-transfer, both within the First Army

hierarchy and across the wider British and Allied war effort. The aim of this chapter is

to provide the necessary context for the later analysis of the First Army’s organisational

development. The chapter is split into four main sections. The first section adopts a

broad approach and examines the formation of the First Army and its change in size and

composition over the course of the campaign, before considering the impact of those

changes. The second section studies the impact of battlefield casualties on the First

Army’s ability to make sense of its experiences. The third and fourth sections

acknowledge that the First Army did not exist in a command vacuum but as a constituent

part of the larger British Expeditionary Force. As such, these sections examine the

formal and informal methods of knowledge-transfer available to and used by the First

Army, General Headquarters (GHQ) and the Second Army, and then between the British

and their French allies.

Chad Serena’s study of the US Army during the Iraq War demonstrated that

‘knowledge-transfer is vital to the process of improving the learning capacity of an

61

organisation’.3 In its simplest form, knowledge-transfer is ‘the means by which

expertise, knowledge, skills and capabilities are transferred from the knowledge base...to

those in need of that knowledge’.4 This suggests that the process of knowledge-transfer

is linear with new knowledge gained through lessons learned being passed either

vertically, as war managers seek to alter the operational practices of the constituent parts

of their command, or horizontally as units share their experiences without waiting for

direction from above, thus effecting change at the tactical level. However, the

hierarchical structure employed by the British Army in the Great War was not designed

to facilitate the smooth flow of knowledge or information, rather it was created with a

view to establishing a means of effective command and control over a large group of

soldiers. This chapter evaluates how the structure, organisational memory and

frameworks for knowledge-transfer and information sharing adopted by the First Army

developed over the course of the 1915 campaign.

The Formation and Development of the First Army in the 1915 Campaign

The structure of an organisation plays a crucial role in determining its institutional

learning processes. Structure can impede or facilitate the ability of the organisation to

adapt to change and it determines how knowledge and information is collated and

3 Chad Serena, A Revolution in Military Adaptation: The US Army in the Iraq War (Washington
DC, 2011), 16.
4 The Innovation through Knowledge Transfer Organisation, quoted in Katarzyna Musial, Marcin
Budka and Wieslaw Blysz, ‘Understanding the Other Side: The Inside Story of the INFER
Project’, in Robert Howlett et al. (eds), Innovation through Knowledge Transfer 2012 (Berlin,
2013), 2.

62

distributed throughout the organisation.5 This section examines the creation and

expansion of the First Army in the 1915 campaign and highlights how the changes in

organisational structure affected the First Army’s organisational development. The

decision to form two separate armies out of the BEF troops then in France and Flanders

was taken after a meeting in London on 23 November 1914 between the Secretary of

State for War, Lord Kitchener, and Lieutenant-General Sir Douglas Haig, then the

commanding officer of the British I Corps.6 That the commanding officer of the BEF,

Field Marshal Sir John French, was not included in these discussions is indicative of the

informal nature of communication between British war managers in the early phase of

the Great War, and provides an indication of the power politics which characterised the

BEF in the 1915 campaign. Sir John French initially resisted the introduction of a

further layer of command between GHQ and the corps in the belief that it would result

in delays in communicating orders and would create ‘an in-elastic organisation’ over

which his control would be limited.7 In short, French wished to remain a battlefield

commander who would not delegate responsibilities unless absolutely necessary.

Despite this, French tentatively acknowledged that the rapid expansion of the BEF

would require some form of administrative change in the war-management hierarchy.8

His initial attempts to increase the number of divisions in each corps from two to three, a

5 Inocencia Maria Martinez-Leon and Jose Martinez-Garcia, ‘The Influence of Organisational
Structure on Organisational Learning’, International Journal of Manpower 32.5/6 (2011), 537-66.
6 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 23 November 1914.
7 Imperial War Museum, Private Papers of Field Marshal Sir John French [afterwards IWM,
French Papers] JDPF 7/2 (2), Sir John French to Lord Kitchener, 1 December 1914. Richard
Holmes, in The Little Field Marshal, 156, gives the reference number of this letter and that of 17
December as JDPF 7/2 (1), however they were located in File 2 as of 21 April 2015.
8 IWM, French Papers, JDPF 7/2 (2), French to Kitchener, 1 December 1914.

63

prospect which would see French retain personal control of the corps, were rejected by

the War Office who acquiesced to Haig’s desire for a more senior command position.

Figure 1.1: Structure of the First Army, January 1915

At a lunch for senior officers on Christmas Day 1914, Sir John French announced the

split of the BEF into two armies: the First Army would be commanded by Lieutenant-

General Sir Douglas Haig and would consist of the I, IV and Indian Corps; and the

Second Army would be commanded by Lieutenant-General Sir Horace Smith-Dorrien

First Army HQ

(Haig)

I Corps
(Monro)

1st Division
(Haking)

2nd Division

(Horne)

IV Corps
(Rawlinson)

7th Division
(Capper)

8th Division

(Davies)

Indian Corps

(Willcocks)

Meerut Division
(Anderson)

Lahore Division

 (Keary)

64

and would be comprised of the II, III and V Corps. The Cavalry Corps would remain

under the command of GHQ. The changes came into effect at noon on 26 December.

French viewed the implementation of the Army level of command as a measure to

streamline administrative procedures, with commanders continuing to carry out the same

operational roles.9 It was a view not shared by Haig, who sent his Deputy Quartermaster

General (DQMG), Brigadier-General Percy Hobbs, to GHQ to present Haig’s proposals

that the First Army staff would have the responsibility of planning operations while

corps and divisions would take charge of their own administration.10 While GHQ saw

the armies sitting outwith the operational command structure, First Army headquarters

thought that ‘[i]t is important to avoid turning the Army Headquarters into a “Post

Office” pure and simple. GHQ will, therefore, deal direct with Corps on practically

every subject except “operations”’.11 It is unsurprising that the senior war managers

were unsure of the role of an army headquarters; prior to the Great War staff officers in

the British Army had no experience of operating in such a formation, and the roles of the

staff of army headquarters, from Haig to individual junior staff officers were ill-

9 IWM, French Papers, JDPF 7/2 (2), French to Kitchener, 17 December 1914.
10 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 26 December 1914.
11 The National Archives [hereafter TNA], WO95/589, I Corps General Staff War Diary,
Brigadier-General Sir John Gough, ‘Notes on Staff Duties’, 27 December 1914. This document
has also been referred to as ‘System by which Army Staff will carry out its work and to Regulate
Relations between Corps, Armies and GHQ’ by Nick Lloyd in ‘“With Faith and Without
Fear”,1056, although Lloyd gives the date of the document as 26 December and its author as
GHQ. Niall Barr refers to the document as ‘Notes regarding Staff Duties’ and gives the date as
28 December 1914. The document is signed by Brigadier-General Sir John Gough, the Chief of
Staff to the First Army, with the date 27 December 1914. Barr’s recording of the date is that
which the document was received by the headquarters of I Corps - see Niall Barr, ‘Command in
the Transition from Mobile to Static Warfare, August 1914–March 1915’, in Gary Sheffield and
Dan Todman (eds), Command and Control on the Western Front: The British Army’s
Experience, 1914–1918 (Stroud, 2004), 31. It seems that Lloyd was mistaken in both the date
and the authorship of the document.

65

defined.12 This lack of ‘job descriptions’ is a clear indication of the absence of decisive

command from GHQ in late-1914 and early-1915, and occurred despite several

opportunities for the roles to be clearly defined, first when Hobbs met with GHQ staff to

discuss the system of staff work on 26 December, and then three days later when Haig

met with Sir John French to discuss the general situation of the war.13 First Army

headquarters assumed that ‘[n]o doubt with a few days experience things will right

themselves’, but in practice the question of leadership roles and responsibilities dogged

the BEF throughout 1915.14 The lack of clearly defined roles in the new structure had a

knock-on effect on the First Army’s organisational development. The creation of a new

layer of management did not vest anyone with the ultimate responsibility of managing

the institution’s professional development and this, coupled with the absence of a formal

army-wide learning framework, resulted in an inconsistent, piecemeal approach to

learning.

The absence of a defined role for Haig and the First Army meant that he had the

opportunity to create his own niche in the new hierarchy. This, combined with Sir

John’s French’s admiration of Haig’s operational performance in the 1914 campaign,

meant that in the event Haig was given considerable autonomy to conduct operations as

he saw fit in the 1915 campaign. Underpinning this autonomy was the belief that the

First Army and its commander were superior to their contemporaries, both friend and

12 Ian Malcolm Brown, British Logistics on the Western Front, 1914-1919 (Westport, 1998), 77;
Lloyd, “With Faith and Without Fear”, 1054.
13 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 26 December 1914 and 29 December
1914.
14 TNA, WO95/589, I Corps General Staff War Diary, Sir John Gough, ‘Notes on Staff Duties’, 27
December 1914.

66

enemy. It was a point which was continuously reinforced to Haig. In a meeting on 4

April 1915, Lord Esher, Britain’s ‘roving ambassador to France’, told Haig of a

conversation he had with an American who had met the German Kaiser in Berlin the

previous winter.15 The Kaiser had reportedly said that ‘the First Army Corps under

Douglas Haig is the best in the world’ and had emphasised Haig’s leadership as the key

factor.16 In a telephone call to congratulate Haig on the ‘result’ of the first day’s fighting

at Neuve Chapelle on 11 March, Sir John French admitted that ‘the fine state of First

Army was due to [Haig’s]’ influence.17

Much as the praise of First Army and its commander came from the top of the war

management hierarchy, subordinate officers were also keen to lavish praise on the First

Army and its commander in particular. Major-General Henry Horne, the inaugural

commander of First Army’s artillery and later commander of the 2nd Division, thought

that Haig was ‘the best of all the Commanders out here’.18 Lieutenant-General Sir

Aylmer Hunter-Weston believed that Haig was the man ‘to organise the nation for war’,

citing his ‘power of clear thinking...power of organisation...study of [his]

profession...experience of modern war...and strength of character’.19 There was some

dissent over Haig’s ability in battle, however, with one senior officer commenting that

Haig had ‘no imagination, and very little brains and very little sympathy’, but this aside,

15 David French, British Economic and Strategic Planning, 1905–1915 (London, 2013), 119.
16 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 4 April 1915.
17 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 11 March 1915.
18 IWM, Private Papers of General Lord Horne of Stirkoke [afterwards IWM, Horne Papers],
Doc.12468, Diary, 30 December 1914.
19 Aylmer Hunter-Weston quoted in de Groot, Douglas Haig, 198.

67

Haig’s reputation among his contemporaries in the BEF was overwhelmingly positive.20

Supremely self-confident and continually bombarded with flattery despite First Army’s

lack of operational success in the 1915 campaign, Haig exploited the autonomy given to

him by GHQ and manouevred himself to the command of the BEF. By the end of the

1915 campaign, for Haig at least, the First Army was a ‘model of military

management’.21

The First Army which Haig left in December 1915 was markedly different in both size

and composition to that created a year before. On its creation, the First Army was

comprised of three army corps – I, IV and the Indian Corps – which in turn each

consisted of two infantry divisions. The infantry division was considered to be the ‘real

battle unit’, capable of independent tactical action.22 The war establishment of a typical

regular infantry division was some 18,000 men, which consisted of approximately

12,000 infantrymen and 4,000 gunners with the remainder being split among divisional

engineers, medical and transport personnel, signallers and a small supporting cavalry

unit.23 Of Haig’s troops, the British I Corps had crossed to France with the original

incarnation of the BEF in August 1914 and had been his first command in the Great

War. The I Corps was comprised of the 1st and 2nd Infantry Divisions; regular army

formations which had been based in Britain at the declaration of war and had experience

20 Henry Wilson quoted in Keith Jeffrey, Field Marshal Sir Henry Wilson: A Political Soldier
(Oxford, 2006), 165, original italics.
21 de Groot, Douglas Haig, 197.
22 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 7 November 1915.
23 Andy Simpson, Directing Operations: British Corps Command on the Western Front, 1914-
1918 (Stroud, 2006), 1.

68

of peacetime operations as a combined force.24 These units were familiar with Haig’s

operational methodology and he believed their presence in his army gave it a cutting

edge:

I thought I had an advantage in having had 2 divisions under my command for

over 2 years at Aldershot. We had tried to arrive at a common “doctrine”, and

my subordinate commanders realised the importance of discipline and had

maintained it. This was the 1st Corps which eventually set the standard for the

1st Army in discipline, in system of command, and staff duties.25

The I Corps had seen hard fighting throughout the 1914 campaign and had performed

well, although its effectiveness had been eroded by its high casualty rate in battle during

the retreat from Mons, fighting on the Aisne and Marne rivers, and during the First

Battle of Ypres. The 2nd Division was, for Haig, a group of ‘splendid fighting men’ and

who, by July 1915, ‘were in a very highly efficient state’.26 The 1st Division was

regarded as a similarly effective formation, and gained plaudits for an aggressive

counterattack undertaken on 1 February which cleared German troops from the village

of Cuinchy.27 The IV Corps consisted of the 7th and 8th Divisions and was created in

October 1914 from units recently returned from overseas garrisons. Used to plug a hole

in the British lines at the First Battle of Ypres, the 7th Division was ‘battered almost out

24 For brevity, when infantry divisions are mentioned they will be referred to as the 1st Division,
2nd Division, etc. When cavalry divisions are mentioned it will be clearly stated, for example, 1st
Cavalry Division, etc.
25 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 7 June 1915.
26 Haig, quoted in George Barrow, The Life of General Sir Charles Carmichael Monro, Bart.
(London, 1931), 41; IWM, Horne Papers, Doc.12468, General Horne to Lady Horne, 25 June
1915.
27 Michael Senior, Haking: A Dutiful Soldier; Lt General Sir Richard Haking, XI Corps
Commander, 1915-18, A Study in Corps Command (Barnsley, 2012), 35.

69

of existence’ in earning its nickname, ‘the Immortal Seventh’.28 Added to the four

divisions of the I and IV Corps were two divisions of infantry (the Lahore Division and

the Meerut Division) supplied by the Indian Army and organised as the Indian Corps.29

On its arrival in France Haig thought that the Indian Corps ‘was not altogether in an

efficient state’; his view changed little throughout the campaign.30 At the suggestion of

the commanding officer of the Indian Corps, Lieutenant-General Sir James Willcocks,

Haig authorised that each Indian infantry brigade was to be augmented by a battalion of

British infantry as the native battalions ‘were quite unable to face German troops’.31 In

terms of absolute numbers, the divisions of the Indian Corps were under–strength when

compared to their British counterparts, as Table 1.1 demonstrates.

Table 1.1: ‘Return of Strength’ of the First Army, 4 January 1915.

Corps Division Number of Officers Number of NCOs

and Men

I Corps 1st Division 440 14,852

 2nd Division 492 16,817

28 Robin Prior and Trevor Wilson, Command on the Western Front: The Military Career of Sir
Henry Rawlinson, 1914-1918 (Barnsley, 2004), 14; Richard Olson, ‘An Inspirational Warrior:
Major-General Sir Thompson Capper’, in Spencer Jones (ed.), Stemming the Tide: Officers and
Leadership in the British Expeditionary Force, 1914 (Solihull, 2013), 189-208.
29 More correctly the Indian Corps was titled the Indian Expeditionary Force ‘A’, however
contemporary sources within the First Army structure continually refer to the formation as ‘the
Indian Corps’ and this thesis will use that name. Interest in the Indian Corps has increased
recently; for important studies see Gordon Corrigan, Sepoys in the Trenches: The Indian Corps
on the Western Front, 1914-1915 (Stroud, 2006); and George Morton-Jack, The Indian Army on
the Western Front: India’s Expeditionary Force to France and Flanders in the First World War
(Cambridge, 2014).
30 NLS, Haig Papers, Acc.3155/98, Typescript Diary, 29 November 1914.
31 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 20 January 1915.

70

IV Corps 7th Division 501 17,997

 8th Division 609 17,335

Indian Corps Lahore Division 386 10,883

 Meerut Division 435 12,285

Total First Army 2,863 90,119

Source: NLS, Haig Papers, Acc.3155/100, Typescript Diary, 4 January 1915. It should be noted that the

officers of the Lahore and Meerut Divisions were white British officers either of the Indian Army or

attached to it from the regular British Army.

Experience of the 1914 campaign showed that more troops were required to defeat the

German Army on the western front. The main issue surrounding the expansion of the

First Army in the 1915 campaign was the proposed introduction of the New Armies then

being raised in Britain under the guidance of Lord Kitchener.32 From the declaration of

war on 4 August until 31 December 1914, 1,186,357 men volunteered to join either

Kitchener’s new armies or the Territorial Force (TF) and by the end of the following

year a further 1,280,360 had enlisted.33 The incorporation of New Army formations into

the existing BEF structure proved problematic in the opening weeks of the 1915

campaign. While Kitchener advocated that his New Armies be sent to the BEF as

complete formations, Sir John French, Haig, Smith–Dorrien and other senior British

commanders on the western front favoured sending the new units out by battalions and

brigades to be attached to experienced formations for a period of practical instruction in

32 For a comprehensive account of the creation of the new armies see Peter Simkins,
Kitchener’s Army: The Raising of the New Armies, 1914-1918 (Manchester, 1988).
33 War Office, Statistics of the Military Effort of the British Empire during the Great War, 1914-
1920 (London, 1922), 364.

71

trench warfare.34 To put the views of the BEF to Kitchener, Haig drafted a paper

entitled ‘The Expansion of the Army in the Field’ in which he advocated not only the

gradual incorporation of the new armies to the existing BEF structure but also the

addition of a third infantry division to each corps.35 Haig proposed that one New Army

brigade and a brigade from each existing division in the corps be joined to form an

entirely new division rather than incorporating a complete inexperienced division. The

effect of these proposed changes would be to enlarge the First Army from six divisions

to nine. From this it is clear that Haig desired the expansion of his own command rather

than allowing ‘new formations with rather elderly commanders and inexperienced staff

officers’ to act at the same command level as his own First Army.36 Haig got his wish

and, as a result, the strength of the First Army trebled over the course of the campaign.

Figure 1.2 demonstrates the overall increase in the strength of the First Army in 1915.37

There were four ways in which the strength of the First Army increased over the

campaign. First, at the battalion level, units received lightly wounded soldiers and men

recovered from sickness along with drafts of reinforcements from regimental depots in

Britain. Second, battalions or divisions of the Territorial Force were added to the

strength of the First Army prior to the arrival of the New Army divisions from May

1915 onwards, which constitutes the third increase in strength. The final increase was

34 Richard Holmes, The Little Field Marshal: A Life of Sir John French (London, 1981), 262; NLS,
Haig Papers, Acc.3155/100, Typescript Diary, 4 January 1915.
35 NLS, Haig Papers, Acc.3155/100, ‘The Expansion of the Army in the Field’, Typescript Diary,
11 January 1915.
36 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 4 January 1915.
37 It should be noted that this is the “feeding strength” of the army which represents the total
number of servicemen in all branches of the service with the First Army on that date rather than
the “fighting strength” which was reserved for the number of infantrymen or rifles.

72

the attachment of corps from elsewhere in the BEF to the First Army. In the first place,

the number of soldiers received by any battalion depended, primarily, on the availability

of reinforcements from the parent regiment. In 21 Brigade in the 7th Division for

example, the 4th Cameron Highlanders of the Territorial Force received 146 other ranks

replacements in the period 1 October-31 December 1915.38 While this number was

comparable with the 2nd Royal Scots’ Fusiliers, it was far below the 539 men received

by the 2nd Yorkshire Regiment and the 430 men received by the 2nd Bedfordshire

Regiment in the same period.39 The primary function of these regimental reinforcements

was to replace the men who had been killed and wounded in battle or had been

evacuated through sickness, rather than a conscious increase in the number of effective

soldiers within a given battalion.

Figure 1.2: First Army Feeding Strength, 1915 Campaign

38 TNA, WO95/1659, 4th Cameron Highlanders War Diary; Patrick Watt, Steel & Tartan: the 4th
Cameron Highlanders in the Great War (Stroud, 2012), 110.
39 Watt, Steel & Tartan, 110.

73

Source: NLS, Haig Papers, Acc.3155/99-103, Typescript Diary, January-December 1915; TNA, War

Office, WO95/181, First Army Adjutant and Quartermaster-General War Diary, 1915.

The first material increase in the First Army in terms of formations saw the attachment

of individual battalions of the Territorial Force. Despite being created as a home

defence force, battalions of the Territorial Force volunteered for overseas service and

were posted to the BEF on an ad hoc basis to augment the strength of the regular army

divisions. In January 1915, the First Army included eight battalions of Territorial Force

infantry which had been in France since October and November 1914. While some

officers inclined towards a positive view of the Territorial Force battalions, others were

less impressed. Lieutenant-General Allenby wrote to Haig on 1 November to tell him

‘how magnificently the London Scottish have behaved. In discipline and tactical

efficiency they have been up to the standard of the best regular troops’.40 However,

40 NLS, Haig Papers, Acc.3155/99, Allenby to Haig, 1 November 1914.

0

50000

100000

150000

200000

250000

300000

350000

Strength of First Army

74

Brigadier-General Cecil Lowther, the commanding officer of 1 Brigade found the same

battalion to be ‘in a rather sad state. Poorly commanded, everything horribly dirty and

about 90 men being seen sick by the doctor daily’.41 In January 1915, five battalions of

the Territorial Force were attached to the Indian Corps to alleviate Lieutenant-General

Willcocks’ worries of his native Indian troops not being able to withstand a German

attack. The following month, a further six Territorial Force battalions were attached to

the infantry brigades of the I and IV Corps. The effectiveness of these units differed

between battalions. As Lieutenant-General Sir Henry Rawlinson, the commander of the

IV Corps, wrote to Lord Kitchener in late February, ‘The [4th] Cameron Territorials

arrived today, a thundering fine lot of men, full of fight and excellent physique; a great

contrast to the [4th] Black Watch whom I have had to pull out of the line...they are

children from the slums of Dundee, many of whom are not 17 years old’.42 While the

quality of the Territorial Force battalions differed, their attachment to experienced

brigades provided their first experience of in situ informal learning by giving them the

opportunity to acclimatise to the conditions of warfare on the western front. In practical

terms it also freed up the regular battalions to take a more active part in offensive

operations as the Territorial Force battalions were able to hold the line when the regular

infantry units were withdrawn for training and rest.

41 IWM, Private Papers of Brigadier C. H. L. Lowther [afterwards IWM, Lowther Papers],
Doc.7227, Diary, 23 November 1914.
42 TNA, Papers of Herbert Horatio Kitchener, 1st Earl Kitchener, PRO 30/57/51/14, Rawlinson to
Fitzgerald, 24 February 1915.

75

Figure 1.2 illustrates that March 1915 saw the largest growth, percentage-wise, as the

strength of the First Army increased from 126,983 soldiers at the start of the month to

169,389 officers and men by the end, despite the high casualties caused by the Battle of

Neuve Chapelle. This was in part due to the posting to the First Army of the first

complete Territorial Force Division – the 47th (2nd London) Division – which served

throughout the 1915 campaign, first as part of Monro’s I Corps and latterly as part of

Rawlinson’s IV Corps. At Loos, in September, that division was selected as one of the

attacking units on the first day of the battle where they ‘did well...holding the ground

gained with great tenacity’.43 They were followed, in April, by the 49th (West Riding)

Division, and in early May by the 51st (Highland) Division. As with the individual

battalions of the Territorial Force, the divisions differed in quality and effectiveness.

Despite Rawlinson’s reservations that the 49th Division ‘would not be of much value’,

on their arrival he found that the brigadiers ‘seemed very keen and had their brigades in

good order’.44 Rawlinson declared himself ‘not very satisfied’ with the 51st Division

and commented that ‘they are very raw – they have no trained bombers yet and their

artillery is not in a good state’.45 While Haig noted that the division was ‘in great

spirits’ on its attachment to the First Army he also lamented its lack of training and

efficiency.46 One officer went further and called the division ‘a danger’ to the units

around it, suggesting that operational ineffectiveness had a knock-on effect in terms of

casualties in action, not only for the unit in question but also for those in close

43 Churchill Archive Centre, Cambridge, Papers of General Lord (Henry S) Rawlinson
[afterwards CAC, Rawlinson Papers], RWLN 1/3, Rawlinson Diary, 26 September 1915
44 CAC, Rawlinson Papers, RWLN 1/1, Rawlinson Diary, 11 April 1915; NLS, Haig Papers,
Acc.3155/100, Typescript Diary, 23 April 1915.
45 CAC, Rawlinson Papers, RWLN 1/3, Rawlinson Diary, 2 June 1915.
46 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 13 May 1915 and 20 May 1915.

76

proximity.47 Following a restructuring of the corps after the Battle of Loos in September

1915, the 46th (North Midland) Division ‘were delighted to have joined the First Army’

for a proposed attack on the Hohenzollern Redoubt.48 In the event, the attack failed,

prompting Haig to comment that ‘some Territorial Force units still require training [and]

discipline’.49 It is clear, then, that even after sustained experience of warfare on the

western front major differences existed in the standard of efficiency among the

Territorial Force units. Haig’s role as the ‘managing director’ of the First Army was to

ensure that these units were brought up to the standard of the regular army divisions.50

That they had not improved in terms of operational efficiency was the result of the lack

of importance placed on professional development by the First Army’s war managers

and the absence of a framework for the considered, methodical improvement of units’

effectiveness both in-theatre and also prior to embarkation.

The first New Army division was attached to the First Army in June 1915. The 9th

(Scottish) Division arrived in France on 10 May and spent three weeks under instruction

by the III Corps of the Second Army, before being appointed to the general reserve of

the First Army on 3 June.51 According to Haig, the first of the New Army units ‘seemed

of good class and are very keen to fight’.52 The 9th Division were followed by the 15th

(Scottish) Division, posted to IV Corps on 15 July; the 19th (Western) Division, posted

47 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 22 May 1915. The officer in question was
Major-General Alderson of the 1st Canadian Division.
48 NLS, Haig Papers, Acc.3155/103, Montagu-Stuart-Wortley quoted in Typescript Diary, 7
October 1915.
49 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 27 October 1915.
50 Sheffield, The Chief, 102.
51 TNA, WO95/2/10, General Headquarters General Staff War Diary, 3 June 1915.
52 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 8 June 1915.

77

to the Indian Corps on 24 July; and the 20th Division who joined the newly arrived III

Corps on 29 July. Like their compatriots in the 9th Division, the Scots in the 15th

Division were ‘very keen to fight’ and were ‘well found in brigadiers and COs of

battalions’.53 The men of 57 Brigade of the 19th Division were ‘decidedly good’ and

their officers had ‘pluck but not much practical knowledge of discipline or of what to do

in the presence of the enemy’.54 Major-General Davies of the 20th Division was ‘most

satisfied with his division’ however, Haig considered them to be not as ‘clean and smart

as some of the other army divisions’.55 A further batch of three divisions, the 21st, 23rd

and 24th Divisions, joined the First Army in early September, however, the poor

performance of the 21st and 24th Divisions at Loos led to their removal from the First

Army to undergo an intensive period of training and reorganisation, from 27 September.

Finally, the 12th (Eastern) Division joined the First Army in late September and the 33rd

Division joined on 2 December.

Figure 1.3: The Changing Nature of the First Army by ‘Type’ of Infantry Division, 1915

53 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 21 and 22 July 1915.
54 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 27 July 1915.
55 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 3 August and 9 September 1915.

78

Sources: NLS, Haig Papers, Acc.3155/100-104, Typescript Diary, 26 December 1914–29 February 1916;

TNA, WO95/154-161, First Army Headquarters General Staff War Diary, December 1914–February

1916; Liddell-Hart Centre for Military Archives, King’s College, London, Papers of Field Marshal Sir

Archibald Armar Montgomery-Massingbird [afterwards LHCMA, Montgomery-Massingbird Papers], 6/5

and 6/6, Notebooks on Administrative Structure of the BEF, August 1915 and January 1916.

The final way in which the strength of the First Army increased in the 1915 campaign

was with the introduction of new corps rather than divisions. In July 1915, the

formation of the British Third Army necessitated a restructuring of the corps of the First

and Second Armies. Sir William Pulteney’s III Corps moved to the First Army bringing

with it the independent 19 Brigade and the regular 8th and 27th Divisions. In

September, units of the Guards regiments were removed from the 1st and 2nd Divisions

and formed into a separate Guards Division. This division joined with the 21st and 24th

0

2

4

6

8

10

12

14

16

New Army

Territorial Force

Colonial

Regular Army

79

Divisions of the New Army to form the XI Corps which was also added to the strength

of the First Army.

Figure 1.3 demonstrates the changes in the composition of the First Army over the

course of the 1915 campaign. While the First Army moved from a predominantly

regular army formation at the start of the campaign towards a New Army formation by

the end, the number of regular infantry divisions remained largely the same throughout.

There was, then, a core of experienced units such as the 1st, 2nd and 7th Divisions who

remained with the First Army throughout the campaign. For the majority of the

campaign, colonial troops were used to augment the fighting power of the First Army.

While the two divisions of the Indian Corps remain constant until the corps’ removal to

Mesopotamia in November, the number of colonial troops twice peaked at three

divisions, in March and June. This was due to the arrival of the Canadian Division who

held the line to the north of the main battlefield at Neuve Chapelle in March before

being posted to the Second Army. The Canadians returned to the First Army on 13 May

and fought at Festubert and Givenchy before being permanently transferred back to the

Second Army in June. While the Territorial Force divisions were used as a stop-gap

from April until the arrival of the New Army formations in the summer, the First Army

retained a Territorial Force presence throughout the campaign. The arrival of the New

Army divisions in the summer of 1915 resulted in an increase in the overall fighting

strength of the First Army and, by January 1916, New Army divisions comprised fifty

per cent of the strength of the First Army and represented, for the first time, the largest

‘type’ of infantry division.

80

Table 1.2: The Changing Composition of the IV Corps, 1915

Date Range Divisions Serving with

IV Corps

Battle

7 November 1914–1 March 1915 7th (Reg) & 8th (Reg)

2 March–8 March 1915 7th (Reg), 8th (Reg) & Canadian

9 March–9 April 1915 7th (Reg) & 8th (Reg) Neuve Chapelle

10 April–31 May 1915 7th (Reg), 8th (Reg) & 49th (TF) Aubers Ridge,

Festubert

31 May–27 June 1915 7th (Reg) & 51st (TF) & Canadian Givenchy

27 June–30 June 1915 7th (Reg) & 48th (TF)

30 June–18 July 1915 1st (Reg), 47th (TF) & 48th (TF)

18 July–end of campaign 1st (Reg), 15th (NA) & 47th (TF) Loos

Source: LHCMA, Montgomery-Massingbird Papers, 6/5, Notebook on Administrative Structure of the

BEF, 1915. Reg = Regular; TF = Territorial Force; NA = New Army.

The First Army of January 1916 contained only three divisions which had begun the

previous year’s campaign. In total, twenty-four divisions across five different corps

served in the First Army at various points in 1915. The composition of the corps

changed continuously in response to the missions First Army headquarters asked them to

undertake. The changing nature of the composition of the IV Corps is a typical example

of the changes which took place in the wider First Army. Those changes are illustrated

in Table 1.2. The IV Corps had a different structure for each of its engagements in the

81

1915 campaign and, in total, underwent eight structural reconstructions in the space of

five months, four of which lasted less than three weeks. The constant changes in which

divisions comprised the IV Corps had a knock-on effect on the formation’s ability to

learn from its experiences. As Catignani demonstrated in his study of Twenty-First

Century counterinsurgency in Afghanistan, a key difficulty of learning in warfare is

managing the knowledge loss which occurs when personnel or units change places in the

institutional structure or cease to exist within the organisation.56 While the corps

headquarters were able to attempt to draw lessons from their offensive operations, the

divisions which had carried out the operations were no longer part of the corps structure

and were subject to a different set of learning parameters at another point in the BEF

hierarchy. In short, in many cases, infantry divisions did not remain in the same place in

the First Army hierarchy for long enough to create, collect and disseminate lessons

learned. For example, on 28 September the 9th Division, one of the best performing

divisions at Loos, was removed from the I Corps structure and transferred to the Second

Army at Ypres taking with it a wealth of operational experience which was then lost to

the First Army. Its replacement was the 28th Division, a formation which had spent its

entire time in France as part of the Second Army or under the direct command of GHQ.

The rotation of British divisions through corps was a practice which continued

throughout the war and this failure to adapt to a permanent corps structure has been

56 Catignani, ‘Coping with Knowledge’, 32.

82

viewed as ‘a major mistake; a gratuitously self-inflicted own goal’ which reduced the

effectiveness of the corps.57

Figure 1.4: First Army Structure, December 1915

57 Gary Sheffield, ‘How Even was the Learning Curve?: Reflections on the British and Dominion
Armies on the Western Front’, in Yves Tremblay (ed.), Canadian Military History since the 17th
Century (Ottawa, 2000), 126.

First Army
HQ

(Haig)

I Corps

(Gough)

2nd Division
(Walker)

12th
Division

(Scott)

33rd
Division
(Landon)

III Corps

(Pulteney)

8th Division

(Hudson)

20th
Division

(Davies)

23rd
Division
(Babington)

IV Corps

(Rawlinson)

1st Division

(Hollond)

15th
Division

(McCracken)

47th
Division

(Barter)

XI Corps
(Haking)

Guards
Division

(Cavan)

19th
Division

(Bridges)

46th
Division

(Stuart-
Wortley)

83

In contrast, the Canadian and ANZAC divisions of the BEF were kept together in

distinct Dominion corps within the wider BEF structure. The permanence of their

structure not only allowed the creation of a distinct set of standard operating procedures

based on their respective experiences, but also an increased trust between individuals –

both staff and regimental officers – who were familiar with the inner workings of the

corps hierarchy.58 By the end of the war, the dominion corps had emerged as some of

the most effective fighting formations in the BEF. While this was the result of a number

of factors, including visionary, flexible, leadership and a dedicated training programme,

the permanence of the corps structure materially affected the corps’ abilities to collate

and disseminate information.

While at the start of the campaign the First Army was largely comprised of experienced

regular and colonial units, a mix of Territorial Force and New Army divisions joined

throughout the year, increasing its firepower if not its effectiveness. In theory, by the

end of the 1915 campaign, the First Army could have been said to have been an

experienced formation. However, the reality was rather different. Not only did the First

Army war management hierarchy change with Haig’s promotion to commander-in-chief,

but the experience levels dropped substantially as units, such as the 9th Division, were

replaced by less experienced units after the Battle of Loos. The First Army of the 1916

campaign bore little resemblance to that of the 1915 campaign and the changes in

structure affected the First Army’s ability to learn effectively. In business management

58 Sheffield, ‘How Even was the Learning Curve?’, 131. See also, Dean Oliver, ‘The Canadians
at Passchendaele’, in Peter Liddle (ed.), Passchendaele in Perspective: The Third Battle of
Ypres (Barnsley, 1997), 255-71.

84

theory, Kathleen Carley has shown that when individuals leave organisations without

there being a mechanism in place for the sharing of personal experience among the

decision-makers, knowledge disappears, the organisation’s memory is reduced and,

consequently, institutional effectiveness decreases.59 There was no such framework

within the First Army nor the wider BEF structure in 1915 which was designed to

capture that knowledge. This resulted in differing levels of efficiency across the force,

which was exacerbated by the lack of a definition of what an army staff should do and

the knock-on failure of war managers at either First Army or GHQ to take responsibility

for the organisation’s professional development. The implication for organisational

development, at the tactical level at least, was that the unofficial responsibility for active

learning passed from army and corps command to the war managers of individual

divisions. These divisional war managers internalised their lessons learned, leaving

corps commanders to plan the next battle with subordinate formations which did not

possess the same knowledge base.

The Impact of Casualties on Organisational Memory

The removal of experienced units from the First Army hierarchy and the mass casualties

sustained by the First Army pose questions regarding the institution’s organisational

memory. Research by Weick and Ashford has demonstrated that ‘organisations with a

high turnover rate learned less and learned more slowly’ than those with a stable

59 Kathleen Carley, ‘Organisational Learning and Personnel Turnover’, Organizational Science
3.1 (1992), 20.

85

structure.60 The question of where knowledge gained from lessons learned was stored

has important implications for understanding the First Army’s organisational

development. Catignani demonstrated that armies are ‘repositories of knowledge’ in

which knowledge is manifested and embedded in the army’s structures, rules, mental

models and dominant thinking.61 The careful management of that knowledge is crucial

to successful organisational development. The creation of knowledge is, however, a

human process, and organisational development is an agglomeration of the learning

processes of multiple key stakeholders within the institution. As Jim Storr asserted,

warfare ‘is fundamentally human, and waged between complex human organisations’

rather than being based solely on strategic principles.62 While individual learning is

necessary for organisational development to take place, it does not, in itself, effect

institutional change. For that to happen armed forces require a system to translate ‘tacit

knowledge (the knowledge of individuals) into explicit knowledge (knowledge codified

for sharing with others) and then to transfer this knowledge throughout the

organisation’.63 In military institutions this is made more difficult by the loss of

knowledge caused by the high turnover of personnel. This section will examine how

battlefield casualties affected the transfer of knowledge in the First Army and the

implications they had on the formation’s organisational memory.

60 Karl Weick and Susan Ashford, ‘Learning in Organisations’, in Frederic Jablin and Linda
Putnam (eds), The New Handbook of Organisational Communication: Advances in Theory,
Research and Methods (Thousand Oaks, 2000), 718.
61 Catignani, ‘Coping with Knowledge’, 35.
62 Jim Storr, The Human Face of War (London, 2011), 2.
63 Foley, ‘Dumb Donkeys or Cunning Foxes’, 281.

86

The learning process is especially inhibited by traumatic experiences, such as conflict,

where the opportunities to challenge and test lessons learned are not always available.64

In the context of the Great War, the loss of personnel was profound, particularly among

officers. Indeed, between 4 August and 30 November 1914, the BEF lost 3,627 officers

and over 86,000 men of the regular army killed and wounded leaving the average

infantry battalion with only one officer and thirty men of the original contingent still

serving with the battalion at the end of 1914.65 This meant that the regular army units of

the First Army were depleted by the fighting of 1914 and were increasingly eroded of

experienced personnel as the 1915 campaign progressed. The place of experienced men

were taken by recalled reservists and volunteers. John Baynes’s study of the regular 2nd

Scottish Rifles at the Battle of Neuve Chapelle showed that in the early period of the war

reservists ‘found little difficulty in settling down again into a military life’ and the more

mature among them were ‘quickly fitted into jobs where their experience and maturity

outweighed any physical weakness’.66 However, the standard of volunteer

reinforcements from the regimental depots lacked the efficiency of the pre-war regulars.

Brigadier-General Charles Corkran noted, after reviewing recent drafts to 5 Brigade in

the 2nd Division, ‘that the esprit de corps of the old units was lacking in battalions

and...some of the battalions seemed to lack the fighting energy and morale which

characterised the original units’ of the Expeditionary Force.67 In April 1915, Haig

noted, after an inspection of a battalion of the Inniskilling Fusiliers, that their appearance

64 Nolan, Military Leadership, 12.
65 Foley, ‘Dumb Donkeys or Cunning Foxes’, 284.
66 Baynes, Morale, 52.
67 NLS, Haig Papers, Acc.3155/104, Typescript Diary, 23 October 1915.

87

‘was not good’ and that ‘some of the later drafts look very slack’.68 More worryingly for

the war managers were drafts to the 69th Punjabis of the Indian Corps who, in

September, were described by Haig as being ‘useless for fighting purposes’.69

The five offensive operations of the 1915 campaign, coupled with the constant human

attrition of trench warfare, proved costly for the First Army. In total, the First Army

suffered 5,927 officers and 134,579 other ranks killed, wounded and missing over the

course of the campaign.70 Figure 1.5 highlights the casualties sustained in each battle

undertaken by the First Army in the 1915 campaign. In terms of casualties, the Battle of

Loos in September and October was the most costly for the First Army with 59,242

officers and other ranks killed, wounded and missing.71 However, when the number of

casualties sustained per day of battle is ascertained, the Battle of Aubers Ridge with

11,619 officers and other ranks killed, wounded and missing on 9 May alone, was by far

the most costly.72 Indeed, in terms of the number of troops involved, that battle was one

of the most bloody of the war for the BEF.73 The five planned offensive actions cost the

First Army 72,865 out of their total 140,506 casualties.74 While the rigours of trench

warfare proved as damaging as offensive operations, the large-scale, rapid change

68 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 29 April 1915.
69 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 9 September 1915.
70 Edmonds, British Official History, 1915, Vol.2, 393.
71 Edmonds, British Official History, 1915, Vol.2, 391.
72 The other day rates are Neuve Chapelle, 3,887 casualties per day; Festubert 1,665 casualties
per day; Givenchy, 1,905.5 casualties per day; and Loos 3,118 casualties per day.
73 Edmonds, British Official History, 1915, Vol.2, 39.
74 Despite largely sitting on the defensive during the 1915 campaign, the British Second Army
sustained nearly as many casualties as the First Army: in total 5,347 officers and 126,887 other
ranks were killed, wounded and missing from the Second Army, including 2,150 officers and
57,125 other ranks during the Second Battle of Ypres, a casualty rate equal to that of Loos.

88

caused by the latter proved to be more traumatic for the organisational development of

infantry formations.

Figure 1.5: Casualties in the Five Major Actions Undertaken by First Army, 1915

Sources: Edmonds, British Official History, 1915 Vol.1, 151 (Neuve Chapelle); Edmonds, British Official

History, 1915, Vol.2, 39 (Aubers Ridge), 76 (Festubert), 97 (Givenchy), 391 (Loos).

Battlefield casualties and their replacement from the depots temporarily undermined unit

cohesion and efficiency.75 For Lance Corporal Ian Andrew of the 6th Cameron

Highlanders, the highly trained, disciplined and efficient battalion in which he had

75 Boff, Winning and Losing on the Western Front, 44-5.

0

10000

20000

30000

40000

50000

60000

70000

Neuve Chapelle Aubers Ridge Festubert Givenchy Loos

89

served for a year ‘ceased to exist’ following its casualties at the Battle of Loos.76 After

sustaining 560 casualties during the same battle, the 7th Cameron Highlanders of the

15th Division were described by Lord Kitchener as being by ‘far the finest battalion of

the new army’ on account of both the physical appearance of their men and their

performance in capturing the strategically important position of Hill 70.77 However, the

scale of the casualties had eroded the composition of the battalion to such an extent that

few of the original members remained with the unit. The reputation the original

members established contributed to later judgements of battalion effectiveness even

when the individual personnel had changed. Following their high casualty rate at Loos,

the 7th Camerons were given a month in reserve billets to rest and refit, however, on

their return to the trenches on 26 October, ‘75% of the officers and men had never been

under shell or rifle fire, and had not seen a trench’.78 As a result, the adjutant considered

the battalion ‘new to its job’. Despite its inexperience the new men of the 7th Camerons

‘did very well. Corpses [were] not appreciated by the younger members, but [there was]

no wild firing or scares’.79 For the 9th Black Watch, the casualties caused by the Battle

of Loos had necessitated the complete reorganisation of the battalion but, while the

recruits brought the battalion up to strength, it was nowhere near the standard of

efficiency it had been a month earlier.80

76 Leeds University Special Collections Department, Liddle Collection, Western Front
Recollections A-L, A9, Papers of I.G. Andrew, (Afterwards LUSCD, Andrew Papers), 241.
77 Colonel Mackintosh of Mackintosh to Lieutenant-Colonel James Sandilands, 13 October 1915,
quoted in James Sandilands and Norman Macleod, The History of the 7th Battalion Queen’s
Own Cameron Highlanders (Stirling, 1922), 33.
78 TNA, WO95/1941, 7th Cameron Highlanders War Diary, 26 October 1915.
79 TNA, WO95/1941, 7th Cameron Highlanders War Diary, 28 October 1915.
80 Arthur Wauchope, A History of the Black Watch (Royal Highlanders) in the Great War, 1914–
1918, Vol.3, (London, 1926), 44.

90

The second consequence of the high casualty rate was that the need to train and integrate

the reinforcements removed units from the battle line. Between 25 September and 31

December, 44 Brigade, of which the 7th Cameron Highlanders formed a part, received

over 2,000 replacements from regimental depots in the United Kingdom ‘who had not

anything like the training [the original members of the 44 Brigade] had before coming

out in July’.81 It was a similar story in the 7th Division where the Battle of Festubert in

May led to the fourth reconstruction of the division since October 1914; a process which

became more difficult as each offensive removed more trained officers, NCOs and

men.82 The disorganisation caused by the battle led the divisional historian to conclude

that the units which were reconstituted at the end of May were not worth as much in

terms of efficiency as they had been when the battle opened two weeks before.83

Opportunities for the training and integration of new recruits proved elusive for many

units throughout the 1915 campaign and even when training was conducted in the 9th

Gordon Highlanders, ‘junior officers and men did not often last long enough to absorb

the training imparted or to pass on the experience of battle’.84

The latter point highlights the importance of battlefield casualties on organisational

development. Casualties among infantry battalion officers were high throughout the

campaign but particularly so at the Battle of Loos. During the battle, battalions were

81 IWM, Private Papers of Brigadier-General Montagu Grant Wilkinson [afterwards IWM,
Wilkinson Papers] Doc.8035, ‘Wartime Scrapbook’, 71.
82 Atkinson, Seventh Division, 184-5.
83 Atkinson, Seventh Division, 184.
84 Cyril Falls, The Life of A Regiment: The History of the Gordon Highlanders, Vol.4, (Aberdeen,
1957), 30. Training will be discussed in detail in Chapter Five.

91

restricted to employing twenty officers with the attack; the remainder being left with the

battalion transport to provide reinforcements.85 Table 1.3 highlights the extent of

casualties in three infantry brigades: 21 Brigade of the 7th Division, 27 Brigade of the

9th Division, and 45 Brigade of the 15th Division. Of the five battalions of 21 Brigade

which attacked on 25 September, four – the 8th Devons, 9th Devons, 2nd Gordon

Highlanders and 6th Gordon Highlanders – lost their commanding officer killed or

wounded, and the 8th Devons and the 6th Gordon Highlanders also lost their battalion

adjutant. Officer casualties in the 8th Devons were exceptionally high. All but three of

the battalion’s officers were killed or wounded before reaching the German front line

trench and they all became casualties before nightfall.86 The five officers who remained

as a first reinforcement only reached the battalion during the night of 25-26 September.

As a result of the high casualties the battalion after-action report was written by Captain

G. D. Roberts, an officer who had not taken part in the attack.87 While the report

included some prescient information regarding the employment of machine-gunners and

signallers, Roberts admitted that, with respect to the original advance ‘for some reason

which I am unable to ascertain the second and third companies seem to have started off

before the first’.88 The reason why he could not ascertain this rather basic point was due

to the 100 per cent casualty rate among the 8th Devons’ officers who had attacked on the

morning of 25 September. The high casualty rate among officers was replicated in the

85 Leeds University Special Collections Department, Liddle Collection, Papers of General Sir
Philip Christison, GS 0309 (afterwards LUSCD Christison Papers), ‘Contemporary Account in
Detail of the Battle of Loos 25/26 September 1915’, 1.
86 TNA, WO95/1655, 8th Devonshire Regiment War Diary, 25-26 September 1915.
87 TNA, WO95/1629, 7th Division General Staff War Diary, Captain G. D. Roberts, After Action
Report of the 8th Devons, 6 October 1915.
88 TNA, WO95/1629, 7th Division General Staff War Diary, Captain G. D. Roberts, After Action
Report of the 8th Devons, 6 October 1915.

92

majority of attacking battalions in the I and IV Corps at Loos. The loss of officers who

had planned and experienced the battle meant that knowledge gained through their

experiences was lost to their unit with their removal through death or wounds.

Table 1.3: Officer Casualties (Killed, Wounded and Missing) at the Battle of Loos

(selected brigades)

Rank 21 Brigade 27 Brigade 45 Brigade

Lieutenant-Colonel 4 3 2

Major 3 3 3

Adjutant 2 2 3

Captain 12 13 17

Lieutenants (1st & 2nd) 55 24 39

Support Officers 1 0 0

Total 77/100 47/80 64/80

Sources: TNA, WO95/1652, 20 Infantry Brigade Headquarters War Diary, September–December 1915;

TNA, WO95/1769, 27 Infantry Brigade Headquarters War Diary, May 1915–December 1916; TNA,

WO95/1942, July 1915–December 1916.

A key step in the creation and transfer of data in the First Army was the dissemination of

after-action and lessons learned reports. The former consisted of narrative accounts of

operations, typically at company, battalion or brigade level, and the latter were more

analytical documents which sought to identify areas of unit offensive operations which

were successful and should be replicated and those which failed and should be

reconsidered. However, particularly in the early stages of the campaign, there was often

93

some crossover between the two types of report. This occurred because there was no

centrally controlled system of knowledge management and no army-wide guidelines

which stipulated what should be included in the reports. Foley has shown that in the

German Army between 1914 and mid-1916 units created reports on an ad hoc basis

which were sometimes disseminated by the high command but were more often used

within formations for training purposes.89 Analysis of British Army unit war diaries

from the 1915 campaign reveal similarities in approach. While some battalion reports

found their way to divisional headquarters, many did not and that knowledge was

retained within and used by the lower-level tactical formations. John Lee suggested that

the creation of these reports shows that the army was constantly looking to learn lessons

from its experiences, however this oversimplifies the process of organisational

development.90 Identifying lessons was one step in the wider process but a crucial factor

in determining whether that new knowledge would be transferred was the ability of the

war managers to give consideration to reports which originated at the bottom of the

command structure.

At the regimental level, new knowledge gained from battlefield experiences resided with

the officers or group of officers who compiled the after-action report. However, the

nature of casualties in the 1915 campaign, in which many experienced officers at the

level of battalion command, company command and the battalion adjutant were killed or

89 Foley, ‘Horizontal Military Innovation’, 816.
90 John Lee, ‘Some Lessons of the Somme: The British Infantry in 1917’, in Brian Bond (ed.),
Look to Your Front: Studies in the First World War by the British Commission for Military History
(Staplehurst, 1999), 81.

94

wounded, meant that the officers who had planned and executed a battalion attack were

often not able to record and pass on their experiences. A good example of this is the

case of the 7th Seaforth Highlanders, a part of 26 Brigade in the 9th (Scottish) Division

during the Battle of Loos. The battalion attacked the Hohenzollern Redoubt at 6.30am

on 25 September with twenty officers and approximately 800 men. Three hours later the

commanding officer, Lieutenant-Colonel Gainsford was killed and the battalion adjutant

wounded. Command devolved onto Captain Bennitt who was wounded some minutes

later. As the four company commanders had been killed or wounded before or shortly

after leaving the British trenches, a junior captain named Henderson took over command

of the 7th Seaforths until he was killed on 27 September. The battalion now came under

the command of Major Pelham Burn, an officer who had not taken part in the attack. As

Burn’s knowledge of the battalion’s experiences during 25–27 September was second-

hand, it was left to a junior platoon commander, Lieutenant Wyndham-Green, to

compile the after-action report as he was the only officer remaining with the battalion

who had survived the three days’ fighting unscathed.91 While this was, undoubtedly, a

sensible decision, it highlights the difficulty in obtaining a true picture of the battalion’s

experiences. As a platoon commander who had volunteered in September 1914,

Wyndham-Green was an inexperienced officer who had not been in action before the

battle. Additionally, he had no input into the planning of the battalion’s actions on 25

September and, as such, was not particularly well-placed to judge the actions of his

battalion. As a result, his after-action report is a factual record of what he witnessed

91 TNA, WO95/1762, 26 Infantry Brigade War Diary, September 1915 supplement; TNA,
WO95/1765, 7th Seaforth Highlanders War Diary, Lieutenant Wyndham-Green, ‘The 7th
Seaforths in Action, 25–27 September’.

95

rather than a detailed analysis of the successes and failures of the battalion attack. It was

a similar story with the after-action report of the 2nd Royal Irish Rifles after the Battle

of Aubers Ridge where Captain A. J. Ross, who had not been permitted to join the attack

as he only joined the battalion on the morning of the battle, was forced to consult

surviving non-commissioned officers to provide a statement of operations as all twenty-

three officers who had attacked with the battalion were casualties by the close of

operations.92

Casualties among battalion officers affected the potential to create and collect data at a

local level; the fewer casualties a battalion sustained in an offensive operation the larger

pool of knowledge it could consolidate and transfer. However, the degree to which

battalion officer casualties had an effect on the learning process was affected by one

crucial factor: input from higher up the chain of command. As much as Wyndham-

Green’s report was a factual account of the battalion experience from his perspective, so

were those provided by the other battalions of 26 Brigade.93 Indeed, among the seven

officers who remained with the 5th Cameron Highlanders in the evening of 27

September were the commanding officer, Lieutenant-Colonel Cameron of Lochiel, the

second in command and the battalion adjutant, all of whom had joined the attack.94

Lochiel’s report to 20 Brigade headquarters was written on the same day as Wyndham-

Green’s and, content-wise, was of little difference; a factual rather than an analytical

report. The survival of the senior officers of the 5th Cameron Highlanders did not alter

92 TNA, WO95/1724, 25 Infantry Brigade Headquarters War Diary, May 1915, supplement.
93 TNA, WO95/1762, 26 Infantry Brigade Headquarters War Diary, September 1915 supplement.
94 John McEwen, The Fifth Camerons (Edinburgh, 1938), 53.

96

the type of report sent to 26 Brigade. The inexperienced battalions of 26 Brigade at the

Battle of Loos adhered to a top-down system of knowledge-transfer in which they

responded to limited brigade and divisional requests for information with facts rather

than analysis. This suggests that the consideration of newly-created data took place at a

level higher than battalion command. The impact of casualties on the learning process

could be tempered by both time and initiative. Following their recovery from wounds

received at Loos, Captains Crichton and Dewar of the 5th Cameron Highlanders rejoined

the battalion by the end of 1915, bringing with them knowledge of operations and

increasing the battalion’s effectiveness.95 With regards to initiative, the orderly-sergeant

of the 2nd Royal Irish Rifles copied down a report dictated by the battalion adjutant as

the latter was being sent to hospital wounded.96 This quick thinking meant that key

lessons identified by a planner of the battalion’s operations were not lost from the wider

unit learning process.

While casualties among battalion officers affected the potential for learning from the

bottom-up, casualties among officers at a higher level of command had a more wide-

ranging impact on the First Army’s organisational development. Although the death of

Brigadier-General Lowry Cole created an immediate command confusion among the

battalions of 25 Brigade at Aubers Ridge in May, the overall impact of his death on the

brigade learning process was minimal as he was replaced by an officer promoted from

within the 25 Brigade structure and whose staff was able to draw up an accurate record

95 McEwen, Fifth Camerons, 78.
96 TNA, WO95/1724, 25 Infantry Brigade Headquarters War Diary, May 1915, supplement.

97

of the brigade’s experiences to pass on to the 8th Division headquarters for analysis.97

Over the nineteen days of the Battle of Loos, three divisional commanders, Major-

General Capper of the 7th Division, Major-General Thesiger of the 9th Division and

Major-General Wing of the 12th Division became casualties. In each of these instances,

and the capture of Brigadier-General Clarence Bruce of 27 Brigade, officers of the

general staff were also killed or wounded alongside their divisional commanders.

However, crucially, at no point were the divisional senior staff officer (GSO1) and the

divisional commander rendered ineffective at the same time. In the 9th Division, while

Thesiger was killed on 27 September, his GSO1, Lieutenant-Colonel Hollond produced

a thorough analysis of the division’s performance and sought to seek out lessons for

future operations.98 Similarly, at 7th Division headquarters, Capper’s GSO1,

Lieutenant-Colonel Gathorne-Hardy took the initiative in issuing a letter calling for the

brigade commanders and divisional specialists to ‘consider the late operations and report

fully as to any lessons which you can deduce from them’.99 This highlights the

importance of a unit or formation’s senior officers in the process of organisational

development. While the loss a member of the divisional war managers was a blow to

operational planning consistency and leadership and represented a loss of potential

knowledge in the same way as at battalion command, the efficiency of the wider

divisional staff was a more telling factor in promoting the creation, acquisition and

transfer of knowledge.

97 TNA, WO95/1724, 25 Infantry Brigade Headquarters War Diary, May 1915, supplement.
98 TNA, WO95/1733, 9th Division General Staff War Diary, September 1915, Lieutenant-Colonel
S. E. Hollond, ‘Lecture on the Part Played by the 9th Division in the Battle of Loos’.
99 TNA, WO95/1629, 7th Division General Staff War Diary, October 1915, Lieutenant-Colonel F.
Gathorne Hardy to Infantry Brigades, CRA, CRE, Signals and Logistics, 7 October 1915.

98

As Catignani demonstrated, ‘at any stage of the learning process, new knowledge can be

lost or discarded’.100 At the battalion level the overwhelming infantry officer casualties

in the 1915 campaign ensured that the maximum potential knowledge of operations and

lessons learned which could be transferred was significantly diminished. As the

example of the 2nd Royal Irish Rifles at Aubers Ridge demonstrates, in some cases no

officers who could evaluate the effectiveness of battalion operations remained with their

units to pass on knowledge. While this could be tempered by the return of wounded

officers and the capture of officers’ knowledge prior to medical evacuation, the loss of

knowledge potential was heavily affected by battlefield casualties. Inasmuch as Nolan

has suggested that a battalion’s officers were its ‘gatekeepers of organisational culture’

with regards to tradition, history and standard practice, the survivors of an offensive

action became the gatekeepers of knowledge management for the battalion at that

point.101 In terms of tactical effectiveness, the crucial post-battle knowledge at the

decision-making level resided with a battalion’s surviving officers. However, input

from further up the army’s hierarchy directly affected what those officers did with their

newly acquired knowledge. In an organisational structure which lacked a formal,

standardised system for gathering and transmitting knowledge gained through

experience, some units were content to submit narrative accounts rather than operational

analyses. While knowledge was created by front-line officers, mid-ranking officers at

brigade and divisional headquarters retained more power in influencing how learning

100 Catignani, ‘Coping with Knowledge’, 36.
101 Nolan, Military Leadership, 11. The term ‘gatekeepers of organisational culture’ is prominent
in current organisational culture theory. See, for example, Marina du Plessis, The Impact of
Organisational Culture on Knowledge Management (Oxford, 2006), 116.

99

occurred in their part of the organisation. Indeed, divisional senior officers and their

staff were key in the collection and transfer of knowledge, even when faced with the

deaths of the commanding officer. The informal and uneven system of data collection

was spurred by the general staff at divisional level who then replaced the battalion

officers as the gatekeepers of knowledge management.

Knowledge-Transfer in the BEF Hierarchy

While the tactical effectiveness of divisions was affected by their internal learning

processes, it is important to recognise that the First Army existed as part of the wider

British Expeditionary Force and was influenced by knowledge and input from outwith

its own structure. In the 1915 campaign this occurred in three ways. First, the war

managers of the First Army transmitted and received knowledge in a formal manner

from British General Headquarters (GHQ). This represents the traditional top-down

command structure of the British Army in which information and orders are passed from

senior to subordinate officers. Second, the First Army could transfer information to and

receive information from the Second and Third Armies, then also parts of the BEF in

France and Flanders. This level of knowledge-transfer is more akin to Foley’s ideas of

‘horizontal military innovation’ albeit at the level of high command rather than

individual front-line units.102 Finally, the war managers of the First Army could be

affected from outwith the military hierarchy completely by the intervention of politicians

and civilians on an informal basis. This section will examine the extent to which these

102 Foley, ‘A Case Study in Horizontal Military Innovation’, 799–827.

100

three factors influenced the organisational development of the First Army in the 1915

campaign.

As the first section of this chapter demonstrated, in many ways British GHQ was content

to stand back from the First Army’s operational planning in 1915. Indeed Simon

Robbins has shown that GHQ was a ‘hastily and imperfectly improvised’ institution

which did not ‘function properly as the “brain” of the army’ during the 1915

campaign.103 A contributing factor to this was the influence of the commanding officer,

Sir John French, a soldier of ‘undisciplined intellect and mercurial personality’ whose

strategic and tactical ideas remained firmly entrenched in a nineteenth-century ideal of

warfare.104 French was assisted at GHQ by a war management team split into three

sections: the Quartermaster-General’s branch which had responsibility for the supply of

the army; the Adjutant-General’s branch with responsibility for the management of

military personnel; and the General Staff whose duties involved the planning and

implementation of offensive actions.105 The most influential of these divisions was the

General Staff whose commander (the CGS) was the BEF’s senior administrator. When

Lieutenant-General Sir William Robertson took over as CGS on 25 January 1915 he

chose to alter the structure and personnel of GHQ to increase efficiency and spread the

103 Robbins, British Generalship on the Western Front, 116.
104 Holmes, Little Field Marshal, 367. For recent analysis of Sir John French’s leadership in the
1914 campaign see Stephen Badsey, ‘Sir John French and Command of the BEF’, in Spencer
Jones (ed.), Stemming the Tide: Officers and Leadership in the British Expeditionary Force,
1914 (Solihull, 2013), 27-50.
105 An in-depth summary of the workings of GHQ can be found in Dan Todman, ‘The Grand
Lamasery Revisited: General Headquarters on the Western Front, 1914–1918’, in Gary Sheffield
and Dan Todman (eds), Command and Control on the Western Front: The British Army’s
Experience, 1914–1918 (Staplehurst, 2004), 39-70.

101

overwhelming workload caused by the expansion of the army.106 In addition, Robertson

brought a new, more forceful attitude to GHQ which was manifested in ‘a mixture of

rigorous attention to detail leavened by creative strategic thinking’.107 His appointment

was popular among the officers of the First Army. Haig considered that in talking to

Robertson ‘one gets a feeling of confidence that he will be thorough and practical in

whatever plans he takes in hand’, while Rawlinson at IV Corps headquarters thought the

appointment of Robertson ‘will be a vast improvement [which] augers well for the

future’.108

Knowledge was transferred and information was shared between GHQ and the First

Army in three main ways. First, formal communication by means of orders and written

and verbal correspondence between the respective headquarters continued throughout

the campaign. While Haig retained significant freedom in planning offensive actions,

GHQ was able to influence First Army’s plans by dictating the date, and in some cases

location, of the First Army attacks. Thus, the plans for the Aubers Ridge offensive in

May were postponed by GHQ after consideration of the French inability to register their

artillery on the German trenches; those for Givenchy in June were postponed twice to

106 Sir William Robertson, From Private to Field Marshal (London, 1921), 219-23. For recent
work on Robertson’s impact on the BEF see David Woodward, Field Marshal Sir William
Robertson: Chief of the Imperial General Staff in the Great War (Westport, CT, 1998); John
Spencer, ‘”The Big Brain in the Army”: Sir William Robertson as Quartermaster-General’, in
Spencer Jones (ed.), Stemming the Tide: Officers and Leadership in the British Expeditionary
Force, 1914 (Solihull, 2013), 89-107. For a view of the work of Robertson’s predecessor, Sir
Archibald Murray, see John Bourne, ‘Major-General Sir Archibald Murray’ in Jones (ed.),
Stemming the Tide, 51-69.
107 Spencer, ‘The Big Brain’, 107.
108 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 5 February 1915; CAC, Rawlinson
Papers, RWLN 1/1, Rawlinson Diary, 25 January 1915.

102

conform with French attacks; and GHQ ordered the First Army to concentrate their

offensive efforts south of the La Bassee Canal following the failure of the Festubert

offensive.109 The role of GHQ in determining the parameters of offensive action is an

important factor when constructing the Organisational Development Model, discussed

further in chapter two, which demonstrates how the First Army learned in the 1915

campaign.

Second, information was shared between GHQ and First Army in person through formal

visits and conferences and informal lunches and dinners. Analysis of Haig’s diary

shows the personal interactions of French, Haig and Robertson as the 1915 campaign

progressed. Over the course of Haig’s tenure as the commander of the First Army there

were eighty-eight instances when the war managers of the First Army met with those

from GHQ.110 The majority of the meetings happened in the first five months of the

campaign with April and May 1915 seeing seventeen meetings between French and

Haig alone, as they grappled with the planning of the Aubers Ridge and Festubert

offensives. The meetings between the two men tailed off dramatically from June

onwards, save for a peak in September during the planning of the Loos offensive.

Conferences including all three senior war managers peaked in March, May and

September and reflect their use as a forum for the discussion of impending operations.

In February, March, June, October and November, Haig spent more time in meetings

109 TNA, WO158/183/38, First Army Operations File, Robertson to Haig, 7 May 1915; TNA,
WO158/183/80-81, First Army Operations File, Maurice to First Army, 8 June and 10 June 1915;
NLS, Haig Papers, Acc.3155/101, Typescript Diary, 29 and 31 May 1915.
110 This data is based on the events as recorded in Haig’s personal diary; while Haig specifically
mentions joint conferences and meetings with French and Robertson others in which he met
with French may well have included Robertson in some capacity.

103

with Robertson than with Sir John French. This reflects the changing dynamic between

First Army and GHQ over the course of the 1915 campaign. Haig’s relationship with

French began to sour in late-March when Haig returned to First Army headquarters

following a period of leave in England. He found that GHQ had ordered Sir Richard

Butler, Haig’s chief of staff, to amend the official despatch on the battle of Neuve

Chapelle, substituting French’s name for Haig’s ‘so the report now reads as if the action

was taken on the orders of GHQ rather than First Army’.111 In private Haig thought that

‘the whole thing is so childish...it seems unmanly to wish to take the credit which really

belongs to others!’.112

Figure 1.6: Monthly Meetings between First Army and GHQ War Managers, 1915

Source: NLS, Haig Papers, Acc.3155/100-103, Typescript Diary, 26 December 1914–21 December 1915.

111 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 27 March 1915.
112 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 31 March 1915.

0

2

4

6

8

10

12

Haig & French

Haig & Robertson

Joint

104

Relations deteriorated further with the controversy surrounding the handling of the

reserve XI Corps during the Battle of Loos. Confusion over whether command of the

corps resided with GHQ or First Army meant that the 21st and 24th Divisions did not

manage to exploit the initial break-in to the German positions; when they eventually

arrived on the battlefield on 26 September, they were overwhelmed by the reinforced

German defences and the chance of a breakthrough was lost.113 The argument which

resulted increased a simmering tension between the two men, and Haig concluded that

French was ‘incapable of realising the nature of the fighting which has been going

on’.114 Robertson, himself sidelined by French in favour of the counsel of Sir Henry

Wilson, became increasingly frustrated with French’s command style which ‘chopped

and changed every day and was quite hopeless’.115 Following the Battle of Loos,

communication between GHQ and First Army increasingly excluded Sir John French, as

Haig and Robertson both lobbied for French’s removal from the position of commander-

in-chief. As Figure 1.5 shows, Haig and French met only once in October and once in

November before Haig succeeded French as commander-in-chief and Robertson was

promoted to Chief of the Imperial General Staff in London.

The third means of information sharing between GHQ and First Army can be described

as informal ‘back-channel’ communication in which officers acted outwith the formal

113 Current thinking suggests that neither Haig nor French were blameless in the poor handling
of the reserves at Loos, see Lloyd, Loos:1915.
114 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 5 October 1915.
115 Imperial War Museum, Private Papers of Field Marshal Sir Henry Wilson [afterwards IWM,
Wilson Papers], Doc.2040, HHW1/24/2, Wilson Diary, 29 July 1915.

105

command structure. As Sir John French’s position at GHQ became more isolated from

late-August onwards, Robertson in particular used back-channel communication to pass

information to the First Army. On 4 September, Robertson arrived at First Army

headquarters to let Haig know ‘very secretly and at once’ that the Loos offensive had

been postponed for another ten days, rather than wait for Sir John French to

communicate the same information.116 Ten days later, at GHQ, Robertson provided

Haig with information regarding discussions from the Inter-Allied conference at

Chantilly on 14 September. As Haig recorded, ‘the information I now got from the CGS

was given to me privately and he begged me not to mention to the CinC that he had

discussed the matter at all!’.117 Nor was Robertson the only member of GHQ staff who

used back-channel communication; on 31 October, Colonel Frederick Maurice,

Robertson’s head of operations, wrote a ‘personal and secret’ letter to Haig regarding

French’s discussions on the despatch of troops to the Balkans.118 In this manner, GHQ

staff circumvented their commander-in-chief and shared information with the First

Army which was not shared with the Second and Third Armies. In a similar fashion,

Haig learned of French’s removal from command informally from Robertson, rather

than from the War Office or from French himself.119 In the most part, information

shared between GHQ and First Army existed at the political and strategic levels with

commentary on operations at a minimum save for wishes of luck and expressions of

thanks. As such, the top-down method of information sharing had little impact on the

116 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 4 September 1915.
117 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 15 September 1915, original italyx.
118 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 31 October 1915.
119 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 25 November 1915.

106

organisational development of the First Army. However, as this section has shown,

GHQ was able to influence the operational practices of the First Army in selecting the

time and place of offensive actions. High-level communication breakdowns culminated

in the senior war managers seeking back-channel rather than formal communication

towards the end of the campaign, as the war managers jostled for position for the 1916

campaign.

Analysis of Haig’s personal diary and the First Army war diary also reveals that

communication between the different armies of the BEF was conspicuously absent

throughout the 1915 campaign.120 Haig met with Smith-Dorrien of the Second Army

three times between the formation of the First Army on 25 December 1914 and 11

January 1915, and on each occasion the main topic for discussion was the employment

of Kitchener’s new armies, then training in Britain but soon expected as

reinforcements.121 Thereafter, Haig met with Smith-Dorrien only once more,

immediately prior to the opening of the Neuve Chapelle offensive. Haig shared Sir John

French’s poor opinion of the troops of the Second Army, and described them as having

‘no initiative or real offensive spirit’.122 His opinion was shaped by a professional

rivalry but also from experience; Kitchener selected Haig to inspect the Second Army in

July to ensure their defensive arrangements were satisfactory – they were not, according

120 On 4 October 1914, Smith-Dorrien sent Haig ‘a few salient lessons of the war’. There is no
indication that Haig reciprocated. See TNA, WO95/589, I Corps General Staff War Diary, Smith-
Dorrien to Haig, 4 October 1914.
121 NLS, Haig Papers, Acc.3155/99-100, Typescript Diary, 29 December 1915, 4 January 1915,
11 January 1915.
122 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 3 October 1915.

107

to Haig.123 There appear to have been no attempts by either the First Army to learn from

the defensive efforts of the Second Army at Ypres or, conversely, by the Second Army

to learn from the multitude of offensive actions undertaken by the First Army in the

campaign. However, once Haig was installed as commander-in-chief in late December

1915, weekly conferences between the First, Second and Third Army commanders and

their staff were instituted to ‘ensure mutual understanding and closer touch’.124 These

conferences established a forum for high-level horizontal learning which had been

absent in the 1915 campaign. Meetings in early-1916 focussed on the necessity for the

uniformity of training, the supply of high-quality equipment to all parts of the BEF and

the dissemination of lessons from recent fighting at Ypres.125 The idea that information

should be shared at army commander level was Haig’s and was one which he could only

implement when in command of the BEF. The need for a standardisation of knowledge

and its transfer throughout the wider organisation seems to have been a key lesson that

Haig learned in war management from his experiences in the 1915 campaign.

While information was shared between GHQ and First Army both formally and

informally, and there was little information shared between the armies, there was a third

way in which knowledge-transfer in the First Army was affected from outside its own

hierarchy. Chief among Haig’s external correspondents was the King. During a visit to

London in July 1915, Haig was invited to Buckingham Palace to give his opinion on the

123 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 15 July 1915.
124 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 8 January 1916.
125 NLS, Haig Papers, Acc.3155/103, Launcelot Kiggell, ‘Notes of a Conference of Army
Commanders’, 24 January 1916 and 19 February 1916.

108

tension between Sir John French and Lord Kitchener, the Secretary of State for War.

Haig noted that the King hoped correspondence could be continued ‘and said that no-one

except he and W[igram, the King’s private secretary] would know what I had written’.126

It was a correspondence Haig would cultivate as the campaign developed. In October,

Robertson urged Haig to ‘write to friends in government’ to ensure that troops meant for

the western front were not diverted to the Balkans.127 While Haig stated that he ‘hate[d]

intriguing in such a way’, he did agree to raise the topic with the King with whom he

dined that evening.128 Sir John French was acutely aware of Haig’s cordial relations

with the British political establishment and was ‘evidently pleased’ when Haig informed

him that he [Haig] ‘had seen no one of the Official world’ during a recent trip to

London.129 Similarly, French warned Haig not to speak to Lord Kitchener about

forthcoming operations during the latter’s visit to the front in August.130 Besides the

King, Kitchener and Asquith, Haig also hosted Lord Esher, Viscount Haldane and

members of Lloyd George’s ammunitions committee at First Army headquarters. It is

clear that Haig was particularly politically well-connected and he used those connections

to his advantage throughout the 1915 campaign. However, information largely flowed

from First Army to other interested parties rather than their patronage influencing the

operations of the First Army directly.

126 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 14 July 1915.
127 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 24 October 1915.
128 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 24 October 1915.
129 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 28 March 1915.
130 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 17 August 1915.

109

This section has demonstrated the extent to which the First Army was affected from

outwith its own structure. It has shown that the largest input came from GHQ which

was able to influence the planning of First Army’s offensive actions by selecting the

time and place of attacks to coordinate British and French battle plans. Communication

between GHQ and First Army took three forms: the traditional transfer of knowledge

through the issue of formal operational orders, normally of a general nature, the

organisation of formal conferences and visits and informal lunches and dinners which

provided platforms for the discussion of policy and plans; and informal back-channel

communication which provided a useful way of circumventing formal command

structures. As the campaign progressed, and the relationships between Haig and

Robertson on one hand and Sir John French on the other deteriorated, face-to-face

communication between GHQ and First Army lessened and back-channel information

sharing increased. Secondly, this section has demonstrated that no attempts were made

to transfer knowledge or share information between the First, Second and Third Armies

within the BEF structure in the 1915 campaign. This style of high-level horizontal

learning only began with Haig’s elevation to commander-in-chief in December 1915. In

the third place, the section has shown how actors from outside the military hierarchy

communicated with First Army. External influence and the transfer of knowledge from

outside the First Army hierarchy occurred at the political and strategic levels and while

this had important implications for the overall running of the BEF, it had little real

impact on the organisational development of the First Army, in terms of its operational

and tactical adaptation.

110

The Anglo-French Framework for Knowledge-Transfer

Studies of the relationship between the British and French war management hierarchies

in 1915 tend to focus on political and strategic decision-making regarding the opening of

alternative fronts in Salonika and Gallipoli, and their influence on the timing of

offensives on the western front.131 Despite the special instructions issued to Sir John

French upon his departure from Britain in August 1914, which stated that the BEF was

to ‘support, and cooperate with, the French Army against our common enemies’, the

commander of the BEF tried to retain as much strategic independence from the French

as his orders allowed.132 The early part of the 1915 campaign was characterised by

confusion over French strategic plans. Sir William Robertson, writing shortly after the

Battle of Neuve Chapelle in March, was aware that the French were planning offensive

actions but noted that the British had been given ‘no clear idea as to the scope of the

operations, nor of the general strategic conception upon which they are based’.133

Problems at the strategic level were compounded by entrenched views of the military

capabilities of the other. The French high command thought that the British were

131 See, for example, William Philpott, Anglo-French Relations and Strategy on the Western
Front, 1914–1918 (London, 1996), chapter 4; David French, British Strategy and War Aims,
1914–1916 (London, 1986), chapters 4 and 5; Elizabeth Greenhalgh, Victory through Coalition:
Britain and France during the First World War (Cambridge, 2005); Gary Sheffield, Command and
Morale: The British Army on the Western Front, 1914–1918 (Barnsley, 2014), chapter 2; Rhodri
Williams, ‘Lord Kitchener and the Battle of Loos: French Politics and British Strategy in the
Summer of 1915’, in Lawrence Freedman, Paul Hayes and Robert O’Neill (eds), War, Strategy
and International Politics (Oxford, 1992), 117-32.
132 Edmonds, British Official History, 1914, Vol.1, Appendix 8, ‘Instructions to Sir John French
from Lord Kitchener’, 444-5; William Philpott, ‘The Strategic Ideas of Sir John French’, Journal of
Strategic Studies 12.4 (1989), 474.
133 TNA, WO158/17, General Headquarters Operations File, Sir William Robertson, ‘General
Staff Note on the Situation’, 14 March 1915.

111

‘lacking imagination, creatures of habit, slow to change [and] suspicious of all things

foreign’, whereas the British looked down on the French due to their tendency to select

officers from the middle rather than upper classes.134 However, despite these

unfavourable views, British war managers acknowledged early in the 1915 campaign

that the best military results could only be achieved by the British and French armies

working in close cooperation.135

Elements of that cooperation can be viewed in terms of learning and knowledge-transfer.

Communication between the British First Army and the French Tenth Army on their

flank occurred in two main ways. First, knowledge was passed formally between high-

level units through conferences and meetings; and second, knowledge was passed

informally through visits, tours of trenches, and lunches. At a formal level, First Army

was one step removed from the information sharing process. The passing of information

between British GHQ and the French Grand Quartier General (CQG) was coordinated

by Lieutenant-General Sir Henry Wilson and Colonel Victor Huguet, the heads of the

respective missions at CQG and GHQ, respectively. Haig had a dislike of both men,

describing Wilson as ‘the wicked intriguer’, who was inclined to side with the French

during disputes, and he replaced Huguet when he took command of the BEF in

December.136 Perhaps as a result of this discord, neither Haig, nor any other First Army

134 Sir John French quoted in Greenhalgh, Victory through Coalition, 7-8.
135 TNA, WO158/17, General Headquarters Operations File, Sir William Robertson, ‘Government
Military Policy’, 22 March 1915.
136 NLS, Haig Papers, Acc.3155/141/84, Haig to Lady Haig, 26 January 1915; NLS, Haig
Papers,
Acc.3155/100, Typescript Diary, 1 March 1915; Sheffield and Bourne, Douglas Haig: War
Diaries and Letters, 95, footnote 1.

112

war manager was present at formal Allied conferences in March, July, September or

December. Rather, following a meeting with the French high command, Sir John

French personally briefed Haig on proceedings. While this could be viewed as

following the correct chain of command, by shutting out Haig the Allied conferences

lost the input of an operational planner with considerable experience of the strategic

conditions of the war, especially towards the end of the campaign. With Haig and the

rest of the First Army staff excluded from the formal knowledge-transfer forum, the

potential for learning through the experiences of others was severely limited.

To make up for this deficiency in the formal knowledge-transfer framework, the Allies

increasingly used informal methods of communication to increase learning potential. In

the planning phase of the Neuve Chapelle battle in late February, Haig liaised personally

with General de Maud’huy, the commander of the French Tenth Army, positioned to the

immediate south of the British First Army.137 When the two men met, Haig was

‘warmly received’ with de Maud’huy commenting that the two ‘were old friends’.138 As

a result of the meeting with de Maud’huy, Haig managed to secure support of the Tenth

Army’s artillery to protect the flank of the British attack at Neuve Chapelle. One factor

greatly aided Haig’s relationship with the French officers – his command of the French

language. While Sir John French was notoriously bad at conversing in French and Foch

and Weygand, his chief of staff, could not speak English, Haig proved remarkably

137 Greenhalgh notes that Marshal Foch, the commander of the Groupe Provisoire du Nord
(Army Group North) also authorised de Maud’huy to deal direct with Haig ‘so as to ensure close
cooperation’: see Elizabeth Greenhalgh, Foch In Command: the Forging of a First World War
General (Cambridge, 2011), 102.
138 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 28 February 1915.

113

proficient in communicating with French officers in their own language.139 This was

true to the extent that Lieutenant-Colonel Clive, a British staff officer attached to CQG,

recalled that Haig was able to discuss things with the French first hand without anyone

else present to assist with translation; John Charteris, Haig’s chief of intelligence, went

as far as to suggest that Haig could converse better in French than he could in English.140

Haig realised that one of the keys to operational success was clear communication with

the French. From July 1915 Haig began to develop his skills in the French language

through daily, two-hour lessons with his liaison officer, Captain Gemeau; a practice

which continued into Haig’s tenure as commander-in-chief.141 De Maud’huy’s

successor as commander of the Tenth Army was General Victor d’Urbal. He too was

impressed by Haig’s attitude towards the French and expressed gratitude that Haig chose

to discuss matters of cooperation with him direct rather than to involve GHQ and

CQG.142 The ties between the two armies were solidified in May when the French were

forced to postpone their attack on the Vimy Ridge, which was to be coordinated with the

British battle at Aubers Ridge. In the face of Sir John French’s anger on the matter,

Haig backed d’Urbal’s standpoint and diffused a tense situation.143

As a result of the near success of the Battle of Neuve Chapelle, the level of informal

communication between Haig and the French increased. As early as a week after the

battle, Haig heard that the French general staff were ‘much impressed’ by the First

139 Greenhalgh, French Army, 9-10.
140 Lieutenant-Colonel Clive to Lord Esher, 9 January 1916, quoted in Greenhalgh, Victory
through Coalition, 10; John Charteris, Haig (London, 1932), 152.
141 Harris, Douglas Haig and the First World War, 201-2.
142 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 24 July 1915.
143 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 9 May 1915.

114

Army’s methods of attack in breaking in to the Neuve Chapelle defences.144 The

following month, Marshal Foch, commander of the French Northern Army Group, and

General Weygand visited Haig to learn first hand the methods First Army had used in

the attack and what lessons they had subsequently drawn from it. Haig produced a

written report which was forwarded to Marshal Joffre who, in turn, disseminated it to

each of his corps commanders.145 The lessons which the French learned from Haig were

applied practically in the opening phase of the Second Battle of Artois (9–11 May) and

were also included in French Army doctrine through the drafting and dissemination of a

paper known informally as ‘Note 5779’.146 This document contained early drafts of key

concepts which would shape French offensive policy not only for the rest of 1915 but

also for subsequent campaigns. The conclusions drawn by Marshal Petain from the

Second Battle of Artois – and enshrined in Note 5779 – highlighted that a breakthrough

was possible given sufficient preparation and a predominance of artillery, which echoed

the conclusions of the British First Army war managers based on their experience of

Neuve Chapelle.147 Indeed, Petain’s report specifically mentioned that the British

experience at Neuve Chapelle provided lessons of how a trench-to-trench attack would

unfold. As both Krause and Greenhalgh have shown, in the 1915 campaign the French

were keen to learn lessons quickly at both the operational and tactical levels.148 This is a

key example of information sharing and knowledge-transfer affecting the organisational

144 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 21 March 1915.
145 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 19-20 April 1915.
146 Jonathan Krause, Early Trench Tactics in the French Army: The Second Battle of Artois,
1915 (Farnham, 2013), 5-9. In French, the doctrinal document was called But et conditions
d’une action offensive d’ensemble.
147 Petain, quoted in Krause, Early Trench Tactics, 6.
148 Krause, Early Trench Tactics, 165; Elizabeth Greenhalgh, The French Army in the First World
War, (Cambridge, 2014), 88.

115

development of the French Army. As a result of the lack of a formal system for Inter-

Allied knowledge-transfer, French commanders sought out the most recent information,

considered it, disseminated it, incorporated it into a battle plan and then enshrined it into

official doctrine.

Despite the successes of the information sharing between Haig, Foch and Joffre in April,

the British made no attempt to replicate the endeavour nor to actively seek out French

advice from their experiences. On 22 July, Joffre asked that Haig spend the day with

French staff officers at CQG, suggesting that he was keen to cultivate the relationship.

Haig acknowledged that he needed Sir John French’s approval for such a visit and, as no

visit occurred, it is reasonable to assume that permission was denied. While this could

have been a manifestation of Sir John’s determination to maintain strategic

independence as per his orders of August 1914, by denying information sharing between

the allies he reduced the potential for reciprocal learning. Despite this, elements of

French lessons learned were passed to the British high command. In June 1915, GHQ

published translations of French doctrinal documents in the form of both a version of

Note 5779 from 16 April and an amended version from 20 May.149 However, while the

intended audience of this document and the extent to which it was disseminated

throughout the BEF cannot be ascertained, there are similarities between the lessons

drawn from it and changes in Haig’s thoughts on future operations. The 20 May

amended version of Note 5779 (published by GHQ as SS.23) alluded to the necessity of

149 The original version of Note 5779 was called SS.24, Object and Conditions of Combined
Offensive Action, and its successor was SS.23, Preliminary Deductions for Instruction, from
Recent Engagements.

116

‘simultaneous and coordinated attacks, delivered on a broad front’.150 In a meeting with

Robertson on 18 June, Haig used the same terminology for the first time and suggested

that Robertson ‘did not seem to understand the necessity for attacking on a broad front in

order to make sure of breaking through’.151 By the first week of July, Haig’s chief of

staff, Major-General Sir Richard Butler, had drafted a paper entitled ‘Memorandum on

the Strength of Force required for an Attack on a Front of 25 miles’ which anticipated

making an attack on a scale far larger than anything the BEF had previously

undertaken.152 The subsequent Battle of Loos in September 1915 saw the BEF adopt

these principles and attack on a wider front as part of a larger allied action. Inter-Allied

knowledge-transfer was a largely informal process, which was driven by the desire of

French high command to learn from the British experience. This and the subsequent

incorporation of knowledge into both French and then British strategic thinking

illustrates that horizontal learning was not restricted to front line units as suggested by

Foley but also occurred in a meaningful way at higher levels of the war management

hierarchy and between national militaries within a wider alliance.

Conclusion

In examining the formation and development of the First Army over the course of the

1915 campaign, this chapter has highlighted three areas which affected the First Army’s

organisational development: institutional structure, organisational memory, and the use

150 IWM, GHQ, SS.23 - Preliminary Deductions for Instruction, from Recent Engagements, 20
May 1915 [translated June 1915], 2.
151 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 18 June 1915. He reiterated this point in
a letter to Clive Wigram on 27 June.
152 TNA, WO158/184, First Army Operations File, Sir Richard Butler, ‘Memorandum on the
Strength of Force Required for an Attack on a Front of 25 Miles’, July 1915.

117

of formal and informal knowledge-transfer frameworks. The study of the creation of the

First Army supports Martinez-Leon and Martinez-Garcia’s conclusions that an

organisation’s structure plays an important role in its learning process. The insertion of

a new layer of management into the existing BEF hierarchy actively impeded the

organisational development of the First Army by failing to consider who should take

responsibility for the army’s professional development and by failing to establish a

formal system for knowledge capture. These problems were exacerbated by the decision

to rotate divisions through different corps. When lessons were identified, the movement

of divisions from their place in the structure meant that the lessons they had identified

were carried with them and were lost to the higher formation. This put the onus on

divisions to consider their own experiences outside the wider First Army structure and

assume the role of ad hoc learning organisations. The failure to establish a formal

framework for creating, collating and disseminating new knowledge had important

implications for the First Army’s organisational memory. This chapter has

demonstrated that the potential to create new knowledge resided with the officers who

survived a particular battle and were tasked with the creation of after-action and lessons-

learned reports. In several cases the casualty rate in individual battalions was so high

that no officers remained who were able to consider their experiences and share their

conclusions. Catignani’s study of the British Army in the Helmand Campaign in

Afghanistan found that at any stage of the learning process new knowledge can be lost.

This chapter has shown that the loss of knowledge played an important role in the

organisational development of the First Army in 1915 not only in terms of the changes

in organisational structure but also through the challenges of managing that knowledge

118

within the army’s institutional memory. Indeed, the high casualties suffered by the First

Army increased the difficulties in turning individual knowledge into institutional

knowledge by reducing the maximum potential to create new knowledge.

In lieu of a formal framework for data capture and information sharing the war managers

of the First Army increasingly turned to a variety of informal methods for knowledge-

transfer. The 1915 campaign was characterised by political gamesmanship and poor

communication within the BEF. Throughout the campaign Sir John French was

removed from much of the operational planning and was content with setting the

parameters for offensive action in terms of time and place of attack. When constructing

a model of how the First Army developed over the campaign instruction from GHQ

represents an important short-term input to the First Army’s battle planning process.153

Inasmuch as there was no formal system for creating and collecting new data in the

BEF, there was no formal attempt to transfer knowledge between the other British

armies on the western front until Haig became Commander-in-Chief in December 1915.

By then, Haig appeared to have realised, at least in part, the benefits of information

sharing between army commanders, although his creation of formal weekly knowledge-

transfer meetings could be seen as being designed to keep a tighter control on his

subordinates. At the level of inter-allied knowledge-transfer, the exclusion of the First

Army war managers from the information sharing process encouraged more informal

methods of knowledge-transfer. Indeed, the visits of French general and staff officers to

First Army headquarters to study Haig’s battle planning methodology and to learn from

153 The inputs to the Organisational Development Model will be discussed in Chapter Two

119

his experiences of the Battle of Neuve Chapelle marked the origin of their attempts to

learn from the British experience. That the French quickly published and disseminated

these lessons indicates that they understood that the institutionalisation was a crucial part

of organisational learning. The British also appear to have realised this, albeit belatedly

and partially, and only sought to publish their own version of documents once they had

been received back from the French.154 However, the example of the British and French

war managers sharing information extends the horizontal learning concept to include not

only the low-level front line units identified by Foley for the German Army, but also

senior Allied war managers who sought to learn from each other’s experiences.

Additionally, while Foley’s idea of horizontal learning was limited to a formal

knowledge exchange system, this chapter has demonstrated that horizontal learning also

occurred on an informal basis.

154 The processes of institutionalisation of lessons learned through training and doctrine creation
is discussed in Chapter Five.

120

Chapter Two

Organisational Development at the Operational Level

One would think our commanders had enough experience now to know what is

practicable and what is not, but if they do know this, they do no act on their knowledge.1

 Major-General Sir Henry d’Urban Keary

Learning in large institutions, such as national armed forces, takes place at a number of

different levels. Millett, Murray and Watman identified four levels of military activity:

political, strategic, operational and tactical.2 The political level involves the cooperation

of the military and civilian elites in obtaining financial, manpower and munitions

resources and converting them into military capabilities and the strategic level sees the

use of national militaries to achieve the goals defined by the political leadership.3 This

thesis follows the example set by Jonathan Boff’s study of the British Third Army in the

Hundred Days campaign of 1918 in not addressing the grand political and strategic

questions on the conduct of the Great War.4 Rather, this thesis contends that analysis of

the organisational development of the First Army is best served by studying institutional

change at the operational and tactical levels. This chapter examines how the First Army

learned from its experiences at the operational level of war. Delineating the various

levels of war is not a straightforward matter: Millett, Murray and Watman concluded

that the four categories overlap; and Milan Vego asserted that the boundaries between

1 IWM, Papers of Lieutenant-General Henry d’Urban Keary, Doc.2160 [hereafter, IWM, Keary
Papers], Henry Keary to Frank Keary, 30 May 1915.
2 Allan Millett, Williamson Murray and Kenneth Watman, ‘The Effectiveness of Military
Organisations’, in Allan Millett and Williamson Murray (eds), Military Effectiveness. Volume 1:
The First World War (Cambridge, 2010), 3.
3 Millett, Murray and Watman, ‘Effectiveness of Military Organisations’, 4-7.
4 Boff, Winning and Losing on the Western Front, 4-5.

121

the levels of war are not constant inasmuch as the relationship between them depends on

the circumstances of a particular war.5 However, in broad terms, the operational level of

war sees available resources used to attain strategic goals through the analysis, planning

and conduct of offensive operations in a specific campaign.6 In terms of the army

hierarchical structure, the split between the operational and tactical levels of war occurs

between the levels of corps and divisional command.7 Andy Simpson asserted that for

the soldiers of the Great War the operational level of war normally referred to corps or

army-level operations.8 This thesis follows the broad acceptance that the operational

level of war concerns large-unit operations undertaken by corps and armies, whereas

smaller actions – such as the ‘Affair at Cuinchy’ in February 1915 in which the British

2nd Division recovered ground lost the previous month – are better termed ‘tactical

actions’.

Over the course of the 1915 campaign the First Army planned and conducted five large

offensive operations: Neuve Chapelle in March, Aubers Ridge and Festubert in May,

Givenchy in June, and finally Loos in September and October. Analysis of these

operations forms the basis of this chapter. It focuses on the activities of the headquarters

5 Millett, Murray and Watman, ‘Effectiveness of Military Organisations’, 3; Milan Vego, Joint
Operational Warfare: Theory and Practice (Washington DC, 2009), II-18.
6 David E. Johnson, Learning Large Lessons: The Evolving Roles of Land Power and Air Power
in the post-Cold War Era (Santa Monica, CA, 2006), 17; Millett, Murray and Watman,
‘Effectiveness of Military Organisations’, 12.
7 Christopher Tuck, ‘The Future of Warfare’, in David Jordan et al., Understanding Modern
Warfare (Cambridge, 2016), 447; Elizabeth Snoke (ed.), The Operational Level of War: An
Historical Bibliography (Fort Leavenworth, 1985), v. Snoke noted that ‘the line between
operational and tactical levels of war is blurred at the corps and divisional level’ while Tuck
asserted that the Indian Army informally began to recognise the operational level of command as
sitting at the corps level from the late 1980s.
8 Simpson, Directing Operations, xv.

122

of the First Army headquarters and the I, IV and Indian Corps which were responsible

for planning and undertaking offensive operations in the campaign.9 The chapter

addresses two main questions. First, what factors shaped the war managers’ decision-

making processes in the 1915 campaign? Second, what methods did they use for data

creation and collection and how did this change over the course of the campaign?

Finally, this chapter presents the first three layers of the Organisational Development

Model for the operational level of war and highlights how the First Army’s senior war

managers – at corps and army level – learned in the campaign. In terms of structure, the

chapter first evaluates the ‘organisational learning inputs’, which formed the base for

subsequent operational activity before considering how learning occurred during the

campaign.

Identifying Organisational Learning Inputs

Serena’s work on US military adaptation in Iraq has shown that ‘organisational inputs

help shape how the army conducts operations in pursuit of its institutional missions and

goals’.10 For the British First Army in the 1915 campaign five linked inputs can be

identified. Taken together these represent the first stage in the Organisational

Development Model. These inputs are both institutional and personal in nature and

occur in the long, medium and short term. The first two inputs recognise that for the

British war managers the processes of organisational and individual learning did not

9 During the Battle of Loos the III and XI Corps were also involved in offensive actions, however
their activities were limited to a diversionary attack on 25 September and a follow-up attack on
26 September, respectively.
10 Serena, A Revolution in Military Adaptation, 44.

123

begin with the 1915 campaign on the western front. Rather, their decision-making was

based on an accumulation of knowledge which was split into that gained through formal

instruction and knowledge gained through consideration of their own experiences of

warfare both in the medium-term prior to the Great War and also in the short-term as the

conflict progressed. The third and fourth inputs are linked, being the prevailing

institutional ethos of the British Army and the existing doctrine which set the parameters

for offensive operations. The final input to the Organisational Development Model for

the First Army is the short-term immediate strategic conditions of battle as set by GHQ,

both in terms of the provision of resources and by determining the date and location of

offensive actions.

The war managers’ existing knowledge base can be said to constitute the platform upon

which their future learning was built. On a formal level, the war managers’ ability to

adapt were influenced by knowledge gained through instruction during their initial

officer training at either Sandhurst or Woolwich, and then, for some, from their

experiences of the staff college at Camberley. From 1892, the staff college became a

‘school of thought’ in which the Professor of Military Art and History, Colonel G.F.R.

Henderson sought to use military history as a means through which future staff officers

could draw ‘valuable lessons on every aspect of tactics and strategy’.11 During

Henderson’s tenure at the staff college he focussed on teaching the lessons of the

American Civil War, in particular the strategy of Stonewall Jackson, and concluded that

11 Field Marshal Lord Roberts, ‘Memoir’ in Neill Malcolm (ed.), The Science of War: A Collection
of Essays and Lectures 1891-1903, by the late Colonel G. F. R. Henderson (London, 1912),
xxix.

124

that war had demonstrated that ‘a superiority of fire...decides the conflict’.12 However,

it has been suggested that officers learned the wrong lessons from Henderson’s

teachings, becoming ‘captivated by the romantic elan’ of Jackson’s campaigns rather

than learning the tactical lessons of the increase in firepower.13 Henderson’s teachings

left a lasting impression on Haig, who graduated from the staff college in 1898 with a

belief that the key to modern warfare was the decisive defeat of the main enemy army.14

The continued importance of the early professional eduction of the war managers was

demonstrated at a conference at First Army headquarters on 6 September 1915, when

Haig noted that the planning process for the Battle of Loos was based on the ‘principles

which were taught by the late Colonel Henderson at Camberley’.15 By the start of the

1915 campaign, the officers who occupied the senior war management positions in the

First Army, with the exception of Sir James Willcocks of the Indian Corps, were all

graduates of the British staff college. The junior staff officers in 1915 - brigade majors

and staff captains - were usually graduates, either of Camberley or of the new staff

college in Quetta. Indeed, at the end of the 1914 campaign some 93% of the members of

the British General Staff ‘G’ Branch, who had responsibility for offensive planning,

were graduates of one of the staff colleges; by the end of the 1915 campaign the number

12 G. F. R. Henderson, ‘Tactics of the Three Arms Combined’, in Neil Malcolm (ed.), The Science
of War: A Collection of Essays and Lectures 1891-1903, by the late Colonel G. F. R. Henderson
(London, 1912), 71.
13 Keith Simpson, ‘Capper and the Offensive Spirit’, Journal of the Royal United Services
Institute 118.2 (June 1973), 52.
14 Douglas Scott (ed.), The Preparatory Prologue: Douglas Haig, - Diaries and Letters 1861–
1914 (Barnsley, 2006), 60; De Groot, Douglas Haig, 50-1.
15 TNA, WO95/711, IV Corps General Staff War Diary, ‘Notes on First Army Conference on
Monday, 6th September 1915’. This document is also found in the private papers of Major-
General Sir Richard Butler, the chief of staff of the First Army in 1915. See IWM, Private Papers
of Lieutenant-General Sir Richard Butler, Doc.14150, I/1.

125

had fallen to 71% as the pool of trained staff officers was eroded by war service.16

While over the course of the Great War the number of officers who had passed the staff

college course diminished significantly, in the 1915 campaign the knowledge gained

through formal instruction remained an important influence in planning offensive

actions.

The second form of knowledge with which the war managers began the 1915 campaign

was knowledge gained through consideration of their own professional experiences.

This can be broken down into two sections: knowledge gained in the campaigns before

the war and knowledge gained through fighting in 1914. In the fifty years prior to the

Great War the British Army was largely employed in ‘imperial policing duties’ which

often involved the fighting of ‘small wars’ against a technologically inferior enemy.17

The fighting of these wars represented the war managers’ only practical experience of

war prior to 1914: of the war managers who crossed to France in August 1914, 88% had

seen active service in one of more of Britain’s small wars.18 While 69% had seen

service in the Boer War, 53% had also gained experience in fighting colonial wars

across Asia and Africa in the late-nineteenth century.19 The Boer War had proven to be

a catalyst for change in the British Army by demonstrating the challenges in attacking a

16 Paul Martin Harris, ‘The men who planned the war: A Study of the Staff of the British Army on
the Western Front, 1914–1918’, unpublished PhD thesis, King’s College London (2014), 199.
17 Nolan, Military Leadership, 45; Charles Callwell, Small Wars: Their Principles and Practice
(Lincoln, 1996).
18 Robbins, British Generalship on the Western Front, Appendix 9, 209.
19 Robbins, British Generalship on the Western Front, Appendix 9, 209.

126

well-armed and tactically astute enemy across the fire-swept zone of battle.20 It

highlighted that the initiative in battle had passed to those who stood on the defensive,

protecting their troops and forcing the enemy to attack them over open ground.

Establishing a superior base of firepower from machine-guns, artillery and well-aimed

rifle fire became the dominating principles, with the bayonet rendered largely obsolete.21

This meant that for the British war managers successful future offensives would involve

the concentration of troops against the weakest point of the enemy position from which

‘long and exhausting’ attacks in the form of ‘methodical progression from point to point,

each successive advance being deliberately prepared and executed’.22 The main lesson

taken from the Boer War, then, was that fire-power had become the decisive factor in

battle.

While this lesson of war was identified, or rather remembered, by Sir William Robertson

in February 1915, events between the Boer War and Great War caused it to be forgotten.

The battles of the Russo-Japanese War (1904–05) demonstrated that victory could still

be achieved through frontal bayonet attacks on prepared positions, albeit at the cost of

extraordinarily high casualties, as long as the troops were imbibed with the spirit of the

offensive and displayed strong moral qualities.23 Some British observers reported that

the Russians lost the war despite having the advantage in terms of number of soldiers

and quality of artillery and concluded that offensive elan was the key to operational

20 Spencer Jones, From Boer War to World War: Tactical Reform of the British Army, 1902–1914
(Norman, OK, 2013), 23.
21 Bidwell & Graham, Fire-power, 47; Simpson, ‘Capper and the Offensive Spirit’, 52.
22 Simpson, ‘Capper and the Offensive Spirit’, 52.
23 Simpson, ‘Capper and the Offensive Spirit’, 51, 53.

127

success.24 However, more astute commentators, typically from the British Army’s

artillery and engineering corps maintained a focus on the importance of a firepower

advantage and identified alternative lessons such as the need to increase the number of

howitzers, machine-guns, mortars and grenades, and suggested that alternative methods

of offensive action, such as night attacks, should be incorporated into British operational

thinking and training.25 In practice, the former position dominated. Speaking at the

annual staff college conference in 1910, the then Director of Staff Duties Brigadier-

General Launcelot Kiggell, commented that ‘everyone admits’ that firepower was not

the decisive factor in battle and asserted that ‘victory is now won actually by the

bayonet, or by the fear of it’.26 The practical experience of the Boer War and the

theoretical experience of the Russo-Japanese War created the base of knowledge with

which the British war managers went to war in 1914.

The outbreak of the Great War interrupted the wider institutional learning process which

had been gaining momentum in the British Army in the late-nineteenth and early-

twentieth centuries as a result of its participation in imperial small wars.27 Despite this,

the war managers were quick to react to the challenges of a continental war, modifying

tactics and readily incorporating new technology to improve the effectiveness of the

24 Philip Towle, ‘The Russo-Japanese War and British Military Thought’, Journal of the Royal
United Services Institute 116 (December 1971), 65.
25 Towle, ‘Russo-Japanese War’, 65.
26 Launcelot Kiggell, quoted in Tim Travers, ‘The Offensive and the Problem of Innovation in
British Military Thought, 1870–1915’, Journal of Contemporary History 13 (1978), 531.
27 Nolan, Military Leadership, 45-6.

128

BEF.28 Brigadier-General Henry Horne, the artillery commander (CRA) of I Corps

noted in 1914 how the BEF achieved ‘good results’ in using observers in aeroplanes to

improve ‘the efficiency of our artillery’ and to ‘compensate for the superiority in

armaments of the Germans’.29 Horne took the lead in seeking to learn lessons from the

opening campaign, concluding as early as September 1914 that ‘this war is really an

artillery war’.30 While this stance is perhaps unsurprising given Horne’s background as

an artilleryman it does demonstrate a willingness to engage with his experiences,

identify lessons and incorporate them into operational planning. At a lower level of

command, the experiences of Major G. V. Horden, GSO2 of the 8th Division, led him to

suggest, in January 1915, that ‘to attack the line by a general advance in force along the

whole front had been proven by previous experience to be a method to be avoided if

possible’.31 Horden’s assessment, while astute, was not adopted as standard practice by

the formation’s war managers. Elements of the Indian Corps sought to utilise their

‘north-west frontier training’ to conduct small localised attacks aimed at infiltrating the

German lines, a tactic more commonly associated with the German Army in the post-

Somme period or the British in the Hundred Days campaign in 1918.32 Attempts were

also made to consolidate and disseminate the lessons learned from the 1914 campaign,

even as they were occurring. A series of pamphlets entitled Notes from the Front was

28 Nikolas Gardner, The Beginning of the Learning Curve: British Officers and the Advent of
Trench Warfare, September–October 1914 (Salford, 2003), 1.
29 IWM, Horne Papers, Doc.12468, Henry Horne, ‘Notes on Artillery during the attacks of 13th
and 14th [September 1914] and subsequent operations on the Aisne’ quoted in Robbins, British
Generalship during the Great War, 65-6.
30 IWM, Horne Papers, Doc.12468, Horne to Lady Horne, 24 September 1914.
31 TNA, WO95/707, IV Corps General Staff War Diary, Major G. V. Horden, ‘Memorandum on
the Attack of Neuve Chapelle’, 23 January 1915.
32 Morton-Jack, Indian Army on the Western Front, 187-96.

129

produced by GHQ from November 1914.33 The first of these informal publications,

written by ‘a General Officer at the front’ and augmented with the comments of various

contributors of different ranks, emphasised the necessity to screen defensive positions

from the enemy’s artillery, the concealment of important positions from the enemy’s

aircraft, and cooperation between British ground and air forces.34 However, those

drafting the ‘Notes’ still retained elements of pre-war thinking in late-1914, through the

passing on of advice on the most effective means to cross rivers, a skill which was

rendered obsolete from November 1914 with the onset of trench warfare. For Haig, as

the general officer commanding the I Corps, the experiences of the 1914 campaign were

mixed. While his performance in the retreat from Mons was subject to some scrutiny,

his leadership during the First Battle of Ypres was considered to have been instrumental

in saving the position.35 However, in considering his own experiences of the 1914

campaign, Haig concluded that ‘there seems to be nothing new to be learnt, only [to] pay

attention to [the] old principles’ of war.36 Those principles paid more attention to the

British army’s institutional ethos and operational doctrine than to practical lessons

drawn from the opening campaign of the conflict.

33 IWM, GHQ, CDS.2 - Notes from the Front - Part 1, November 1914; IWM, GHQ, CDS.3 -
Notes from the Front - Part 2, December 1914; IWM, GHQ, CDS.4 - Notes from the Front - Part
3, January 1915.
34 IWM GHQ, Notes from the Front - Part 1, November 1914.
35 See, for example, Elizabeth Greenhalgh, ‘Did Sir Douglas Haig panic and Landrecies in
August 1914 during the Great Retreat’, Journal of the Society of Army Historical Research 93.3
(Autumn 2013), 226-56; Nikolas Gardner, Trial by Fire: Command and the British Expeditionary
Force in 1914 (Wesport, 2003).
36 Liddell Hart Centre for Military Archives, Private Papers of Lieutenant-General Sir Launcelot
Kiggell [hereafter LHCMA, Kiggell Papers], Haig to Kiggell, 4 October 1914.

130

Institutional ethos represents the third input to the first stage of the Organisational

Development Model. Ethos can be described the prevailing character of the British

Army, through which the institution’s members interpreted the nature of the war,

identified problems and posed solutions, and implemented change.37 In general terms,

the ethos of the British war managers was manifested through a sense of fair play,

gentlemanly conduct, obedience, loyalty, and self-sacrifice.38 For Tim Travers, the

ethos of the British Army shaped the paradigm of war in which the war managers

operated by emphasising the importance of discipline and morale, conducting a

vigourous offensive and continously seeking out the decisive war-winning blow.39 It

was fostered through the regimental system in which a soldier’s regiment became his

family and his bravery and stoicism in battle added to regimental traditions. This ethos

was displayed by Brigadier-General Edward Bulfin, the commander of 2 Brigade, at a

meeting with Haig on 20 September 1914 when he remarked that during the Battle of the

Aisne his brigade ‘never asked to be relieved...we would have held our trenches until we

were all destroyed’.40 This bravery and self-sacrifice was, according to Haig, the display

of ‘fine soldierly qualities’.41 Similarly, when the 2nd West Yorkshires retreated from

their trenches in the face of a German attack on the same day Haig asked them to

immediately attack in order to ‘regain their good name and reputation’.42 For Haig, a

failure of courage in battle stemmed from a loss in morale and discipline and which was

37 Fox-Godden, ‘Putting Knowledge into Power’, 28.
38 Robbins, British Generalship on the Western Front, 1-17; Fox-Godden, ‘Putting Knowledge
into Power’, 25-57.
39 Tim Travers, ‘Learning and Decision-Making on the Western Front, 1915–1916: The British
Example’, Canadian Journal of History 18.1 (April 1983), 92-93.
40 NLS, Haig Papers, Acc.3155/98, Typescript Diary, 20 September 1914.
41 NLS, Haig Papers, Acc.3155/98, Typescript Diary, 20 September 1914.
42 Haig quoted in Gardner, The Beginning of the Learning Curve, 9.

131

brought about by prolonged periods on the defensive.43 In senior officers, this failure

was often characterised by a loss in ‘offensive spirit’. For Major-General Sir Thompson

Capper, who would go on to command the 7th Division in the 1915 campaign, the basic

ethos for all ranks was the ‘determination to conquer or die’ in the attempt.44 This ethos

was also displayed by Major-General Sir Richard Haking, the commander of the 1st

Division and then XI Corps in the 1915 campaign. Haking, in a lecture to his division in

April 1915 announced that ‘I can tell you that nether I nor my brigadiers will stop until

we have used up every man we have got to drive these Germans from the field of

battle’.45 The British focus on the offensive was underpinned by the example of the

Japanese victory over the more defensive, firepower-driven Russians in 1905 and was

reinforced by the failure of the Germans to press home their offensives during the First

Battle of Ypres in November 1914.46

The fourth input – the existing, albeit rather limited, doctrine of the British Army –

overlaps with the institutional ethos. Doctrine provides large military institutions with a

common outlook and a uniform basis of operations through the provision of approved

principles and methods.47 In short, it is ‘the institutionalised beliefs about what works in

war and military operations’ based on an organisation’s past experiences and predictions

43 Gardner, Beginning of the Learning Curve, 9.
44 Liddell Hart Centre for Military Archives, Papers of Major-General Sir Thompson Capper
[afterwards LHCMA, Capper Papers], 2/4/16, Sir Thompson Capper, ‘The Principles of Strategy’,
June 1908.
45 TNA, WO95/1228, 1st Division General Staff War Diary, ‘Lecture on the Attack by Major-
General Sir Richard Haking’, April 1915.
46 Sheffield, The Chief, 98.
47 Harald Hoiback, Understanding Military Doctrine: A Multi-Disciplinary Approach (London,
2013), 9-10.

132

for future conflict.48 The British Army of the Great War was inherently suspicious of

formal rules and proscribed practices, preferring to maintain a flexible approach

appropriate for the diverse nature of British global military commitments. This

pragmatism was allied to a tendency towards of anti-intellectualism among senior war

managers, which rejected theory and doctrine and promoted experience, initiative,

intelligence and common sense.49 The anti-intellectual approach was typified by Major-

General Sir Thompson Capper who asserted that ‘war is an art, and not a science’.50 The

prevailing opinion in British military thinking prior to 1914 emphasised that the next

war would be won in a single campaign rather than a protracted engagement. This

meant that not only did Britain lack a strategy for fighting in the long-term, its army did

not have the inclination nor apparatus to continually evaluate and formulate doctrine.51

While the British Army eschewed a formal doctrine in the Great War, the closest thing

was the Field Service Regulations (FSR), a two-part publication from 1909 drawn up

under the auspices of Haig in his then role as Director of Staff Duties at the War Office,

and a development which represented an ‘important advance in British military

thinking’.52

48 Hoiback, Understanding Military Doctrine, 10. See also Albert Palazzo, Seeking Victory on
the Western Front: The British Army and Chemical Warfare in World War I, (Lincoln, NE, 2000),
8-10.
49 Travers, Killing Ground, 37-41; Murray, Military Adaptation in War, 83.
50 LHCMA, Capper Papers, 2/4/1, Sir Thompson Capper, ‘Lecture on the Strategical Exercise
set to the Senior Division at the Staff College’, 1908. Capper’s original emphasis.
51 Sanders Marble, British Artillery on the Western Front in the First World War (Farnham, 2013),
60.
52 See, Field Service Regulations, Part 1 - Operations (London, 1909) and War Office, Field
Service Regulations, Part 2 - Organisation and Administration (London, 1909); Jones, From
Boer War to World War, 37.

133

Sheffield has described the FSR as being ‘an organisational and administrative manual

for the army in the field that also served as a rudimentary doctrine’.53 It was a flexible

and adaptable document which emphasised decision-making based on the experience

and best-judgement of the commander on the spot. Throughout the campaign, and

indeed the war, Haig viewed the FSR as the basis of the BEF’s operations.54 The FSR

viewed battle as a structured, four-stage process in which the enemy was engaged on a

wide front, his reserves were forced to be drawn in and exhausted, the decisive blow was

dealt and finally a sweeping cavalry charge routed the defeated enemy.55 Andy

Simpson, in his work on corps command, highlighted the importance of FSR on the

thinking of senior war managers and demonstrated that they consistently applied the

regulations to battle planning, albeit his work focussed more on the post-Somme

period.56 That the senior British war managers considered their actions in terms of the

FSR in the 1915 campaign can be demonstrated by examining Sir William Robertson’s

lessons learned report following the Battle of Neuve Chapelle in March 1915. In the

report, Robertson concluded that the battle split into two distinct phases – the

preparatory action and the decisive attack – and noted that they corresponded with the

textbook style attack as presented in the FSR.57 In a letter from GHQ to First Army

Headquarters during the same time, Robertson explained how the concept of the four-

stage battle related to the entrenched conditions on the western front. Following the

experience of Neuve Chapelle, Robertson noted that ‘It is however always understood

53 Sheffield, The Chief, 60.
54 Simpson, Directing Operations, 5.
55 Lloyd, ‘With Faith and Without Fear’, 1059-60; Travers, Killing Ground, chapter 4.
56 Simpson, Directing Operations.
57 TNA, WO158/17, General Headquarters Operations File, ‘General Staff Notes on the
Offensive’, n.d. [but late-March 1915].

134

that in trench warfare the first infantry attack takes the form of what our regulations call

the final assault in a battle’.58 In a widely-circulated memorandum from early April,

Major-General Richard Butler, the Chief of Staff at First Army Headquarters drew on

the lessons identified from the fighting at Neuve Chapelle. Butler noted that in future

battles ‘all ground gained must be secured’ and highlighted the relevant section from the

FSR – Part I, Section 105 (5) – which reinforced the lesson.59 This section of the FSR

had also been mentioned specifically by Haig in his diary entry of 28 March 1915.60

The importance of FSR in the eyes of the war managers persisted through the campaign;

at an army commander’s conference in January 1916, Haig stressed ‘the need for

adhering to the principles of FSR’ when planning and conducting operations.61 Haig

viewed the FSR as providing regular army officers with ‘a sound framework for

decision-making’ and while that may have been the case, he failed to recognise that the

First Army in the 1915 campaign – and the entire BEF after his promotion to C-in-C in

December 1915 – was not an exclusively professional force.62 Rather, the collection of

regular, volunteer, Territorial Force and colonial soldiers described in chapter one

required a more basic, prescriptive doctrine which was found lacking throughout the

1915 campaign.

58 TNA, WO158/258, Neuve Chapelle Operations: Memoranda and Reports, Robertson to First
Army Headquarters, n.d. but March 1915.
59 NLS, Haig Papers, Acc.3155/172, ‘Paper B - General Principles for the Attack’, 13 April 1915.
This paper was widely circulated throughout the First Army and copies exist in most unit war
diaries down to brigade level.
60 NLS, Haig Papers, Acc.3155/100, Haig’s Typescript DIary, 28 March 1915.
61 NLS, Haig Papers, Acc.3155/104, Haig’s Typescript Diary, 8 January 1916.
62 Sheffield, The Chief, 147-8. See also, Niall Barr, ‘Mobile to Static Warfare’, 15.

135

These four general organisational development inputs – knowledge from education and

experience, institutional ethos, and operational doctrine – formed what Tim Travers

described as the ‘mental horizons’ of British war managers.63 This was the paradigm of

war in which they took decisions, considered their experiences and identified lessons.

However, the Organisational Development Model has one further, more specific, input

which shaped the abilities of the war managers to conduct offensive operations. As

mentioned in the previous chapter, the war managers of the First Army were affected by

decision-making from outside their own structure, mainly through GHQ setting the date

and place of offensive actions and though the provision of resources – particularly

artillery weapons and ammunition – to assist in those attacks.

The expansion of British industry during the opening months of the war did not match

the speed of the expansion of the British military. As a result, ammunition for the

British artillery was at a premium. At Neuve Chapelle, the First Army used up a third of

the BEF’s total ammunition stock in three days’ fighting, a state which led to the

premature closure of that battle.64 A shortage of shells had affected the capabilities of

the BEF since the declaration of war: Sir John French noted that as early as September

1914, that ‘the maintenance of the supply of Artillery Ammunition was already causing

the gravest anxiety, owing to the fact that receipts from home were greatly below the

expenditure’.65 The shells expended at Neuve Chapelle represented seventeen days’

63 Travers, Killing Ground, xx, 37.
64 Marble, British Artillery, 77.
65 IWM, French Papers, JDPF 7/2 (2), Sir John French, ‘Memorandum on the Supply of Artillery
Ammunition to the Army in the Field’, 10 June 1915.

136

worth of British ammunition production in March 1915.66 The supply of ammunition to

the First Army was further hampered by the need to support the Dardanelles expedition.

As Haig noted on 16 March, ‘[t]his lack of ammunition seems serious. It effectively

prevents us from profiting by our recent success and pressing the enemy before he can

reorganise and strengthen his position’.67 Haig was pressured by Robertson into being

economical with the ammunition supplies, and in turn Robertson was pressed by

Kitchener. ‘It is not possible to judge over here how you expend this most valuable

adjunct’, Kitchener wrote to Robertson on 16 March, ‘but we hope that everything

possible is being done to economise the principal means at your disposal to enable you

to attack the enemy or to advance with any success’.68 This was something of a

paradox. The Secretary of State for War told the Chief of the General Staff not to use

too much ammunition to attack the German positions as it may be needed to attack the

German positions.

The Battles of Aubers Ridge and Festubert in May further exposed the shortages in

ammunition. While at Neuve Chapelle First Army was able to expend 1,546 tons of

ammunition over six days, at Aubers Ridge the army attacked on a wider front and

expended 1,800 tons of ammunition in twelve days.69 The majority of that ammunition

was used on 8 and 9 May in the preliminary bombardment of the Aubers Ridge.

Immediately, GHQ became concerned with the amount of rounds being fired by First

66 Marble, British Artillery, 77.
67 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 16 March 1915.
68 IWM, French Papers, JDPF 7/2 (2), ‘Kitchener to Robertson’, 16 March 1915.
69 Ian Malcolm Brown, British Logistics, 91.

137

Army’s artillery. Sir William Robertson wrote to Haig on 10 May that ‘if yesterday’s

expenditure is kept up we shall run out of ammunition on the lines of communication

after 3 days’.70 The ensuing ‘shells scandal’ marked a low point in the British war effort

and exposed significant problems in Britain’s war policy.71 However, as much as the

shortage of shells and other war matériel did affect British military effectiveness in the

1915 campaign it must be noted that resources alone do not win wars; rather, those

resources are manipulated by senior commanders to achieve specific operational and

tactical goals.72 While the provision of resources affected the First Army’s ability to

take the offensive, it did not directly affect the learning process of the First Army as an

institution. It is fair to suggest that the First Army war managers did not have the

resources to fight the war they wished in the 1915 campaign, however they continually

sought to fight battles in a manner which sat outside the parameters established by GHQ

and the political war management hierarchy and which eclipsed their own capabilities.

These five inputs shaped how the First Army war managers thought about battle

planning in the 1915 campaign. In terms of the organisational development of the First

Army, these inputs represent the first level of the Organisational Development Model, as

shown in Figure 2.1. The second level of the model can be described as the ‘Planning

70 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 10 May 1915.
71 See Peter Fraser, ‘The British “Shells Scandal” of 1915’, Canadian Journal of History 18.1
(1983): 69-87; Peter Fraser, ‘British War Policy and the Crisis of Liberalism, 1915’, Journal of
Modern History 54.1 (1982): 1-26; David French, ‘The Meaning of Attrition, 1914–1916’, English
Historical Review 407 (1988): 385-405; and John Mason Sneddon, ‘The Supply of Munitions to
the Army, 1915’ in Jones (ed.) Courage without Glory, 56-79.
72 Paul Kennedy, ‘Britain in the First World War’, in Allan Millett and Williamson Murray (eds),
Military Effectiveness. Volume 1: The First World War (Cambridge, 2010), 34-5.

138

and Execution Level’ where the inputs came together and set the war managers’

parameters for battle planning.

Figure 2.1: Stages One and Two – Inputs to Learning

The remainder of this chapter examines how the war managers sought to make sense of

their experiences over the course of planning and executing the five major offensive

actions of the 1915 campaign and introduces the third level of the Organisational

Development Model. This third level can be described as the ‘Data Creation and

Collection Level’ where experiences are considered, new knowledge is created and

collated, and lessons are identified. Analysis of official unit war diaries and

supplementary papers and the letters and diaries of senior officers has revealed that there

were three main ways in which the First Army war managers learned from their

Battle
Planning
Process

Knowledge
from

Instruction

Knowledge
from

Experience

Prevailing
Institutional

Ethos

Organisational
Doctrine

Immediate
Strategic

Constraints

139

experiences in the 1915 campaign. In the first place, war managers considered the

immediate experience of battle and were proactive in identifying lessons themselves.

The second means of data collection was identified by Catignani with respect to the

British Army in Afghanistan and consists of the war managers’ formal requests for after-

action reviews and lessons learned reports from their subordinate formations.73 This

corresponds with Grissom’s ideas of change in military institutions originating from the

top-down.74 The third means of data collection was through the receipt of lessons

learned reports from members of the general staff who sat outwith the First Army’s

operational planning hierarchy. The following sections examine each of these means to

assess their relative importance in the wider Organisational Development Model.

Self-Identification of Lessons

This section examines the extent to which war managers at First Army headquarters and

those at the headquarters of the constituent corps attempted to draw lessons from their

experience of battle. As the war managers were necessarily removed from the fighting

‘on the ground’, this section evaluates decisions made during the planning and review of

offensive actions and the incorporation of self-identified lessons into future battle plans.

This process hinged on the ability and willingness of war managers to analyse their

experiences and create a body of what Foley described as new ‘tacit knowledge’ from

which future policy can be developed.75 This section necessarily examines learning

from the perspective of a small group of individuals: one army staff and three corps

73 Catignani, ‘Coping with Knowledge’, 36.
74 Grissom, ‘Future of Military Innovation Studies’, 925.
75 Foley, ‘Dumb Donkeys’, 281.

140

staffs across the campaign. While Haig’s staff at First Army headquarters numbered

some 33 members, only his chief of staff Brigadier-General Sir Richard Butler and his

assistant Lieutenant-Colonel John Davidson, his head of intelligence Major John

Charteris and his artillery advisor Major-General Mercer were actively involved in the

planning process.76 Over the course of the 1915 campaign data collection and creation

was largely reliant on the identification of lessons by the war managers themselves and

then their ad hoc incorporation into the wider battle planning process. This was driven

primarily by war managers at First Army headquarters and the first part of this section

analyses changes in operational methodology in attempting to overcome the deadlock of

trench warfare. The second sub-section examines the application of firepower,

specifically the lessons which could be drawn from preparatory artillery bombardments.

The third sub-section examines the processes of data creation and collection at the level

of corps commanders.

There is an historiographical disagreement over the extent to which the war managers

sought to learn from their experiences. Paul Harris suggested that following the Battle

of Neuve Chapelle in March 1915, the First Army war managers made little attempt to

examine the reasons for the failure to break through the German lines.77 This position

has been countered by Gary Sheffield who asserted that Haig carefully incorporated the

lessons of Neuve Chapelle into the planning of the next battle at Aubers Ridge.78 Prior

76 NLS, Haig Papers, Acc.3155/141/80, Haig to Lady Haig, 20 January 1915. Butler joined
Haig’s staff on 22 February 1915 as a replacement for Brigadier-General Sir John Gough.
77 Harris, Douglas Haig and the First World War, 127.
78 Sheffield, The Chief, 113.

141

and Wilson believed that Lieutenant-General Sir Henry Rawlinson, the commander of

IV Corps, ‘strove to divine the lessons’ of the battle of Neuve Chapelle and tried ‘to

derive from them a coherent theory for further trench-warfare battles’.79 Finally, Nick

Lloyd asserted that following the Battle of Loos in September 1915 at the operational

level ‘a number of key lessons remained unlearnt by a number of senior British

commanders’, which would later have disastrous implications for the planning of the

Battle of the Somme in the 1916 campaign.80 It is important to note here, however, that

the identification of lessons by war managers did not equate to a critical examination of

their own conduct and capabilities either in the planning phase nor in the actual

execution of offensive actions, rather it was an attempt to view the experience of battle

at the macro level and formulate subsequent battle plans based on their own

observations. The Battle of Neuve Chapelle affords the first opportunity to examine the

extent to which the war managers used their initiative to identify lessons from their

experiences in the campaign. At this stage in the campaign the learning process

involved the identification of things which succeeded and should be replicated and the

identification of things which went badly and which should be improved. In this, the

learning process of the war managers at the start of the 1915 campaign aligns itself with

Catignani’s view of adaptation which sees formations correcting errors within the

current system of institutional norms, and also the first of Farrell’s two key components

79 Prior and Wilson, Command on the Western Front, 77
80 Lloyd, Loos: 1915, 223.

142

of military adaptation, namely that units refine or modify their existing tactics,

techniques and technologies as a campaign progresses.81

The Battle of Neuve Chapelle was the first large-scale planned British offensive of the

Great War.82 As such, the experience was ‘in the nature of an experiment’ in how to

confront the deadlock of trench warfare.83 Drawing on the organisational development

inputs of ethos and doctrine described in section one, Haig envisioned the Battle of

Neuve Chapelle in the model of the decisive four-stage action as exemplified in the FSR.

The intended operation was described by Haig as ‘a serious offensive movement with

the object of breaking the German line, and consequently our advance is to be pushed

vigourously’.84 Haig further elaborated that, ‘the idea is not to capture a trench here or a

trench there, but to carry the operation right through; in a sense surprise the Germans,

carry them right off their legs...and exploit the success this gained by pushing forward

mounted troops forthwith’.85 This mode of thinking also aligned with Haig’s education

at Camberley which promoted the power of the offensive and emphasised that war

would end with a decisive victory. His general aim at Neuve Chapelle was to break

through the German trench system, pour cavalry through the gap, restore mobility to the

battlefield and end the war. To do so, Haig selected objectives for the attacking troops

which were situated some 6,000 yards behind the German front line on the strategically

81 Catignani, ‘Coping with Knowledge’, 38; Farrell, ‘Improving in War’, 570.
82 For a more complete examination of the planning of the battle see Patrick Watt, ‘Sir Douglas
Haig and the Planning of the Battle of Neuve Chapelle’, in Spencer Jones (ed.), Courage without
Glory: The British Army on the Western Front in 1915 (Solihull, 2015), 183-203.
83 IWM, Keary Papers, Doc.2160, Henry Keary to Frank Keary, 23 April 1915.
84 TNA, WO95/154, First Army General Staff War Diary, Haig to GHQ, 12 February 1915.
85 NLS, Haig Papers, Acc.3155/171, ‘Notes at Conference on 5/3/1915’.

143

significant Aubers Ridge. The original battle plan saw the British operations as part of a

wider Allied breakthrough attempt in which the British 8th Division of the IV Corps and

the Meerut Division of the Indian Corps would attack alongside the French to the south.

However, on 28 February, the French withdrew their support for the operation thus

ensuring that the Battle of Neuve Chapelle would be undertaken solely as a British

endeavour. This, coupled with limitations placed on artillery expenditure by GHQ on

the same date, was a serious blow to Haig’s hopes of achieving a decisive breakthrough,

as ‘even if [the First Army was] successful at first, a point will be reached in a very short

time, i.e., in two or three days at most when we will have to re-establish our line’.86

Haig, then, acknowledged that ‘the scope of the operation was [now] limited’ but chose

to press on with planning a decisive breakthrough battle regardless.87

In the event, the Battle of Neuve Chapelle laid the foundations for British offensive

planning not only for the remainder of the 1915 campaign but also for the battles of

1916 and 1917. It was characterised by the use of new technologies and careful

preparation, including the use of aerial photography to create detailed maps of the

Germans positions, the withdrawal of attacking battalions for rest and training, the

creation of forming-up trenches close behind the front line, and the use of artillery

timetables to ensure maximum destruction of the German front line positions.88 The

initial attack, made by the IV and Indian Corps on 10 March, captured a front of 4,000

86 TNA, WO158/181, First Army: Neuve Chapelle Operations File, ‘Confidential Memorandum by
GOC First Army’, 28 February 1915.
87 TNA, WO158/181, First Army: Neuve Chapelle Operations File, ‘Confidential Memorandum by
GOC First Army’, 28 February 1915.
88 TNA, WO158/182, First Army: Neuve Chapelle Report on Action, ‘Memorandum on the Attack
on Neuve Chapelle by First Army’.

144

yards to a depth of 1,200 yards but broke down once the initial German trench lines had

been captured. One reason for this was the extent of the aerial photography; the trench

systems were photographed only for a depth of 700–1,500 yards in front of the British

lines and encompassed only the attacking battalions’ primary objectives.89 As Haig’s

breakthrough battle plan hinged on an advance of 6,000 yards to capture the ultimate

objective of the Aubers Ridge, this methodology was fundamentally flawed. While

Sheffield has suggested that a line of obstacles had been missed in the photographic

reconnaissance, it is clear that the aerial photography had never been intended to map

out the rear areas.90 As a result the attacking battalions of the IV and Indian Corps were

left blind once they had captured their first objectives and encountered a line of

fortifications which had not been marked on their trench maps and which they had not

been trained to attack. Despite repeated attempts until the end of 12 March, no further

ground was gained. While Haig was undoubtedly open to the idea of incorporating new

technologies as part of a general battle plan, it is also apparent that he was sometimes

unclear about how to apply these new technologies to his operational idea of the four-

stage breakthrough battle. Nevertheless, he realised their worth, and the use of air

reconnaissance which originated at Neuve Chapelle was, by 1918, a staple of the British

battle plan.

The main methodological lesson in battle planning which Haig identified from First

Army’s experience at Neuve Chapelle was that ‘given sufficient ammunition and

89 TNA, WO158/182, First Army: Neuve Chapelle Report on Action, ‘Memorandum on the Attack
on Neuve Chapelle by First Army’.
90 Sheffield, The Chief, 107.

145

suitable guns we can break through the enemy’s line whenever we like’.91 In Haig’s

opinion his breakthrough battle-plan was vindicated by the successes of the morning of

10 March. Haig believed that for several hours there existed an opportunity to pour

troops through the gap made in the German trenches; this view was backed up by at least

one battalion commander from the 8th Division, who had participated in the attack and

had witnessed the opportunity himself.92 According to Haig, the First Army’s failure to

secure the objectives on the Aubers Ridge was not due to a faulty plan, but to poor

execution by his subordinate commanders, Henry Rawlinson of the IV Corps and James

Willcocks of the Indian Corps, who he deemed guilty of mishandling their reserves and

halting their advance, thus allowing the Germans time to regroup and reinforce their

lines.93 Indeed, Haig later asserted that for five hours British troops were ‘walking about

in and beyond [the primary objectives] without being fired upon at all‘ but, because

leadership from their corps commanders was missing and training in ‘infiltration

techniques’ had not yet been adopted, no concerted advance was organised.94

In terms of First Army Headquarters’ reflection on the Battle of Neuve Chapelle, Butler

drafted a briefing note entitled ‘Memorandum on the Attack on Neuve Chapelle by First

91 NLS, Haig Papers, Acc.3155/214, Haig to Rothschild, 13 March 1915.
92 TNA, WO158/374/3, Neuve Chapelle: Report on Operations, Major-General Cecil Lothian
Nicholson, ‘Neuve Chapelle’, 1 May 1920. During the Battle of Neuve Chapelle Nicholson was
the lieutenant-colonel commanding the 2nd East Lancashire in the 8th Division. Nicholson
believed the opportunity existed between 11.30am and 5pm on 10 March.
93 NLS, Haig Papers, Acc.3155/100, Haig Typescript Diary, 13 March 1915.
94 TNA, CAB44/19, Haig’s Comments on Sir James Edmonds, British Official History, Volume III,
Chapter IV: Battle of Neuve Chapelle, July 1925, 21. This was an erroneous assumption - Prior
and Wilson demonstrated that a lack of artillery support and equipment meant that the infantry
could not advance during this time. See, Prior and Wilson, Command on the Western Front, 44-
67; Lloyd, ‘With Faith and Without Fear’, 1066.

146

Army’ which was passed to GHQ on 22 March.95 This document is far from being

introspective and is primarily a narrative summary of operations with a heavy focus on

the detailed planning undertaken by the Royal Engineers and Royal Artillery. One

factor which inhibited the First Army’s war managers from drawing the maximum

potential lessons from Neuve Chapelle was Haig’s desire to press on and conduct the

campaign at a high tempo. As early as 12 March, the First Army began planning an

attack to the north of Neuve Chapelle to be undertaken by the 7th Division of the IV

Corps and by the newly arrived Canadian Corps and supported by the 2nd Cavalry

Division.96 This desire to immediately renew the offensive matched with Sir John

French’s own operational ideas in which the attack on Neuve Chapelle was the first step

in a larger ‘Battle of Lille’ which, like Haig’s own methodology, was a to be fought as a

decisive breakthrough battle.97 In the event, GHQ was forced to call off First Army’s

attack due to the diversion of ammunition away from the western front, a decision

which, wrote Haig, ‘effectively prevents us from profiting by our recent success and

pressing the enemy before he could strengthen his position’.98 Following Neuve

Chapelle, the general plans were in place, at least at the operational level, to fight a high-

tempo style of war more akin to that of the Hundred Days campaign in 1918, however

the lack of key resources meant that it remained unachievable.

95 TNA, WO158/182, First Army: Neuve Chapelle Report on Action, ‘Memorandum on the Attack
on Neuve Chapelle by First Army’.
96 CAC, Rawlinson Papers, RWLN 1/1, Diary, 14 March 1915.
97 IWM, French Papers, JDPF 1, Diary of Sir John French, 10 March 1915.
98 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 16 March 1915.

147

Scrutiny of the First Army official war diary and Haig’s personal diary affords an

opportunity to examine the extent that the war managers at First Army headquarters

altered their perception of battle based on their own assessments of Neuve Chapelle.

The first evidence of Haig’s thinking post-Neuve Chapelle appears in his comments on

draft attack plans created in late March and early April by the staff of the 7th and

Canadian Divisions and the Indian Corps and which would evolve into the plans for the

Battle of Aubers Ridge. Haig’s intention was that planning should ‘be worked out by

Corps and Divisions...on the same lines as those for the attack on Neuve Chapelle’

although it was hoped that they would ‘lead to more far reaching results’ than the first

battle of the campaign.99 This reiterates Haig’s belief that the plan for Neuve Chapelle –

his plan – had not been responsible for the failure to break the German lines. The plan

for the Battle of Aubers Ridge followed that of Neuve Chapelle in the originality of its

design; a two-pronged attack some 6,000 yards apart was to converge on the Aubers

Ridge, the same final objective as the battle two months previous. For Haig, in the early

stages of planning, the objective of the attack was ‘not a local success and the capture of

a few trenches or even a portion of the hostile position on a more or less extended front,

but is to employ the entire force at our disposal and fight a decisive battle’ and cause a

‘general retirement’ of the enemy’s line.100 As in the planning stage at Neuve Chapelle,

Haig identified that flaws existed in his plan and that the results might be limited. At a

meeting with Sir John French, Haig informed him that in his opinion ‘we had not

99 TNA, WO95/155, First Army General Staff War Diary, Butler to Corps, Divisions and Brigades,
13 April 1915.
100 TNA, WO95/155, First Army General Staff War Diary, Butler to Corps, Divisions and
Brigades, 13 April 1915; TNA, WO95/155, First Army General Staff War Diary, Butler, ‘Paper B:
General Principles for the Attack’, 13 April 1915.

148

enough troops and guns to sustain our forward movement, and reap decisive results...[Sir

John French] wished me to attack and do the best I could with the troops available’.101

Again, as at Neuve Chapelle, Haig chose to continue with his plan even against his

better judgement and, at a conference of senior war managers on 6 May, reiterated his

orders that the corps were to break through the German lines.102

The Battle of Aubers Ridge, undertaken on 9 May 1915, failed to replicate even the

initial successes of Neuve Chapelle. Again, Haig strove to maintain a high tempo to

operations, even in the face of an overwhelming defeat, and planned to concentrate his

next attack back at Neuve Chapelle, from where the I and Indian Corps had attacked on

9 May.103 By the following day, Haig was ‘carefully investigating the causes of the

failure’, but was hampered by the slow flow of information from subordinate formations

to First Army headquarters.104 Reflecting on the experiences of Aubers Ridge, Haig

deduced three main lessons, the first of which related to operational methodology and

the others to specific artillery preparations. Haig asserted that the improved strength of

the German positions meant that a long and methodical bombardment carried out by

both field guns and howitzers would be required before the infantry attack began.105

After consideration of his options, Haig decided that ‘it is necessary to recourse [sic] to

101 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 30 April 1915.
102 TNA, WO158/183, First Army Operations File, ‘First Army Operation Order No.22’, 6 May
1915.
103 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 10 May 1915.
104 TNA, WO158/183, First army Operations File, Haig to Robertson, 11 May 1915.
105 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 11 May 1915; TNA, WO95/155, First
Army General Staff War Diary, ‘Situation at Daylight’, 10 May 1915.

149

more deliberate methods’ of attack.106 This marked the first occasion in the war that

Haig considered an operational methodology other than the decisive breakthrough battle.

While Haig had expressed doubts over his plans at both Neuve Chapelle and Aubers

Ridge, these were quickly dismissed and replaced by a renewed confidence in the model

of warfare which Haig had been conditioned, through education and experience, to

believe offered the greatest chance of strategic success. That Haig swifty changed focus

following the defeat at Aubers Ridge demonstrates at least a willingness to assess his

own experiences and alter his perceptions based on his observations.

Haig’s assertion that a more deliberate methodical approach was necessary was agreed

to by Sir John French, who believed that the results of the Battle of Aubers Ridge

showed that the First Army should aim at a more limited objective than those which had

characterised the earlier breakthrough attempts.107 Rather than being a decisive attack,

the next operation should be, according to GHQ, ‘deliberate and persistent...the enemy

should never be given complete rest either by day or night, but be gradually and

relentlessly worn down by exhaustion and loss until his defence collapses’.108 The First

Army planned the next battle – the Battle of Festubert – with this in mind and selected a

position only 1,000 yards away as the objective for the attacking troops.109 The battle,

launched on 15 May, succeeded on the front of the I Corps but the Indian Corps became

bogged down amid stubborn German resistance. Applying a lesson learned from earlier

106 TNA, WO95/155, First Army General Staff War Diary, Butler to Corps, 10 May 1915.
107 TNA, WO95/155, First Army General Staff War Diary, Robertson to First Army, 11 May 1915.
108 TNA, WO95/155, First Army General Staff War Diary, Robertson to First Army, 14 May 1915.
109 For a recent analysis of the battle see, Robert Williams, ‘The Battle of Festubert’, in Spencer
Jones (ed.), Courage without Glory: The British Army on the Western Front in 1915 (Solihull,
2015), 258-81.

150

battles, Haig chose not to reinforce the failure of the Indian Corps’ attack and

concentrated on supporting the localised successes of the I Corps. Operations at

Festubert continued until 25 May when low ammunition stocks and a reinforced German

trench system forced the cessation of the battle. The net gain for this first limited attack

was an advance of an average of 600 yards on a front of four miles. The limited success

of the Battle of Festubert reveals a change in the nature of learning in the First Army.

Between Neuve Chapelle and Aubers Ridge the operational plan remained largely the

same save for the incorporation of certain tactical lessons. This mirrors Farrell’s first

example of adaptation in which tactics were refined given the same strategic situation.

Between Aubers Ridge and Festubert the change in methodology from a decisive

breakthrough to an attritional wearing down battle represents the second of Farrell’s

means of adaptation, in which a new means of conducting operations was conceived.110

At the conclusion of the fighting at Festubert, the First Army was told by GHQ to limit

itself to small aggressive threats that would not requıre much ammunition or many

troops.111 Accordingly, Haig ordered the IV Corps to attack the German positions on the

Rue d’Ouvert near Givenchy with the 7th, 51st and Canadian Divisions. While Haig

approved of a deliberate artillery bombardment of the type employed at Festubert, the

timing of the attack was subject to coordination with the French, who had proposed to

attack near Arras. After several postponements, the attack commenced at 6pm on 15

June. At its conclusion the following day no ground had been gained and the IV Corps

110 Farrell, ‘Improving in War’, 570.
111 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 25 May 1915.

151

had sustained over 3,500 casualties. The battle was the smallest of the five undertaken

by the First Army in 1915 but its repercussions were large and long-lasting. The failure

of an attack by a single corps to break through the enemy trenches was seen by Haig as

an indication that more was required. Success would come with more guns, more

ammunition and more men. Indeed, with the dispatch of the first of the new armies to

France and the establishment of the Ministry of Munitions in the summer of 1915, this

looked more likely. In a letter to Clive Wigram, the King’s private secretary, Haig

opined that ‘In order to be successful in breaking the lines in our front, it is necessary to

attack on a much wider front than has hitherto been possible’.112 This opinion was laid

out in a general staff memo from early July which advocated an artillery bombardment

of several days across the whole front followed by an advance on a wide front, estimated

to be some twenty-five miles.113 The plans showcased therein showed a return to the

planning of the decisive battle laid out in the FSR. The main lesson that Haig identified

from the first four battles of the 1915 campaign reinforced his conclusions from the

1914 campaign – that the old principles of war still applied and only the scale of the

operations needed to change.114 This was the germ of the idea which formulated into the

operational plans for the Battle of Loos in September.

The prospect of launching an offensive in coordination with a proposed French attack on

the Vimy Ridge to occur in the summer was first mooted to Haig in late May. Until

112 NLS, Haig Papers, Acc.3155/101, Typescript Diary insert, Haig to Wigram, 27 June 1915.
113 TNA, WO158/184, First Army Operations File, Sir Richard Butler, ‘Memorandum on the
Strength of Force Required for an Attack on a Front of 25 Miles’, July 1915.
114 Haig to Asquith, 25 June 1915, quoted in Sheffield, The Chief, 121.

152

early August, Haig’s and GHQ’s preference was for a renewed attack to capture the

Aubers Ridge however, on 7 August GHQ informed First Army that the area of the

attack would be decided by the French.115 It was decided that the attack would take

place on 25 September and that the British I and IV Corps would attack towards the

strategically important Hohenzollern Redoubt and Hill 70, respectively.116 The 8th

Division of III Corps and the Indian Corps were ordered to mount diversionary attacks at

Bois Grenier and Mauquissart, to the north of the main attack.117 The plan included the

use of poisonous gas which would be released from the British trenches prior to the

infantry attack. The scale of the battle of Loos was in line with the change in Haig’s

operational methodology and was larger than anything the First Army had attempted

before; at Loos the front to be attacked was 11,200 yards, compared to 1450 at Neuve

Chapelle, six months earlier.118 Despite the limited success of the more cautious

approach taken at Festubert, Haig again reverted back to attempting a decisive battle. At

a conference of war managers on 6 September, Haig outlined that ‘It is not enough to

gain a tactical success…the questions is how to turn our tactical success into a

strategical [sic] victory’.119 His conclusions were that decisive results would be obtained

through a rapid advance pressed home ‘with the necessary vigour and strength’ using

‘initiative amongst all ranks’ and would culminate in a ‘vigourous pursuit’ using

115 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 7 August 1915.
116 For an excellent academic treatment of the battle see Lloyd, Loos: 1915.
117 For details of these diversionary actions see Alun Thomas, ‘8th Division and the Action at Bois
Grenier, 25th September 1915’, in Spencer Jones (ed.), Courage Without Glory; The British Army
on the Western Front, 1915 (Solihull, 2015), 390-407; Corrigan, Sepoys in the Trenches, 222-43.
118 Harris, Douglas Haig and the First World War, 158; Lloyd, Loos: 1915, 100.
119 TNA, WO158/184, First Army Operations File, ‘Precis of Conference; First Army Conference
on Monday, 6th September’.

153

cavalry.120 In preparation for this breakthrough, four aeroplanes from Royal Flying

Corps (RFC) attached to First Army were designated for aerial reconnaissance in

cooperation with the Cavalry Corps. The RFC were ordered that this duty was to take

precedence over all other work assigned to them.121 The Battle of Loos began on 25

September and lasted until 13 October. In some places, notably on the front of the 15th

(Scottish) Division in the IV Corps sector, the troops nearly succeeded in breaking

through the German lines. However, once surprise was lost the Germans were able to

reinforce their positions and the advance ground to a halt. Despite repeated attempts

over the next two weeks, territorial gains were few and far between.

The Battle of Loos, much like Neuve Chapelle, reinforced Haig’s belief that his

operational methodology was sound. A memorandum of November 1915 drafted by

Richard Butler, Haig’s chief of staff, further demonstrated First Army headquarters’

willingness to consider their experiences and develop policy accordingly. Butler’s work

drew certain conclusions from ‘a study of all the various attacks carried out by the First

Army since Neuve Chapelle’.122 Experience during the 1915 campaign had shown that

attacks had to be made with a minimum of five waves of attacking troops to have best

chance of success. In order to maximise the power of the attack, it should be delivered

on a front of eleven miles using at least twenty-two infantry divisions. Above all, ‘the

120 TNA, WO158/184, First Army Operations File, ‘Precis of Conference; First Army Conference
on Monday, 6th September’.
121 TNA, WO158/184, First Army Operations File, GHQ to First Army, 17 September 1915.
122 IWM, Private Papers of Lieutenant-General Sir Richard Butler [afterwards IWM, Butler
Papers], Doc.14150 I/1, Butler, ‘Memorandum’, November 1915.

154

most important point is to break the line’.123 Following his rise to command the BEF in

December, Haig set out to develop his operational methodology for the 1916 campaign.

He recognised that operations ‘intended merely to cause loss to the enemy, at a less cost

than ourselves’ should not be pushed beyond the limits of artillery support. While

operations which were ‘designed to wear down the enemy’ appeared a prudent course of

action, Haig thought of them as a way to ‘prepare the way for a decisive offensive effort

later on’ rather than a strategy in themselves.124 In this, Haig dismissed a more limited

attritional methodology and persisted with his favoured principle of fighting the decisive

breakthrough battle.

The decision to continually revert to the breakthrough battle, although on a far larger

scale than before, is evidence of Haig’s failure to adapt his critical thinking to the

strategic conditions of trench warfare. Catignani’s study of organisational learning in

the British army in Afghanistan demonstrated that until there were significant changes in

institutional data creation and collection processes, the identification of lessons learned,

and training and education provision, commanders were bound to revert to what they

had been trained to do.125 The same process is evident in the First Army in 1915. The

absence of a formal system for data capture and collation gave increased importance to

the learning process of the senior war manager, in this case, General Haig. The

operational methodology of the First Army was dictated by what Haig thought best and

123 IWM, Butler Papers, Doc.14150 I/1, Butler, ‘Memorandum’, November 1915.
124 TNA, WO158/19, General Staff Notes on Operations, Douglas Haig, ‘General factors to be
weighed in considering the allied plan of campaign during the next few months’, 16 January
1916.
125 Catignani, ‘Coping with Knowledge’, 39.

155

Haig heavily leaned on his own formative experiences when devising operational

procedure. While he demonstrated a willingness to consider his experiences and identify

lessons, this reversion to a breakthrough battle at Loos shows that a willingness to think

does not necessarily mean that the correct lessons are identified or applied. It follows,

then, that at the ‘Data Collation and Collection Level’, the Organisational Development

Model must make no judgement on the correctness or success of a specific lesson which

has been identified by war managers. Indeed, generating ideas only makes learning a

possibility, and it is the continual process of identifying, evaluating, selecting and

implementing these ideas which defines the process of organisational development.126 It

also follows that some lessons may remain unidentified by the war managers.

When examining organisational development at the operational level it would be

incorrect to focus solely on Haig, although he did have the greatest influence on First

Army’s battle planning process. In total, seven corps commanders – Monro and Gough

at I Corps, Pulteney at III Corps, Rawlinson at IV Corps, Willcocks and Anderson at the

Indian Corps, and Haking at XI Corps – all contributed to the wider learning process.

Following the Battle of Neuve Chapelle, Sir James Willcocks, GOC of the Indian Corps,

was content to produce only a loose narrative of operations which drew more attention

to units he felt worthy of praise rather than a consideration of his experiences and

recommendations for future best practice. After the Battles of Aubers Ridge and

Festubert, Willcocks did not think it necessary to submit a corps report detailing the

action of the Indian Corps in those battles. Rather, he was content to forward the report

126 John Denton, Organisational Learning and Effectiveness (London, 1998), 16.

156

of the GOC Meerut Division which was ‘very full and contains every possible

information’.127 It is clear that Willcocks did not view his role as a corps commander as

having any involvement in considering his experiences nor trying to discern lessons

from the work of others. Instead, he saw himself as the guide of the Indian Corps,

protecting their interests and largely leaving the planning of offensive actions to his

chief of staff, Brigadier-General Hudson.128 Lieutenant-General Charles Monro, GOC

of I Corps, was also content to submit a report created by a subordinate to First Army

headquarters, however that report was different in content to the narrative account of the

Meerut Division. Created by Major-General Sir Richard Haking of the 1st Division, and

‘based on notes taken down by [him] as each event occurred during the course of the

battle’ the report was a blend of narrative and lessons Haking had identified based on

things he had witnessed.129 It was a detailed account including recommendations on the

future selection of the ground to be attacked, the effect of shell-fire on enemy trenches,

and the necessity of neutralising machine gun position, among others. There is no

question that this document was created by Haking based on his own consideration of

the battle rather than those of his subordinates as the 1st Division headquarters only

received reports from their brigadiers on 17 May, the day after the report was written by

Haking and passed to I Corps. The speed of passing the report, from the 1st Division

through I Corps to the First Army in one day meant that the contents had the potential to

influence operations undertaken by First Army during the Battle of Festubert.

127 TNA, WO95/155, First Army General Staff War Diary, Willcocks to First Army, 14 June 1915.
128 Regarding Willcocks’ protection of the Indian Corps see his first letter to Haig of 14 June
1915 in TNA, War Office, WO95/155, and on his experiences in France in general see Sir James
Willcocks, With the Indians in France (London, 1920).
129 TNA, WO95/155, First Army General Staff War Diary, Sir Richard Haking, ‘Report on the
Attack of the 1st Division from the Rue du Bois on 9th May 1915’, 16 May 1915.

157

The overriding opinion following the opening phase at the Battle of Loos was that a

breakthrough had almost been achieved. For Rawlinson, the battle reinforced his

opinions from Neuve Chapelle, that ‘experience teaches us that in these attacks one does

not make much progress after the first day’.130 The learning process was dominated by

attempts to discover why an attack by the reserve XI Corps was delayed and made no

impact on the battle.131 The forensic examination that followed had important

implications for the handling of reserve forces in battle but, in the short term, had more

of an impact on the war management hierarchy of the BEF. Following a protracted

disagreement which drew in individuals from across the political and military spectrum,

Sir John French was relieved of his duties and replaced as commander-in-chief by Sir

Douglas Haig. In terms of the corps commanders involved in the opening phase of the

battle, Rawlinson again reverted to forwarding a narrative report of operations to First

Army for their information.132 The wider IV Corps war management team did, however,

attempt to evaluate their experiences, although what they then did with the information

is uncertain. Rawlinson drafted an unofficial paper that identified the specific artillery

lessons which could be drawn from the preparatory bombardment while his CRA,

Brigadier-General Budworth, examined the role of corps artillery staff in the planning

130 CAC, Rawlinson Papers, RWLN 1/3, Diary, 28 September 1915.
131 See, for example, TNA, WO158/261, Battle of Loos; 24th Division Report; WO158/262, Battle
of Loos; 21st Division Report; WO158/263, Report on Action of 21st and 24th Divisions;
WO158/264, Correspondence on the 21st and 24th Divisional Reports; WO158/265, Allotment of
Reserves for Operations: Extracts from Memoranda, among others
132 TNA, WO95/711, IV Corps General Staff War Diary, ‘IV Corps Narrative of Operations, 21st
September–7th October 1915’.

158

process, infantry-artillery cooperation, and the role of howitzers in the bombardment.133

First Army headquarters were also keen to focus on the artillery lessons and produced a

separate report in November detailing their findings.134 Rawlinson’s chief of staff,

Brigadier-General Sir Archibald Montgomery, was more proactive, creating a lecture

from his observations which he then presented to the Second and Third Armies, the

GHQ Intelligence Course at Bethune, and at a variety of army training schools, in the

period between the close of the Battle of Loos and the opening of the Somme offensive

in July 1916.135 Following the final operations at Loos in October, Haig asked Haking

‘to let him know as soon as possible’ what lessons could be learned from XI Corps’

attack on 13 October.136 Haking responded the following day, even though ‘the full

details…are not yet available’. While some of Haking’s judgements in battle planning

in 1915 have been criticised, his ability to identify lessons himself and quickly transmit

them up the chain of command is evidence of his willingness to consider his

experiences.137

The identification of lessons by war managers themselves represented the most

influential means of data creation and collection used in the First Army in the 1915

campaign. On a formal level, this took the form of narrative accounts and occasional

lessons learned reports although this varied substantially between the individual

133 LCHMA, Montgomery-Massingbird Papers, 6/4, Sir Henry Rawlinson, ‘Artillery Lessons’ and
Brigadier-General Budworth, ‘Artillery Lessons’.
134 TNA, WO95/160, First Army General Staff War Diary, ‘Some Artillery Lessons to be Learnt
from the Recent Operations in September–October 1915’, November 1915.
135 LCHMA, Montgomery-Massingbird Papers, 7/1, Sir Archibald Montgomery, ‘Lecture given on
action of IV Corps at Loos, 25th September 1915’.
136 TNA, WO95/159, First Army General Staff War Diary, Haking to First Army, 14 October 1915.
137 For criticism see Senior, Haking: A Dutiful Soldier, 42-73.

159

commanders involved. As has been shown, of the corps commanders, Haking was quick

to consider and transfer lessons he had identified himself while Willcocks gave little

credence to identifying lessons, preferring to pass the reports of his subordinate officers

up the chain of command with little or no comment and after a substantial delay.

Rawlinson, the most operationally active of the corps commanders in the campaign,

demonstrated a willingness to consider the bigger picture and suggest changes to

operational methodology. The lack of a formal system of data capture and collation

meant that there was no standard method of sharing information or deducing what

information should be shared. This inadvertently gave Haig as the GOC an increased

importance in the organisational development of the First Army. As a result, the

organisational development of the First Army as an institution was inextricably linked

with the learning process of its most senior war manager. While Haig was willing and

able to identify lessons himself over the course of the campaign, little changed in his

mindset to alter his preferred operational methodology.

Top-Down Requests for Lessons

While the identification of lessons based on their own experiences represented by far the

greatest means of data creation used by the First Army war managers, other methods of

data capture were employed. John Denton asserted that in large institutions,

‘organisational learning is invariably introduced in a top-down senior-management-led

manner’.138 Foley’s studies in understanding how learning occurred in the German

Army of the Great War demonstrated the importance of lessons-learned reports to

138 Denton, Organisational Learning and Effectiveness, 204.

160

organizational learning.139 The German system for data capture directed that on leaving

the front lines, each corps or division was required to complete a report which contained

practical lessons based on their experiences in the previous period of combat.140 While

there was no standard formula for creating a lessons-learned report, each was an

analytical document rather than the narrative reports which characterised the British

approach to recording the experiences of battle. This process can best be described in

terms of ‘feedback loops’ in which information was systematically relayed to

commanders to keep them appraised of operational performance.141 Because the British

Army of 1915 did not have a formal system of data capture, ‘feedback loops’ were

employed on an ad hoc basis at the discretion of senior war managers. As the previous

section has shown, some higher commanders were adept at analysing experiences and

transmitting this information up the chain of command, while others were less effective.

This section examines the extent to which the war managers sought out new information

from subordinate units in order to achieve greater operational effectiveness. This took

two main forms: in the first place, war managers could formally request lessons-learned

reports to augment their own observations; and second, they could seek out new

information through informal means to assist with the specifics of battle planning.

Formal requests for information from below, beyond the production of the expected

narrative report of operations which followed the close of hostilities, were uncommon in

139 Foley, ‘Dumb Donkeys’, 287; Foley, ‘Horizontal Innovation’, 214-16.
140 Foley, ‘Dumb Donkeys’, 287; Foley, ‘Horizontal Innovation’, 214-16.
141 Kristen A. Harkness and Michael Hunzeker, ‘Military Maladaptation: Counterinsurgency and
the Politics of Failure’, Journal of Strategic Studies 38.6 (2015), 784.

161

the First Army in the 1915 campaign. At the highest level, Haig rarely formally sought

out lessons identified by subordinate officers, although by the end of the campaign he

appears to have become more open to the idea as his urgent letter to Haking seeking for

a lessons-learned report ‘as soon as possible’ after the action of 13 October

demonstrates.142 Other members of the First Army war management group were more

flexible; Major-General Rice, the CRE at First Army headquarters wrote to the CREs of

the IV and Indian Corps, requesting their observations on the engineering difficulties

identified at the Battle of Neuve Chapelle. When he had collated them and considered

the content, he added his own observations and passed them for circulation to the rest of

the First Army headquarters general staff officers.143 Following the use of poison gas as

an offensive weapon at the Battle of Loos, requests were made to infantry divisions for

‘brief reports on the effect of our gas on the enemy’, as ‘information is required on

which to base suggestions likely to make a gas attack more effective in future’.144 These

requests were, however, informal in nature and were initiated by the ‘gas advisor’ at

GHQ rather than from First Army headquarters. That it was the engineers and

technological specialists who were more proactive in identifying lessons from below is

in-keeping with the pre-war attitude that the technical branches of the army were more

open to considering their experiences.

142 TNA, WO95/159, First Army General Staff War Diary, Haking to First Army, 14 October 1915.
143 TNA, WO158/258, Neuve Chapelle Operations: Memoranda and Reports, Rice to First Army,
17 March 1915.
144 TNA, WO95/2699, Forty-Seventh Division General Staff War Diary, Divisional Headquarters
to 140 and 141 Brigades, 21 October 1915.

162

For the most part, the responsibility of formal data collection from subordinate units

resided with officers of the general staff posted to individual infantry divisions. Thus,

following the Battle of Neuve Chapelle, Lieutenant Colonel Hoskins, chief of staff of the

7th Division, sent a request to the three infantry brigade commanders, plus the CRE and

CRA, asking for their recommendations on how to ‘improve our training and

arrangements for battle, what modifications in our formations for attack should be

adopted, and generally what lessons we can we deduce from our experiences’.145

Hoskins’ replacement as chief of staff, Lieutenant-Colonel Francis Gathorne-Hardy, was

also proactive in requesting information from subordinate formations. In writing to the

infantry, artillery, signals and engineer commanders after the Battle of Loos, Gathorne-

Hardy noted that ‘it is important that the causes which led to failure as well as those

which led to success should be carefully analysed, so that one may be avoid one in the

future, and exploit the other’.146 While written reports were more common, Major-

General Hubert Gough, also of the 7th Division, interviewed commanders involved in the

Battle of Givenchy to ascertain the reasons for the failure of the attack prior to receiving

their formal reports.147 The 7th Division is something of an anomaly in terms of its

ability or desire to seek out analysis from its constituent parts. Examination of the war

diaries and supplementary papers from the other ten divisions which planned and

conducted offensive operations with the First Army reveals that there was no general

practice of collection of analytical data from subordinate formations in the 1915

145 TNA, WO95/1628, Seventh Division General Staff War Diary, Hoskins to 7th Division Infantry,
Artillery and Engineer Commanders, 21 March 1915.
146 TNA, WO95/1629, Seventh Division General Staff War Diary, Gathorne-Hardy to Infantry,
Artillery, Engineer and Signals Commanders, 9 October 1915.
147 TNA, WO95/1629, Seventh Division General Staff War Diary, Gough to IV Corps, 19 June
1915.

163

campaign. Indeed, only two examples deviate from the production of a standard

narrative account of battle. After the Battle of Loos, Major-General Arthur Holland

circulated his own findings into why the 1st Division failed to capture Hulluch to his

brigadiers; and in the 9th Division, Lieutenant-Colonel S E Hollond, prepared a lecture

based on the reports he had collated from his formation’s brigades, batteries and

battalions.148 In the absence of any evidence of the desire of divisional war management

teams to request analytical reports from their subordinate formations, it may be

suggested that there existed an informal culture at 7th Division headquarters that

encouraged its war managers to actively seek out new information from below. The

examples highlighted in this section took place across the campaign, were initiated by

different senior staff officers, and occurred under the supervision of different divisional

commanders.

The second means by which war managers requested information from subordinates

occurred on a more informal level. In developing the artillery plan at Neuve Chapelle,

Haig consulted with the First Army CRA, Major-General Freddy Mercer, and Brigadier-

General Arthur Holland, the then CRA of the 8th Division. The main problem he

identified in the planning stage was that ‘none of the artillery commanders seem to be

able to agree as to the amount of ammunition or time required to destroy a given length

148 TNA, WO95/1229, First Division General Staff War Diary, Hollond to GOCs Infantry Brigades,
9 October 1915; TNA, WO95/1733, Ninth Division General Staff War Diary, Lieutenant-Colonel
S. E. Hollond, ‘Lecture on the Part Played by the 9th Division in the Battle of Loos’, October
1915.

164

of hostile position’.149 To counter this Haig sought the counsel of artillery specialists

who were not involved in the official planning for the battle. Among these were Major-

General the Lord Horne, the commander of the 2nd Division who had served as the CRA

of I Corps in 1914 when Haig was the commanding officer. Horne was consulted

because he had drawn up the scheme for the capture of a German position at Cuinchy on

6 February which ‘was a very well arranged and well carried out attack’ in which ‘the

guns…did extremely well’.150 As a result of the success of the ‘Affair at Cuinchy’ as the

action became known, Haig instructed Mercer, to visit the 2nd Division to consult with

the commanders of the six-inch howitzers who had ‘the latest and most practical

experiences of any’ in the First Army.151 This suggests that as early as the start of the

1915 campaign Haig was prepared to engage with the thinking of his subordinate

officers if they had practical technical experience of which he knew little.

Haig’s willingness to consult with ‘subject experts’ from outside the armed forces led to

significant reform of the British systems of logistics and the development of new

technology.152 In the 1915 campaign, Haig was equally willing to consult with

technological experts who were beneath him in the army structure in order to incorporate

their expertise into battle plans. Of particular importance was the input of specialists in

air power and chemical warfare. During the planning of the Battle of Neuve Chapelle,

149 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 28 February 1915.
150 IWM, Horne Papers, Doc.12468, Horne to Lady Horne, 6 February 1915.
151 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 1 March 1915.
152 See, for example, Rosen, Winning the Next War, 109-29; Foley, ‘Dumb Donkeys’;
Christopher Phillips, ‘Logistics and the BEF: The Development of Waterborne Transport on the
Western Front, 1914–1916’, British Journal of Military History 2.2 (2015): 42-58; and Christopher
Phillips, ‘Not your Typical Soldier, not your Typical Service: Sir Francis Dent and the First World
War’, The Historian 122 (Summer 2014): 28-31.

165

Lieutenant-Colonel Hugh Trenchard, the commander of the First Wing of the Royal

Flying Corps (RFC), was one of the first people to be taken into Haig’s confidence

regarding the battle plans, and he lobbied for the RFC to undertake a prominent role in

the coming offensive.153 The RFC’s use of photography in the creation of the trench

maps on which the offensive was planned, received significant criticism from some

artillery officers. Haig informed these officers that ‘he was going to use the air in this

war, and they had to use it’ too, adding that he would not tolerate any ‘early Victorian

methods’.154 The relationship between the two men grew as the campaign progressed as

Trenchard found Haig willing to take expert advice on aviation matters.155 This

progressed to the stage that Haig adopted Trenchard’s suggestions that the RFC could be

used to bomb strategic targets in the German rear positions and then incorporated them

into the battle plan for Aubers Ridge.156 Haig was similarly open to consulting with

specialists over the use of poisonous gas prior to the Loos offensive. By the start of the

battle Haig was of the opinion that by using gas ‘decisive results were to be expected’.157

While Haig’s relationship with Lieutenant-Colonel Foulkes, the commander of the

Royal Engineers’ ‘Special Brigade’ – the unit responsible for preparing the chemical

attack at Loos – was rather strained in the run-up to the battle over the delivery of

enough gas cylinders for his proposed offensive, this did not stop him from consulting

153 Trenchard, quoted in Peter Hart, ‘The BEF takes off: The Royal Flying Corps in 1915’, in
Spencer Jones (ed.), Courage without Glory: The British Army on the Western Front, 1915
(Solihull, 2015), 131.
154 Haig quoted in David Jordan, ‘The Battle for the Skies; Sir Hugh Trenchard as Commander of
the Royal Flying Corps’, in Matthew Hughes and Matthew Seligmann (eds), Leadership in
Conflict, 1914–1918 (Barnsley: 1990), 72.
155 Jordan, ‘Battle for the Skies’, 73.
156 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 6 May 1915.
157 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 16 September 1915.

166

Foulkes on matters regarding gas as an offensive weapon. While the use of gas at Loos

was not the success Haig envisioned, it did not hinder the BEF’s development of a

chemical warfare strategy. Indeed, Foulkes was given considerable leeway to

experiment in new methods of delivery and production, the lessons of which Haig used

in battle planning later in the war, albeit on a smaller scale than at Loos.158

Transfer of Lessons from GHQ

While on operational matters GHQ was largely content to allow General Haig a free

hand in planning offensive actions, they did attempt to consider the experiences of the

First Army independently. As such, the lessons identified by war managers at GHQ also

represent a method of data creation and collection in the third level of the Organisational

Development Model. In terms of operational methodology, officers at GHQ also

attempted to think in terms other than Haig’s breakthrough battle concept. In early

January 1915, Lord Kitchener advanced the view that ‘the German lines in France may

be looked upon as a fortress which cannot be carried by assault and also cannot be

completely invested’.159 Sir William Robertson was of a similar opinion. On 8

February 1915, Robertson authored a memorandum in which he described that the

fighting on the western front had now reached a point where ‘the principles of fortress

warfare rather than those of field warfare apply’.160 With that being the case, the

Germans could only be beaten ‘by a process of slow attrition, by a slow and gradual

158 Lloyd, Loos: 1915, 222-3.
159 IWM, French Papers, JDPF 7/2 (2), Kitchener to French, 2 January 1915.
160 TNA, WO158/17, General Staff: Notes on Operations, Sir William Robertson, ‘Memorandum
on the Possibility of Undertaking Offensive Operations’, 8 February 1915.

167

advance on our part, each step being prepared by predominant artillery fire and a great

expenditure of ammunition’.161 This echoed the approach suggested by Capper in

February, and Rawlinson in March, and indicates that the prevalence of alternative

methodologies extended further than divisional and corps commanders within the First

Army.

As chief of the general staff at GHQ, Robertson was quick to examine the First Army’s

experiences at Neuve Chapelle. Robertson’s first paper on the subject was passed to Sir

John French on 14 March, two days after the close of the battle. He asserted that the

fighting at Neuve Chapelle had not changed the strategic situation but, by attacking, the

BEF ‘gained certain definite tactical and moral advantages’ over the Germans and ‘the

next step is to consider how these advantages can be turned to account’.162 His thinking

on the latter is demonstrated in his comments on Haig’s draft proposals for the rapid

follow-up action to Neuve Chapelle. In asserting that ‘the whole question is one of the

best way of using the available ammunition’, Robertson hit upon the key to operational

methodology in the 1915 campaign.163 Both Haig’s wide-fronted breakthrough battle

plans and Rawlinson’s idea of ‘bite and hold’ demanded the use of artillery ammunition

that was not available to the BEF in 1915. Robertson’s suggestion involved taking the

ammunition supply as the base and then building an offensive plan on top of it, rather

than the First Army method of devising a plan and then attempting to procure the

161 TNA, WO158/17, General Staff: Notes on Operations, Robertson, ‘Memorandum on the
Possibility of Undertaking Offensive Operations’, 8 February 1915.
162 TNA, WO158/17, General Staff: Notes on Operations, Sir William Robertson, ‘General Staff
Note on the Situation’, 14 March 1915.
163 IWM, French Papers, JDPF 7/2 (2), Sir William Robertson, ‘Notes on 1st Army Proposals’, 18
March 1915.

168

ammunition. Interestingly, Robertson’s comments also include a deleted passage in

which he noted that ‘the question arises…whether the Aubers–Bois du Biez line could

not be reached by a succession of comparatively small attacks supported by a limited

number of guns’.164 His reasons for deleting the passage are unclear, however it does

suggest that the experience of the Battle of Neuve Chapelle did little to alter Robertson’s

operational outlook.

A later, more considered, memorandum identified a number of lessons which stood out

from the recent fighting. Robertson drew many of the same conclusions as war

managers within the First Army structure. His report, prepared for Sir John French,

highlighted the careful preparation of the artillery attack, the use of what he termed a ‘tir

de barrage’ to stop German reinforcements reaching the battle zone, and the commonly

identified theme that further attacks on fortified positions would not succeed without a

preparatory bombardment.165 Although staff officers at GHQ considered the lessons

from the First Army’s experience at Neuve Chapelle, the extent to which this

information was transmitted to the First Army war managers is unclear. While

Robertson and Haig corresponded both formally and informally, copies of Robertson’s

reports on the Battle of Neuve Chapelle are only found now in the GHQ General Staff

file and not in the First Army war diary or the official First Army file on Neuve

164 IWM, French Papers, JDPF 7/2 (2), Robertson, ‘Notes on 1st Army Proposals’, 18 March
1915.
165 TNA, WO158/17, General Staff: Notes on Operations, Sir William Robertson, ‘General Staff
Notes on the Offensive’, March 1915.

169

Chapelle.166 The reports were passed to Sir John French and it is conceivable that they

were never forwarded to the First Army headquarters for analysis.

Brigadier-General John DuCane, the artillery advisor at GHQ, was ordered by Robertson

to write a further memorandum on the battle of Neuve Chapelle, which was also

presented to Sir John French. However, the presence of that paper in the IV Corps

reports on the battle suggest that the lessons identified therein may have been formally

disseminated down the army hierarchy.167 Alternatively, their presence in the IV Corps

file might mean that they were shared informally between DuCane and his friend Sir

Henry Rawlinson, the commander of IV Corps. The version of the report in the IV

Corps file is dated 31 March and Rawlinson certainly received DuCane at IV Corps

headquarters on 4 April to discuss the artillery situation for the upcoming Aubers Ridge

attack.168 DuCane asserted that ‘it is desirable to examine as closely as circumstances

permit the tactical lessons of the battle of Neuve Chapelle, and to consider their bearing

on the strategical problem that confronts us.169 The main lesson identified by DuCane

was that once the first assault had been delivered on the German trenches, the attacking

troops ‘got beyond the scope of [the] system of communications’, meaning that the

166 TNA, WO158/17, General Staff: Notes on Operations, William Robertson, ‘Report on Battle of
Neuve Chapelle’.
167 TNA, WO158/17, General Staff: Notes on Operations, John DuCane, ‘Tactical Lessons of the

Battle of Neuve Chapelle and Their Bearing on the Strategic Problem that Confronts Us’, 15
March 1915. A further copy of this document is found in the papers of Sir John French: IWM,
French Papers, JDPF 7/2 (1), John DuCane to Robertson, 15 March 1915. This latter document
is particularly valuable as it has been annotated by Robertson. It is the version used in this
thesis.
168 TNA, WO158/374, Neuve Chapelle: Report on Operations, John DuCane, ‘Tactical Notes on

Neuve Chapelle’, 31 March 1915; CAC, Rawlinson Papers, RWLN 1/1, Diary, 4 April 1915.
169 IWM, French Papers, JDPF 7/2 (1), DuCane to Robertson, 15 March 1915.

170

impetus of the attack rested on the initiative of junior commanders who, once the system

of artillery observation broke down, were held up by fortified locations which had not

been bombarded. DuCane advocated that by the concentration of superior resources in

men, guns and ammunition an attack would proceed in stages ‘each step in advance

being consolidated before the next step is taken’. This ‘more methodic mode of

progression’ he contended, fit better into the tactical conditions of the war ‘than the

more violent method of attack as illustrated by Neuve Chapelle’.170 It is clear, then, that

some officers at GHQ demonstrated a willingness to adapt their outlook and seek

alternate solutions to the operational problems of trench warfare.

DuCane’s memorandum of 15 March has been the subject of some recent

historiographical confusion. It was first mentioned by Prior and Wilson as evidence that

Henry Rawlinson was not the only officer who considered that limited ‘bite and hold’

attacks would be the most successful operational methodology for future offensive

actions, however the memorandum itself was not analysed by the authors.171 The

memorandum was also mentioned by Niall Barr, although he appears to have failed to

recognise that DuCane was its author, attributing it to ‘one far-sighted staff officer’.172

Prior and Wilson and Barr used two different versions of the same report; the first being

the version contained in the GHQ General Staff file and the second being the version in

Sir John French’s personal papers which has been annotated by Sir William Robertson.

The version of the memorandum from the GHQ General Staff file was also used by Paul

170 IWM, French Papers, JDPF 7/2 (1), DuCane to Robertson, 15 March 1915.
171 Prior and Wilson, Command on the Western Front, 80, footnote 11.
172 Barr, ‘Command in the Transition from Mobile to Static Warfare’, 35, and footnote 62.

171

Harris and Sanders Marble, who described its contents as ‘a sensible solution to the

problem of attacking on the western front’.173 Harris and Marble used DuCane’s

memorandum to suggest that there existed a school of thought at GHQ – including

Robertson, DuCane and Frederick Maurice, Robertson’s deputy – which had developed

a competing theory to Rawlinson’s ‘bite and hold’ method. Gary Sheffield also picked

up on DuCane’s memorandum but rather than using it as a rebuttal of Haig’s

breakthrough plans, Sheffield emphasised DuCane’s quotes that the breakthrough was ‘a

good plan that failed’ because of the failures of subordinate commanders to push on

rapidly after the initial successes on the morning of 10 March.174 This marks a

significant departure from earlier interpretations of DuCane’s memorandum. The reason

for this is that Sheffield used the version of the report which is located in the IV Corps

reports on the Battle of Neuve Chapelle and dated 31 March, rather than the one held in

the GHQ General Staff file or in Sir John French’s papers which dates from 15 March.

These are two fundamentally different papers.

The memorandum used by Prior and Wilson, and Harris and Marble, constitutes the first

draft of DuCane’s personal investigation into the lessons of the Battle of Neuve

Chapelle. The copy he passed to the CGS, Sir William Robertson, on 15 March is the

paper contained in the GHQ General Staff file. Robertson’s comments on that draft,

including a rejection of DuCane’s claim that ‘we failed to penetrate the enemy’s front’ is

173 Paul Harris and Sanders Marble, ‘The “Step-by-Step” Approach; British Military Thought and

Operational Method on the Western Front, 1915–1917’, War in History 15.1 (2008), 17-42;
Harris, Douglas Haig and the First World War, 129-31; Marble, British Artillery, 77-9.
174 Sheffield, The Chief, 110.

172

the copy of the document found in Sir John French’s personal papers. Presumably once

Robertson commented on the memorandum it was returned to DuCane for further

consideration and redrafting and was re-submitted to Robertson in late-March. In the

intervening period, Sir Henry Rawlinson’s reputation had diminished in the eyes of Sir

John French. This occurred because Rawlinson placed the blame for the failure to break

through the German lines at Neuve Chapelle on Major-General Francis Davies, the GOC

8th Division, rather than admit to his own failures of command. This, coupled with Haig

informing French of his belief that the plan would have succeeded without Rawlinson

and Willcocks delaying operations after the initial break-in, meant that an unofficial

narrative had been created in which the breakthrough methodology was completely

vindicated. It appears there was little room or appetite for alternative solutions.

Robertson passed DuCane’s second report to French on 31 March. Sir John French’s

comments on the revised papers reveal much about his critical thinking at the time.

While DuCane asserted that cavalry was of limited use in the conditions of the western

front, Sir John French erased that paragraph from the report commenting that while he

agreed, the role of cavalry ‘is so far open to argument that I should prefer to mind these

remarks’.175 In addition, DuCane advocated that all ranks should press on and advance

irrespective of others around them and all ranks should hold to the principle that ‘ground

gained should never be abandoned except under compulsion, as it may prove to be of

much greater importance than is apparent at the time’. According to French, this

175 TNA, WO158/374, Neuve Chapelle: Report on Operations, Sir John French, comments on

John DuCane, ‘Tactical Notes on Neuve Chapelle’, 3 April 1915.

173

recommendation would ‘inculcate a somewhat dangerous doctrine’ into the British

operational methodology.176

Far from viewing DuCane’s findings as backing up his own methodology articulated on

8 February, Robertson chose to amend the paper prior to sending it to Sir John French.

While the reasons for this are unclear, a comment made by Robertson on DuCane’s

memorandum of 15 March may shed some light. In referring to DuCane’s methodical

mode of advance, Robertson commented that ‘this is the French method; I prefer

ours’.177 The French Army began the First Battle of Champagne in February 1915 and

experience from this action had shown that small-scale limited attacks had failed and

suffered terribly from German enfilade fire.178 It seems that Robertson had paid

attention to the experiences of the French Army and consideration of those experiences

led him to reject the wisdom of his own, and subsequently DuCane’s, operational

methodology. In place, he chose to present to Sir John French a paper which focused on

the tactical lessons from Neuve Chapelle and erased all operational lessons. The result

was that DuCane’s conclusions were never presented to a audience wider than a few

members of the General Staff at GHQ.

For the most part, Sir John French and GHQ did not actively attempt to share lessons

they identified from First Army’s offensive actions with the army’s war managers. The

176 TNA, WO158/374, Neuve Chapelle: Report on Operations, Sir John French, comments on

John DuCane, ‘Tactical Notes on Neuve Chapelle’, 3 April 1915.
177 IWM, French Papers, JDPF 7/2 (1), Sir William Robertson, comments on John DuCane,

‘Memorandum’, 15 March 1915.
178 Krause, Early Trench Tactics, 25.

174

exception was following the opening phases of the Battle of Loos. On 6 October 1915,

GHQ staff passed a memorandum written by Sir John French to the commanders of the

First and Second Armies. From there, the memorandum was cascaded down through

corps headquarters to the headquarters of individual divisions.179 Based on the

experience of the 1915 campaign, Sir John French asserted that the main lesson he

deduced was that the extra power that modern weaponry had conferred on to the side

who sat on the defensive meant that limits were placed on the power and endurance of

each offensive movement. French also noted that isolated attempts to retake lost

positions by ‘energetic divisional and brigade commanders’ should be discouraged

unless there was a supporting artillery bombardment. He also mentioned that that he had

frequently pointed out the futility of local counterattacks delivered hours after the

Germans had captured a position but, in an indication that few listened to his comments,

he asserted that those exact tactics had been recently carried out by the 28th Division at

Loos.180 At the close of the campaign, GHQ issued a general staff note which set out

their plans for the 1916 campaign. In it, the general staff announced that the lessons

identified from the Battle of Loos conformed to that of all other offensives the First

Army had undertaken in the 1915 campaign: ‘that given adequate artillery preparation,

or some form of surprise such as a gas attack, there is no insuperable difficulty in

179 TNA, WO95/711, IV Corps General Staff War Diary, Sir John French, ‘Memorandum on the

lessons to be drawn from the recent offensive operations’, 5 October 1915. Copies can also be
found in the general staff war diaries of the 15th Division as WO95/1911/1 and the 47th Division
as WO95/2699.
180 TNA, WO95/711, IV Corps General Staff War Diary, ‘Memorandum on the lessons to be

drawn from the recent offensive operations’, 5 October 1915.

175

overwhelming the enemy’s troops in the front line and in support’.181 The operation

which the general staff proposed for the coming campaign was something of a hybrid

attack. It began with an operation with limited objectives intended to exhaust the

enemy’s reserves paving the way for a decisive attack once those reserves had been

committed. On one hand, this type of attack could be seen as adapting to the strategic

conditions and applying lessons identified by analysis of the First Army’s five offensive

operations in which the decisive breakthrough battle failed to achieve its objectives.

However, it could also be seen as being an application of the principles of the

preparatory and decisive attacks as described in the FSR. Indeed, as the staff note

offered, ‘it cannot yet be admitted that [the conditions of trench warfare] have materially

altered the basic principles upon which battles have been fought in the past. What we

need to do is to apply these principles correctly, rather than think of casting them

aside’.182

Analysis of the First Army war managers’ operational methodology and decision-

making over the course of the 1915 campaign allows for the addition of another layer to

the Organisational Development Model. While the first stage of the model represented

the five inputs which created the paradigm of war in which the war managers operated,

the second layer represented the process of planning and conducting offensive actions,

the third layer demonstrates how the war managers sought to make sense of their

181 TNA, WO158/17, General Staff: Notes on Operations, ‘General Staff Note on the Next

Offensive’, 14 December 1915.
182 TNA, WO158/17, General Staff: Notes on Operations, ‘General Staff Note on the Next

Offensive’, 14 December 1915.

176

experiences and shows how they could identify create and collate new knowledge in the

post-battle period. The result of this layer was a body of new knowledge based on the

collective experiences of the surviving participants of that battle. Figure 2.2, below,

illustrates this layer of the Organisational Development Model.

Figure 2.2: Stage Three – Methods of Identifying Lessons

Conclusion

This chapter set out to answer three main questions: what factors shaped the decision

making processes of First Army’s war managers; what methods did they use for data

creation and collection; and what factors were responsible for inhibiting or aiding the

learning process. In the first place, this chapter demonstrated that there were five

organisational learning inputs which created the framework in which the war managers

considered their experiences and made decisions. The war managers, especially Haig,

were heavily influenced by their pre-war military education and their previous

experiences of warfare both prior to the Great War and during the 1914 campaign. The

formal education and informal knowledge gained through experience combined with the

Battle Planning
Process

Lesson Self-
Identified by War

Managers

Top-Down
Request for
Information

Lesson
Transferred from

Outside
Lesson Missed

177

prevailing institutional ethos and current doctrine to create the mental parameters in

which the war managers considered the nature of the war. By dictating the amount of

firepower and manpower the First Army could use in undertaking offensive operations,

the general staff at GHQ added physical operational parameters to the mental dimension

detailed above. These five inputs represent the first phase of the Organisational

Development Model.

The second question addressed in this chapter examined the methods First Army’s war

managers used to create and collect new information. It demonstrated that there were

three such methods: lessons could be identified by war managers themselves; war

managers could request information from subordinate formations; and lessons could be

passed to the First Army from outside its structure. The first method represented by far

the most common practice, although there was no standardisation of operational

procedure. Catignani’s examination of the British Army in Afghanistan in the twenty-

first century found that without a formal system for knowledge capture and evaluation

commanders reverted to what they were conditioned to do. This chapter demonstrated

that the same was true for the war managers of the First Army in the 1915 campaign.

Faced with a style of warfare with which none were familiar, and with no system in

place for understanding it, the war managers tended to revert to viewing the operational

problems of the western front in terms of the existing Field Service Regulations. The

reversion to the ‘old principles of war’ meant that Rosen’s idea of a ‘new theory of

178

victory’ was absent at the operational level of war in the 1915 campaign.183 While some

war managers were willing and able to seek out information from below, this was not

standard practice, and occurred as often on an informal basis as it did formally through

the army hierarchy. The majority of war managers demonstrated a general willingness

to consider their own experiences and to attempt to draw lessons from them. However,

this willingness to learn did not necessarily mean that they identified the correct lessons

from their experiences. As a result, the Organisational Development Model makes no

judgement on the success or impact of the identified lesson. Overall, the experience of

the First Army’s war managers in the 1915 campaign showed that while the

identification of lessons can be a straightforward process, learning is altogether more

complicated.

183 Rosen, Winning the Next War, 20.

179

Chapter Three

Organisational Development at the Tactical Level

A true understanding of the evolution of the British Army’s operational method during

the Great War must be sought not only below the level of high command but also below

that of army and corps, principally at the level of the division.1

 John Bourne

Chapter two asserted that military activity takes place at a number of different but

overlapping levels. This chapter builds on the study of learning at the operational level

of war by examining organisational development at the tactical level. A modern

interpretation defines this as ‘the level of war at which battles and engagements are

planned and executed to achieve military objectives assigned to tactical units’.2 As

chapter two suggested, there is a great degree of crossover between the operational and

tactical levels of war. For the purpose of this thesis, the tactical level will be taken as

being concerned with the actions of units no larger than an infantry division which Haig

himself described as ‘our real battle unit’.3 This agrees with Millett, Murray and

Watman’s definition which describes the tactical level in terms of the techniques used by

combat units to fight localised engagements rather than the fighting of a specific

campaign which characterises the operational level.4 By this definition, tactical

superiority on its own cannot overcome poor planning and performance at the

operational level, and a tactical concept will not lead to victory if it is not part of a wider

1 John Bourne, ‘British Divisional Commanders during the Great War: First Thoughts’, Gunfire: A
Journal of First World War History 29, nd, 22.
2 United States Department of Defense, Dictionary of Military Terms (New York, 2009), 538.
3 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 7 November 1915.
4 Millett, Murray and Watman, ‘The Effectiveness of Military Organisations’, 19.

180

operational concept.5 The study of the tactical level gives insight into a different kind of

institutional change than that discussed in chapter two.

Studies of British operational performance have tended to focus on the infantry division

as the main battle unit.6 Stuart Mitchell, in his examination of the performance of the

32nd Division, found that, by 1918, the divisional war managers had implemented a more

sophisticated system of information feedback which consisted of interviews and formal

after-action reports including evidence-based evaluations of how German soldiers in the

divisional zone were killed.7 Mitchell found that institutional change in the 32nd

Division was driven by an increase in battle wisdom, decentralisation of decision-

making, effective structure and efficient leadership.8 Alun Thomas’ study of the 8th

Division also highlighted that ‘cultural factors’ such as morale, leadership and esprit de

corps increased the effectiveness of the formation, which, by the Hundred Days

campaign, was able to adopt a sophisticated approach to battle planning based on the

specific tactical situation with which it was confronted.9 Furthermore, Thomas

demonstrated that while many of the basic tactical ideas remained pertinent throughout

the war, the main advances occurred in the specific techniques used and the firepower

available to support infantry formations.10 Craig French’s evaluation of the

development of the 51st Division demonstrated that changes in the divisional structure

5 Milan Vego, Joint Operational Warfare: Theory and Practice (Washington, 2009), I-10.
6 The exception being Boff, Winning and Losing on the Western Front.
7 Mitchell, ‘Learning in the 32nd Division’, 117-20.
8 Mitchell, ‘Learning in the 32nd Division’, 272-6.
9 Thomas, ‘British 8th Infantry Division’, abstract, np.
10 Thomas, ‘British 8th Infantry Division’, 252

181

and firepower capabilities were key to its increasingly successful operational

methodology.11 While divisional studies are useful in presenting a snapshot of change

over time in a particular formation, two problems can be identified through analysis of

existing works. First, studies rarely evaluate how change occurred in the subject

division, preferring to describe what the changes were and relating them to the wider

debate on learning in the British Army. Second, the focus of many of these divisional

studies have been on the second half of the war, leaving the 1915 campaign relatively

neglected in comparison.12 Despite this, in 1915 the BEF did begin to make tactical

adaptations, so much so that by the first day of the Battle of the Somme the formations

of the British Army had, as suggested by Griffith, ‘discovered most of the key points of

modern warfare’.13

This chapter examines how institutional change affected tactical formations in the 1915

campaign. It is split into three sections each of which focuses on a significant area of

institutional change and learning which was manifested at the tactical level of war. The

first section concerns what can be termed tactical data creation and knowledge-transfer.

It examines how the process of organisational development differed at the tactical level

when compared to the operational level with respect to the creation, collation and

11 Craig French, ‘The 51st (Highland) Division During the Great War’, unpublished PhD thesis,
University of Glasgow (2006),
12 The exceptions to this are French’s thesis on the Highland Division which includes a brief case
study of the Battle of Givenchy and Thomas’ work on the 8th Division which examines that
formation’s performance at both Neuve Chapelle and Bois Grenier. Oddly, Kathryn Snowden in
her study of the 21st Division – which played such an important part in the Battle of Loos – chose
to ignore that battle in her analysis, arguing that to include it ‘might not have led to the most
authentic conclusion’ given the ‘obvious misdeployment of the reserves’.
13 Griffith, Battle Tactics of the Western Front, 53, 62.

182

transfer of new knowledge. The second section examines technological adaptation and

demonstrates how the war managers sought to incorporate new inventions into their

battle plans. The third section examines how the divisions and battalions of the First

Army adapted their structure in response to the lessons they learned from their

experiences in the 1915 campaign. It focuses on the structural changes that increased

the firepower of the First Army’s tactical units and formations. The conclusion evaluates

the importance of these changes and demonstrates how they alter the overall

Organisational Development Model.

Tactical Data Creation and Knowledge-Transfer

In terms of organisational development, there was no fundamental difference in the

learning processes of divisions, brigades and battalions when compared to those of

higher-level formations. War managers at these lower levels were subject to the same

five inputs as those war managers who commanded corps and the First Army itself;

namely, knowledge from education and experience, prevailing institutional doctrine and

ethos, and the immediate strategic parameters as defined by GHQ. Similarly, the war

managers at the tactical level used the same three main methods of data creation and

collection as their counterparts at the operational level; they identified lessons

themselves, they requested lessons from subordinate formations, and lessons were

transferred to them from outside their immediate structure. There is, however, one key

difference in data collection at this stage of the Organisational Development Model.

Practitioners at the tactical level, from platoon commanders and specialist officers

through to divisional commanders and their staffs, were sometimes proactive in

183

identifying lessons and transmitting them informally up the chain of command without

waiting for official orders from above. The learning process being driven from below

has been described as bottom-up adaptation, to distinguish from the more traditional top-

down approach normally associated with institutions with rigid hierarchical structures.14

Adaptation from the bottom-up is viewed as representing small-scale institutional

change in which errors in current practice are identified and corrected and new tactics,

techniques and technologies are created, tested and implemented in and by combat units.

Despite its small scope, adaptation at the tactical level represents an important facet of

organisational development in the British Army during the Great War.

Analysis of the war diaries and supplementary files of the units and formations which

made up the First Army reveal instances where junior officers took the initiative in

passing reports up the chain of command without waiting for orders from above.

Among the first of these reports was one authored by Lieutenant Francis Nosworthy of

No.6 Company, 1st King George’s Own Sappers and Miners, then attached to the Indian

Corps. During the portion of the 1914 campaign commonly known as the ‘race to the

sea’, elements of the BEF attacked the village of Neuve Chapelle. Lieutenant

Nosworthy’s report on that action – written on 30 October 1914 – was a particularly

valuable document for a number of reasons. In the first place, Nosworthy was the only

British officer who had knowledge of the specific positions in Neuve Chapelle, having

14 See, for example, Grissom, ‘The Future of Military Innovation Studies’, 920-4; Farrell,
‘Improving in War’, 567-73; Murray, Military Adaptation in War; Catignani, ‘Coping with
Knowledge’, 31; Foley, ‘Dumb Donkeys’, 279-82.

184

spent several hours examining strongpoints, trenches and the enemy’s dispositions.15

Second, Nosworthy included a number of recommendations for the future ‘if an attack

on the village becomes necessary’.16 These included the best preparation point for an

assault, the need to effectively shell the strong German trenches he encountered in the

village, and the necessity of withholding the attack until specific machine-gun positions

had been destroyed. Finally, Nosworthy produced a detailed sketch map on which he

marked a number of positions in the village of Neuve Chapelle including the position of

trenches, fortified houses, snipers and machine gun emplacements. The exact paper trail

of Nosworthy’s report is unclear, however, as he specifically described that he ‘ventured

to send this’ up the chain of command it can be demonstrated that the transfer of

knowledge happened on his initiative.17 This is a clear example of data being created at

the bottom of the command hierarchy and being passed up the chain of command

without requests from above. While the degree to which war managers consulted

Nosworthy’s report in the planning phase of the Battle of Neuve Chapelle in February-

March 1915 is unclear, its presence in the First Army operations file shows that it was

transferred to the very top of the army structure.

15 TNA, WO158/258, Neuve Chapelle Operations: Memoranda and Reports, ‘Copy of a Report
dated 30-10-14 by Lieutenant F. P. Nosworthy, R.E., on the Attack on Neuve Chapelle on the
28th October 1914’, 30 October 1914.
16 TNA, WO158/258, Neuve Chapelle Operations: Memoranda and Reports, ‘Copy of a Report
dated 30-10-14 by Lieutenant F. P. Nosworthy, R.E., on the Attack on Neuve Chapelle on the
28th October 1914’, 30 October 1914.
17 TNA, WO158/258, Neuve Chapelle Operations: Memoranda and Reports, ‘Copy of a Report

dated 30-10-14 by Lieutenant F. P. Nosworthy, R.E., on the Attack on Neuve Chapelle on the
28th October 1914’, 30 October 1914.

185

Following the Battle of Neuve Chapelle, some reports which were created by junior

officers were transferred upwards to the top of the institutional hierarchy. On 4 April,

Lieutenant-General Sir James Willcocks, GOC Indian Corps, forwarded a diary kept

during the Neuve Chapelle operations by an engineer officer of the Indian Corps. The

original handwritten copy was typed up at Indian Corps headquarters as ‘it contain[ed]

some interesting notes’ on the battle that Willcocks ‘was sure’ Haig would like to see.18

The author of the diary was Captain Basil Condon Battye of No.21 Company, 3rd

Sappers and Miners. During the Indian Corps’ attack on the Bois du Biez on 10 March,

Battye and his company were posted in an abandoned brewery, which afforded an

excellent view of the battlefield, and from where Battye was able to send progress

reports back to the headquarters of the Jullunder and Sirhind Brigades.19 Battye laid out

a series of observations from the battle, including specific thoughts on engineering

methods and on more general principles regarding the infantry and artillery components

of the attack. He noted that while the first objective was taken on the morning of 10

March it was done so with heavy casualties from German machine-guns; if the infantry

advance had taken place during the bombardment, then the same position would have

been taken with no casualties, as British officers had walked freely around no-mans-land

while the artillery bombardment was taking place. Battye also advocated a reappraisal

of artillery objectives; in his opinion the failure to neutralise or destroy enemy positions

on the flanks of the attack enabled the Germans to enfilade the British advance. In terms

18 TNA, WO95/708, IV Corps General Staff War Diary, Sir James Willcocks to General Sir
Douglas Haig, 4 April 1915.
19 TNA, WO95/708, IV Corps General Staff War Diary, Diary of Neuve Chapelle by Capt. Battye’,
nd.

186

of engineering, he advocated a shift in policy away from building and concealing

strongpoints known as ‘keeps’ in the British defensive lines to working out how to

locate and destroy them in the German trenches. A theme evident in Battye’s thoughts

is the necessity of incorporating other firepower weapons and techniques into the

infantry and heavy artillery attack plan; he suggested that the Battle of Neuve Chapelle

emphasised ‘the great importance of developing the high angle short range mortar and

the machine gun in the assault’.20 Battye’s diary, like Nosworthy’s report, was

transmitted from the bottom of the army hierarchy to the top. Here, however, the

knowledge-transfer pathway is more clear; the covering letter demonstrates that it was

sent to Haig because Willcocks thought it would interest him. The presence of the

document in the IV Corps war diary shows that for Haig, or his staff, the report was

important enough to retain and to transmit to other corps of the First Army. This

demonstrates not only that Willcocks was proactive in sending on reports written by

subordinate officers, it shows that Haig was happy to receive them and to forward them

to other parties.

While Nosworthy’s report presented ideas which could be used in future attacks and

Battye’s diary presented lessons based on his eyewitness account, another type of report

also originated at the tactical level. In the two days following the failure of the Battle of

Aubers Ridge, a staff officer, Major Grant, took it upon himself to consult with ‘various

20 TNA, WO95/708, IV Corps General Staff War Diary, Diary of Neuve Chapelle by Capt. Battye’,
nd. The emphasis is original.

187

officers in the 1st Corps’ to collect their thoughts on the recent operations.21 Once

completed, Grant forwarded the report to the chief staff officers at I Corps headquarters.

Grant noted that at Neuve Chapelle the German parapet had been completely destroyed

whereas at Aubers Ridge gaps had only been made in the front line defences, indicating

that they had been strengthened to protect dugouts or machine-gun emplacements.

Furthermore, the guns situated in those emplacements were so placed to enfilade any

British assault on the German positions. Reporting on the artillery bombardment, Grant

noted that it was a failure and found that the Germans were able to open a heavy rifle

and machine-gun fire on the British trenches during the preliminary bombardment. To

counter this, Grant recommended that in future assaults the bombardment should be

directed onto a smaller front and continued until the parapets were completely destroyed

rather than firing until a pre-determined time. In agreement with Battye’s observations

from Neuve Chapelle, Grant noted that during the assault an intense shrapnel barrage

should take place on the flanks of the attack to suppress enfilading machine-gun fire.22

In drawing together his conclusions, Grant found that while the ‘leaders and staff…had

foreseen everything that could have been thought of beforehand’ the Germans ‘had been

able to profit by their experiences at Neuve Chapelle’ and had significantly strengthened

their defensive lines.23 This is something of a paradox; it could be reasonably expected

that the German Army would seek to adapt based on their experiences in the same way

as the British sought to learn from theirs. Nevertheless, Grant’s final recommendation

21 TNA, WO158/17/20, General Headquarters: Notes on Operations, ‘Notes taken by Major
Grant after I Corps operations’, 12 May 1915.
22 TNA, WO158/17/20, General Headquarters: Notes on Operations, ‘Notes taken by Major
Grant after I Corps operations’, 12 May 1915.
23 TNA, WO158/17/20, General Headquarters: Notes on Operations, ‘Notes taken by Major
Grant after I Corps operations’, 12 May 1915.

188

validated the British approach and agreed with many of the contemporary findings at the

operational level. ‘With more explosives’, wrote Grant, ‘and with a larger number of

heavy guns, there seems little doubt that we should have been successful’.24

The reports created by Grant, Nosworthy and Battye were unusual in that they were

transmitted from the very bottom of the army command structure to First Army

headquarters at the top. Many other reports which considered the tactical experiences of

war on the western front were passed no higher than the headquarters of the division or

corps in which the author served. Following the Battle of Aubers Ridge, Brigadier-

General Arthur Holland, CRA of the 8th Division, forwarded to the CRA of IV Corps a

report on the effectiveness of artillery fire written by a junior officer.25 The officer,

Captain the Hon. B. J. Russell of the 104th Battery, Royal Field Artillery, reported his

observations on the effect of high explosive shells on the German parapet based on his

experiences on 9 May. This transfer of information highlights the difficulties of

effective command in 1915. Russell sent his report to the chief artillery officer in the 8th

Division who then sent it to the chief artillery officer in IV Corps; at no point can it be

shown that the report was forwarded to any member of the general staff outside the

artillery hierarchy. While this does not suggest that reports were deliberately hidden, it

does demonstrate the difficulties in making effective command decisions at divisional

24 TNA, WO158/17/20, General Headquarters: Notes on Operations, ‘Notes taken by Major
Grant after I Corps operations’, 12 May 1915.
25 TNA, WO95/1285, Second Division General Staff War Diary, Holland to IV Corps, 14 May
1915.

189

headquarters when the GOC was not always presented with the most up to date

information.

The presence of Russell’s report in the war diary of the 2nd Division CRA suggests that

it was also transmitted horizontally to other artillery formations within the First Army.

If this was indeed the case, it would not be the only time information was informally

transferred from one group to another at the tactical level. Following the Battle of Loos

the 46th Division was transferred to the First Army. Its first task was to capture the

Hohenzollern Redoubt, a fortified position in the north of the battlefield which had been

attacked by the 9th Division on 25 September. As the 46th Division was unfamiliar with

the ground, two officers – Lieutenant Colonel S. E. Hollond, GSO1 of the 9th Division

and Captain J. S. Drew, the adjutant of the 5th Cameron Highlanders – visited the

headquarters of the 46th Division to pass on their experiences of the attack the previous

week. While the advice was passed on verbally, the staff of the 46th Division did draw

up a typed version of the conversation. Hollond and Drew illustrated twenty-two points

which would be useful for the war managers of the 46th Division in drawing up their

operational plans.26 Their report covered where to site machine-guns for the attack,

possible locations of German battlefield headquarters, what stores to take forward,

particular points in the German line which caused trouble to the 9th Division, and the

order in which to attack those points. As the 46th Division had no experience of trench-

holding in the Loos sector, the topographical descriptions of the defences which were

26 TNA, WO95/2662, Forty-Sixth Division General Staff War Diary, ‘Notes made at a visit by Lt
Col Hollond, GSO1 9th Division, and Captain Drew, Cameron Highlanders to Divisional
headquarters, 6 October 1915’.

190

presented to the new division were especially welcome. The day after Hollond and

Drew’s visit, Lieutenant-Colonel Gathorne-Hardy, the GSO1 of the 7th Division, also

attended the headquarters of the 46th Division and added his thoughts on the position to

be attacked.27 The two visits certainly affected how Major-General Stuart-Wortley, the

GOC 46th Division, approached the planning of his attack on the Hohenzollern Redoubt;

he noted he created his draft attack plan after consultation with ‘staff and other officers

who took part in the late attacks’.28 That plan saw Stuart-Wortley champion a limited

objective, citing that the majority of casualties in that sector on 25 September came

when the 9th Division tried to fight their way to their second objective through a series of

miners’ cottages. By removing that position from the attack the 46th Division would

suffer fewer casualties, and would provide the division ‘with all we want’ in terms of

battlefield success.29 This example highlights that, for the troops on the ground,

information which stemmed from the experiences of other similar formations often had

the greatest impact when transferred horizontally rather than vertically up the formal

army structure. In this, it agrees with Farrell’s study of the British Army in Afghanistan

in the period 2006–2009, in which infantry brigades transferred new knowledge to their

successors who could then transform that knowledge into structural and technological

changes.30

27 TNA, WO95/2662, Forty-Sixth Division General Staff War Diary, ‘Notes made at a visit by Lt
Col Gathorne-Hardy to Divisional Headquarters, 7 October 1915’.
28 TNA, WO95/2662, Forty-Sixth Division General Staff War Diary, Major-General Stuart-Wortley
to XI Corps, 7 October 1915.
29 TNA, WO95/2662, Forty-Sixth Division General Staff War Diary, Major-General Stuart-Wortley
to XI Corps, 7 October 1915.
30 Farrell, ‘Improving in War’, 588-92.

191

Technological Adaptation

When the BEF arrived in France in August 1914 it possessed little of the equipment

necessary for fighting trench warfare. As a prolonged period of stalemate had not been

foreseen by British operational planners, there existed no formal military or civilian

infrastructure for the creation, development and manufacture of new types of

weaponry.31 Despite this, the Great War - and the 1915 campaign in particular –

provided a fertile ground for technological adaptation. In many cases, this adaptation

was driven from the bottom-up as junior officers and specialists drew on their individual

experiences, and used their initiative, to try and create new technology which could

overcome the deadlock in their particular sector. This section examines how

technological adaptation occurred in the First Army over the course of the 1915

campaign and demonstrates that – with the exception of the production and use of

poison gas – the development of new technology was often small in scale, reactionary in

nature and practical in implementation, rather than originating as part of a considered

approach to increase force effectiveness.

One of the first performance gaps identified following the onset of strategic stalemate in

the 1914 campaign was the need for a portable form of artillery which could be used

31 Anthony Saunders, Reinventing Warfare, 1914-1918: Novel Munitions and Tactics of Trench
Warfare (London, 2012), 3.

192

against entrenched positions from close range.32 On 11 November, officers in IV Corps

noticed the appearance of trench mortars in the German lines and Lieutenant-General Sir

Henry Rawlinson, the GOC IV Corps, sent his brother Toby – an officer on his staff – to

Paris ‘to make something to counter it’.33 When he returned two weeks later, Toby

Rawlinson brought with him four prototype trench mortars and began trials to test their

viability in action. While their short range and small size of shell meant that IV Corps

war managers could only describe the tests as ‘fairly satisfactory’, Rawlinson still sent

the mortars to the trenches and dispatched his brother back to Paris to conduct more

experiments.34 By 12 December, engineering officers in I Corps had started work on

making their own trench mortars out of steel piping found in the local district and, by the

end of the year, had begun to adapt a model of trench mortar which the French Tenth

Army had found to be simple and effective.35 In the first week of January 1915,

experiments were made by the 1st Irish Guards in which trench mortar fire was

combined with that of snipers to dispel an enemy attack and, in March, Lieutenant

Marion Crawford of the 4th Guards Brigade conducted his own experiments to find the

most effective means of employing groups of trench mortars in offensive action.36 That

the reports created in both these experiments were passed up the chain of command and

then disseminated across the force is further evidence of the importance of bottom-up

adaptation at the tactical level. In the following months a number of adaptations and

modifications were made to the trench mortars until, in July, a design by Wilfred Stokes

32 Saunders, Reinventing Warfare, 48.
33 CAC, Rawlinson Papers, RWLN 1/1, Diary, 11 November 1914.
34 CAC, Rawlinson Papers, RWLN 1/1, Diary, 28 November 1914.
35 NLS, Haig Papers, Ac.3155/98, Typescript Diary, 12 and 30 December 1914.
36 TNA, WO95/590, First Army General Staff War Diary, Major Trefusis to Brigadier-General
Cavan, 2 January 1915.

193

was adopted as standard. Stokes’ new weapon was safe, easy to use and quick-firing

and was seen by Haig as being of ‘great value…for trench warfare and for use against

defended houses in which there are several machine-guns’.37 The creation and use of

trench mortars in offensive action demonstrate the process of battlefield adaptation at

work: a performance gap was identified, experiments to resolve the problem were made,

and a product was created and then refined until a successful version was mass-produced

and supplied en masse to the force.

Another example of technological adaptation in the 1915 campaign was the development

of rifle and hand grenades as both offensive and defensive weapons. Indeed, such was

the importance of these weapons on the western front, that a training pamphlet,

circulated in October 1915, opined that ‘the grenade had become one of the principal

weapons in trench warfare’.38 Hand grenades were not new weapons for the British

Army; they had been used throughout the Crimean War and in siege tactics during the

Boer War although no provision had been made prior to 1914 in training troops for their

use in trench warfare. Furthermore, the need to light a fuse on the grenade prior to

throwing it was responsible for numerous casualties in the British ranks, particularly

when the thrower hit the grenade on the back wall of their trench, causing a premature

explosion.39 For Haig, that the BEF did not have small, effective ‘hand bombs’ meant

that they were ‘certainly fighting at a disadvantage’ compared to the Germans.40 To

37 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 20 July 1915.
38 IWM, GHQ, CDS74 – The Training and Employment of Grenadiers (October 1915). 1.
39 Anthony Saunders, Weapons of the Trench War, 1914-1918 (Stroud, 1999), 3.
40 NLS, Haig Papers, Acc.3155/98, Typescript Diary, 24 December 1914.

194

counter these difficulties parties of the Royal Engineers began to experiment with

making their own grenades in workshops close to the front lines. There was, however,

no central coordination of grenade production in the First Army and this resulted in a

great number of different types of grenades being produced and different formations

referring to the same grenades by different names, leading to much confusion.41

Typically, individual infantry divisions created their own system of grenade production;

in the 9th Division, the Royal Engineers preferred to supply the troops with the ‘Bethune

Bomb’, in the 8th Division the engineers adapted petrol tins and jam pots to create

rudimentary weapons.42 As with the production of trench mortars, adaptation and

modification continued until a superior pattern was developed. The end product was the

Mills Bomb which was first designed in February 1915 and sent for combat testing in

March, although large quantities were not supplied to the BEF on the western front until

September.43 Thereafter, the Mills Bomb remained the standard pattern of hand grenade

for the remainder of the war.

While the creation and adaptation of trench mortars and grenades represented two of the

inventions with the most impact, others were less successful. Lieutenant Philip

Christison, the machine-gun officer of the 6th Cameron Highlanders, recorded that his

battalion went into action with a weapon known as a ‘ballista…a giant elastic catapult

41 John Ewing, The History of the 9th (Scottish) Division, 1914-1918 (London, 1921), 13.
42 Ewing, Ninth Division, 14; J. H. Boraston and Cyril Bax, The Eighth Division 1914-1918
(London, 1926), 15.
43 Gordon Rottman, The Hand Grenade (London, 2015), 13.

195

which could hurl a grenade about 200 yards’.44 Officially known as a Leach Catapult

after its inventor, the ballista was a prime example of the experimental nature of

battlefield adaptation in 1915. While it benefitted from being operated silently, the need

to fire it in the open made a tempting target for German artillery and machine-gunners;

as Christison noted, at Loos the teams operating the battalion catapults were all killed

after being able to fire off only one or two grenades.45 They were soon abandoned and

replaced by more reliable technology. While the Leach Catapults were supplied to units

by the War Office and by GHQ, other inventions originated within the units’ own

structure. The 1st Division created an ‘Inventions Committee’ with the remit of

considering novel inventions devised by soldiers of its constituent infantry battalions,

artillery batteries and engineering companies.46 Evidence of only one of their inventions

survives; the ‘Reversible Trench-Stopper Mark I’ was a piece of trench defence

apparatus that would allow enemy soldiers to pass one way along a trench through a type

of doorway while large ‘projecting blades’ meant that they would then be trapped on the

other side, supposedly making them easier to kill.47 The proposal was submitted to the

Inventions Committee by Brigadier-General Cecil Lowther, the GOC 1 Brigade, but the

committee decided not to forward it to other branches for implementation. While the

creation and adaptation of new technologies was an important part of force development

in 1915, the war managers of the BEF had a difficult task in analysing and assessing the

44 IWM, Christison Papers, Doc.4370, unpublished memoir, 36.
45 IWM, Christison Papers, Doc.4370, unpublished memoir, 36.
46 TNA, WO95/1228, First Division General Staff War Diary, 26 June 1915.
47 TNA, WO95/1228, First Division General Staff War Diary, Appendix 74, ‘For Consideration by
the Newly Appointed “Inventions Committee”.

196

relative merits of small-scale tactical alterations which had been originally created to

solve problems.

While the majority of technological adaptations on the western front resulted in the

creation of new or improved weapons designed to increase the firepower effectiveness

of tactical units, one development had the potential for greater impact in terms of

winning the war.48 During the Second Battle of Ypres, the German Army attacked the

French, Canadian and British positions using poison gas. The British response was swift

and two-fold; infantry divisions were trained to protect themselves from gas attacks and

a programme of works was begun to develop Britain’s own chemical warfare

capabilities. Gas was quickly adopted by senior British war managers – and Haig in

particular – as a weapon of great potential in unlocking the deadlock of trench warfare.

Its ability to cause panic, as evidenced at the Second Battle of Ypres, could create a hole

in the enemy’s lines through which the BEF could channel its reserves.49 This fitted

well with Haig’s operational methodology of fighting the decisive breakthrough battle.

Indeed, Haig came to rely so heavily on the use of poison gas at Loos that he suggested

to Sir William Robertson that the attack should only proceed if gas was to be used.50 In

the event, gas played a marginal role in the limited successes during the Battle of Loos.

In many cases, the gas blew back onto the waiting British infantry and caused casualties

in their ranks and, on several divisional fronts, made little impact on the German

48 For an overview of the development of gas as a weapon during the Great War, see Edward
Spiers, Chemical Warfare (Basingstoke, 1986, chapter two; and Donald Richter, Chemical
Soldiers: British Gas Warfare in World War I (Barnsley, 2014).
49 Palazzo, Seeking Victory on the Western Front, 44-56.
50 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 16 September 1915.

197

defences. Despite its fickle nature, gas became a familiar feature on western front

battlefields. Its adoption by the British in 1915 demonstrates both the symbiotic

relationship of technological adaptation and the willingness of British war managers to

quickly and readily adopt new weapons with immense potential. While Palazzo has

suggested that this shows a flexibility of approach in the mindset of the British war

managers, it should be said that the technological innovations and adaptations of the

1915 campaign were employed firmly within the familiar, pre-war paradigm of war.51

While this section has focused on a limited number of the more important developments,

the scale of technological adaptation in the Great War was astounding; between August

1915 and November 1918 47,949 inventions and ideas were submitted to the War

Office’s Munitions Invention Department.52 The creation and adaptation of trench

mortars and rifle and hand grenades gives insight into the practical effects of

organisational development at the tactical level of war. A war manager – Sir John

French in the case of trench mortars – identified that the BEF required a weapon to carry

out a specific task. Then, attempts were made to create or acquire such a weapon which

was then tested, modified and used in the trenches. This demonstrates that one result of

organisational development is the design or adaptation of a new piece of technology.

The creation and improvement of trench mortars and grenades fits well into Catignani’s

categorisation of adaptation as a ‘correction of errors’ and agrees with Farrell’s assertion

51 Palazzo, Seeking Victory on the Western Front, 55-6.
52 Saunders, Weapons of the Trench War, ix

198

that adaptation relates to a refinement of existing tactics, techniques and technologies.53

The use of gas as an offensive weapon represents something different and can be seen as

what Rosen described as ‘a new theory of victory’.54 While Rosen coined this term with

regards to intraservice innovation in peacetime, it suitably describes the approach

adopted by the German Army at the Second Battle of Ypres and the British response at

Loos. They had identified, created and used a weapon which had the potential, at least,

to represent a new theory of victory; Haig certainly considered the use of gas as a means

of making sure of gaining positions ‘in spite of the greatly improved defences’ which the

enemy had created.55 The creation and adaptation of trench mortars and grenades did

not hold the same potential as the creation of a new gas. In short, the war managers

complemented their adaptation of some minor weapons with the innovation of a new,

potentially war-winning creation.

Structural Changes at the Tactical Level

Chapter one asserted that the structure of an organisation plays an important role in the

organisation’s learning process. It found that at the operational level the creation of the

First Army actively impeded that BEF’s ability to learn from its experiences by failing

to determine who had responsibility for the force’s professional development and by

failing to establish a formal system for data capture. However, structural changes in the

1915 campaign were not solely confined to the creation of the First Army. Rather, as

the army underwent its mass expansion, new branches were established and the structure

53 Catignani, ‘Coping with Knowledge’, 31; Farrell, ‘Improving in War’, 570.
54 Rosen, Winning the Next War, 20. My emphasis.
55 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 21 July 1915.

199

of the division – the main battle unit – was changed, with many of these structural

alterations stemming from technological adaptation and weapons creation discussed in

the previous section. In terms of military innovation studies in twenty-first century

conflict, alterations to the force structure have been shown to have sometimes originated

at the tactical level.56 For example, in Afghanistan in 2008, 3 Brigade recommended the

creation of an ‘influence cell’ at brigade headquarters, a recommendation which was

implemented by 19 Brigade in the subsequent tour then retained by 11 Brigade, such

was its success.57 In the First Army in the 1915 campaign, the process was different.

While technological adaptations that originated at the bottom of the force hierarchy

often resulted in changes to the force structure, the decision to alter the structure was

taken at the top of the hierarchy and not by the individual divisions themselves. That

any changes occurred is surprising given the position of the War Office in 1915, which

opined that it had ‘objections to creating new organisations in the Army during the

progress of the war if [it could] be avoided’.58 This section examines how the tactical

structure of the divisions of the First Army changed over the course of the 1915

campaign and evaluates the reasons for these changes.

During the Great War, the battalion was the standard operational unit of infantry in the

British Army. At the declaration of war, infantry battalions were split into a

headquarters, a transport section, a small machine-gun section, and four rifle companies,

56 Farrell, ‘Improving in War’, 590.
57 Farrell, ‘Improving in War’, 590.
58 TNA, WO32/11239, Formation of Machine Gun Corps, Minute from the Director of Staff Duties
to the Chief of the Imperial General Staff, 9 July 1915.

200

each of approximately 220 men. The rifle, then, was the primary weapon of infantry

formations and British attack doctrine was shaped around its use both in the principle of

‘fire and movement’ which brought the infantry into contact with the enemy, and in the

concept of the ‘mad minute’ in which a concentrated, intense period of rifle fire was

designed to overwhelm the enemy.59 Throughout the 1915 campaign, the idea of

infantry as riflemen did not change substantially and it was not until February 1917 that

the structure of an infantry platoon was formally altered from the pre-1914 model.

Drawing upon lessons identified in the Somme campaign, war managers issued a

pamphlet – SS.143 – Instructions for the Training of Platoons for Offensive Action –

which recommended that each infantry platoon should ‘consist of a combination of all

the weapons with which the Infantry are now armed’.60 This pamphlet asserted that a

‘normal formation’ for each platoon would include a section of riflemen, a section of

rifle grenadiers, a section of bombers, and a section of Lewis gunners. This structure

was quickly implemented in the infantry battalions of the BEF; analysis of a platoon

personnel list for Number Ten Platoon of the 6th Cameron Highlanders shows that this

structure was certainly in use during the First Battle of the Scarpe in April 1917 and may

have been informally adopted prior to the release of SS.143.61 However, while changes

to the structure of infantry units did occur later in the war, there were few change of note

over the course of the 1915 campaign.

59 Griffith, Battle Tactics of the Western Front, 48-52; Jones, From Boer War to World War, ch.3.
60 IWM, GHQ, SS.143: Instructions for the Training of Platoons for Offensive Action (Montreuil,
1917), 3.
61 LUSCD, Papers of Lieutenant Stuart Cameron, GS0256, handwritten list of platoon personnel,
dated 1916. See also, Patrick Watt, ‘The Platoon: No.10 Platoon, 6th Queen’s Own Cameron
Highlanders in the First Battle of the Scarpe, April 1917’, Journal of the Society of Army
Historical Research 91.4 (Winter 2013), 299-319.

201

The alterations to the force structure, which occurred in the 1915 campaign, represented

the war managers’ attempts to increase the tactical capabilities of their main battle units,

particularly in terms of the amount of firepower they could bring to the offensive.

Indeed, many of the technological adaptations mentioned in the previous section led

directly to adaptations of brigade and divisional structures. Following testing in the first

three months of 1915, Haig ordered that all infantry brigades should be equipped with

trench mortars ‘so they will be able to deal at once with any defended locality without

having to send back and wait for distant artillery support’.62 Haig then ordered that the

mortars should be organised into brigade ‘bomb batteries’ under the command of a

Trench Mortar Officer.63 Early in the 1916 campaign, the structure of the divisional

trench mortar batteries were ‘placed on a more satisfactory basis’ and ‘Stokes Mortar

Batteries’ were established, each drawing their personnel from the divisional infantry.64

In the context of organisational development, these structural alterations can be seen to

have stemmed from war managers’ identification of the need to have a portable system

of artillery supporting the infantry attacks. Brigade Grenade Companies were organised

on a more informal basis; the 7th Division formed their Brigade Grenade Company in

December 1914 following their experiences in fighting at Ypres and in Artois but the

Canadian Division took until April 1915 to form their own dedicated unit of

grenadiers.65 The use of gas on the western front also necessitated a change to the force

62 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 9 April 1915.
63 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 13 April 1915.
64 Ewing, Ninth Division, 81.
65 Atkinson, Seventh Division, 125; Iarocci, Shoestring Soldiers, 72.

202

structure albeit at a level removed from the division. In July 1915 two ‘Specialist

Companies’ were created under the guidance of Major Charles Foulkes of the Royal

Engineers with two more following in August, half being attached to the First Army and

half to the Second Army. Such was the success of the Special Companies that one of

Haig’s first actions following his promotion to Commander-in-Chief in December 1915

was to recommend the expansion of the Special Companies into a Special Brigade,

headed by a Director of Gas Services at GHQ.

Many of the structural changes occurred as a response to tactics adopted by the German

Army and which had resulted in localised battlefield successes against the British and

French. An example of this, which was not derived from a technological adaptation,

was the creation of the Tunnelling Companies of the Royal Engineers. On 20 December

1914, German engineers dug tunnels under no-man’s-land at Givenchy and blew a series

of ten small mines under basic trenches held by the Sirhind Brigade of the Indian Corps.

The explosions were accompanied by an artillery bombardment and were followed by a

rapid infantry advance which resulted in the capture of the entire Sirhind Brigade’s front

and supporting trench systems.66 The structural changes of the British infantry divisions

which followed, demonstrates a rapid acceptance on the part of the war managers that

the structure of tactical units would have to change in response to the conditions of war

on the western front. While elements of the Indian Corps had been experimenting with

small-scale mines since November 1914, few formal tests had been conducted and the

66 Corrigan, Sepoys in the Trenches, 117-21.

203

units lacked trained engineers to advise on the practice of tunnelling.67 However, in

late-December 1914, GHQ ordered the First and Second Armies to select from among

their ranks, ‘suitable personnel’ to form into Brigade Mining Sections.68 The creation of

these informal units was, however, haphazard in nature and unevenly implemented

across the force; for example, the plans to form Brigade Mining Sections in the

Canadian Division were interrupted by their participation in the Second Battle of Ypres

in April 1915 and were not resumed until July.69 However, in an example of tactical

adaptation driven from the bottom-up, some officers within the Canadian Division

structure undertook their own unofficial mining operations prior to the resumption of the

creation of Brigade Mining Sections.70

Concurrently, Major John Norton-Griffiths, a cavalry officer who had worked as an

engineer before the war, wrote to the War Office in December 1914 suggesting that

techniques he had used in improving drainage systems in Manchester could be used in

support of the war effort to dig under German positions.71 Norton-Griffith’s suggestion

was initially dismissed, however, in February 1915, he was ordered to France to begin

the organisation of eight specialist tunnelling companies, which were to be incorporated

into the First Army structure, a development which marked the first permanent change

in force structure which had resulted from the experience of fighting on the western

67 Willcocks, With the Indians in France, 103-4.
68 Edmonds, British Official History, 1915 Vol.1, 33.
69 Iarrocci, Shoestring Soldiers, 255.
70 Iarrocci, Shoestring Soldiers, 255.
71 C. R. Wilson, ‘Lieutenant-Colonel Sir John Norton Griffiths’, Royal Engineers Museum
website, www.remuseum.org.uk (accessed 5 April 2017).

http://www.remuseum.org.uk/

204

front.72 In what was a private, although officially sanctioned, enterprise, Norton-

Griffiths visited the headquarters of New Army units that were likely to have trained

miners among their ranks, including the Northumberland Fusiliers, Duke of Cornwall’s

Light Infantry and the Yorkshire Light Infantry of the 23rd Division, and arranged for

men to be transferred to the new tunnelling companies.73 Furthermore, he actively

arranged for commissions for trained civilian mining engineers and appropriated the

necessary tools of the trade so that the men arrived in France fully equipped for their

task.74 Such was the success of Norton-Griffiths’ endeavour twenty-five tunnelling

companies of the Royal Engineers were created by the start of the Somme campaign in

July 1916.

A further, particularly influential, structural adaptation in the BEF during the Great War

was the establishment of the Machine Gun Corps. While this was finalised in January

1916, its origins lay in the early days of the 1915 campaign. Each infantry battalion

proceeded to war with two Maxim machine-guns, a number which doubled in February

1915, and which was supplemented by the arrival of four Lewis Guns prior to the Battle

of Loos. The increase in number of machine-guns can be explained partly as a

realisation of their power in both offensive and defensive situations, and as a result of

the expansion of the army, which entailed a reduction in musketry standards. In early

1915, each division was given a Motor Machine Gun Battery whose original role had

72 TNA, WO158/129, Inspector of Mines: Formation of Special Mining Units Correspondence,
Major J. Norton-Griffiths, “Moles” Diary, 13th February to 31st May 1915.
73 TNA, WO158/129, Inspector of Mines: Formation of Special Mining Units Correspondence
Major J. Norton-Griffiths, “Moles” Diary, 28 February 1915.
74 TNA, WO158/129, Inspector of Mines: Formation of Special Mining Units Correspondence,
Major J. Norton-Griffiths, “Moles” Diary, 1 March 1915; Norton-Griffiths to GHQ, 3 March 1915.

205

been as armoured despatch riders but who, with the onset of trench warfare, served

mainly as auxiliary machine gun sections. Some commanders in the First Army viewed

these units as ineffective, having ‘come out with the wrong ideas and little training’, and

with leaders unsure of their roles in the wider divisional structures.75

In the summer of 1915, the first steps were taken to draw together the various machine-

gun units into one centralised corps. The catalyst for this change was the heavy rate of

casualties incurred in the opening months of the 1915 campaign. At that point, officers

commanding individual reserve infantry battalions were responsible for furnishing front

line service battalions of the same regiment with trained machine gunners. This

arrangement meant that, owing to the ‘unevenness of casualties’ during an attack, some

units lost all their machine-gunners and others lost none, leading to a situation when

half-trained men were being sent to the front to replace casualties.76 The solution was

devised by the Director of Military Training at the War Office, Sir Frederick Heath-

Caldwell, who suggested setting up a dedicated Machine Gun Corps, with one machine-

gun company attached to each infantry brigade, complementing rather than replacing the

existing battalion Lewis gunners, and streamlining the training and replacement of those

in France.77 In terms of firepower, each battalion’s four Vickers machine-guns were

replaced by four lightweight Lewis Guns and the sixteen Vickers guns then formed into

a brigade machine-gun company in a move which was considered by the War Office to

75 TNA, WO95/591, I Corps General Staff War Diary, Horne to I Corps headquarters, 17 March
1915.
76 TNA, WO32/11239, Formation of Machine Gun Corps, Minute by Brigadier-General F. Heath-
Caldwell, 5 July 1915.
77 TNA, WO32/11239, Formation of Machine Gun Corps, Minute by Brigadier-General F. Heath-
Caldwell, 5 July 1915.

206

be ‘a tactical necessity’.78 These machine gun companies were drawn together under the

auspices of the Machine Gun Corps on 30 November 1915 in a prime example of the

structural adaptation of the force in response to the changing nature of war on the

western front.

While the British Army was initially resistant to structural change during active

operations, it displayed a remarkable ability to quickly adapt its structure in response to

changes at the tactical level throughout the 1915 campaign. This change was driven by

the war managers both in the field and at the War Office in London and often occurred

in response to German tactics; Trench Mortar batteries, brigade grenade companies, the

Special Companies of the Royal Engineers and the Tunnelling Companies were

structural changes which originated after the British Army copied tactical experiments

conducted by the German Army. This, then, could be termed adaptation through

emulation. Furthermore, the creation of the Machine Gun Corps stemmed from

administrative necessity rather than innovative thinking. In short, none of the structural

changes which occurred at the tactical level in the British Army in the 1915 campaign

originated as part of a considered approach to increasing force effectiveness; rather they

were reactionary in nature and practical in implementation.

78 TNA, WO32/11239, Formation of Machine Gun Corps, ‘Minutes of a Conference held on 10th
September 1915’.

207

Conclusion

This chapter set out to address institutional change at the tactical level in the First Army

in the 1915 campaign. It found that in terms of technological and structural adaptation

the war managers were quick to embrace new, experimental weapons and to incorporate

them into their force structure. In terms of knowledge-transfer some officers proved

adept at using their initiative to transmit information up the army hierarchy without

waiting for formal orders to do so. This information, which was created at the bottom of

the army hierarchy, represents an important facet of institutional change and is reflected

in alterations to the structure of the Organisational Development Model as it was

described in chapter two. Figure 3.1, below, illustrates this change to the third stage of

the Organisational Development Model.

Figure 3.1: Methods of Identifying Lessons at the Tactical Level

These five possibilities represent how the war managers of the First Army – at all levels

– could consider their experiences and affect institutional change. When the four

methods by which new data could be created are taken as a whole, the war managers

Battle Planning
Process

Lesson Self-
Identified by War

Managers

Top-Down
Request for
Information

Transfer of
Informtion from

Bottom-up

Lesson
Transferred from

Outside
Lesson Missed

208

were presented with a collection of new information based of the experiences of

individuals. Subsequent stages of the Organisational Development Model will

demonstrate how this new knowledge was considered, was either accepted or rejected,

and then was used to alter the norms and practices of the BEF. This chapter has briefly

highlighted two results of this process. In the first place, experience on the front lines

could result in the creation of new technology. This could either be minor in scope, such

as the development of a new type of grenade, or it could be seen as being a new theory

of victory such as the development of an offensive gas programme. Second, these

technological adaptations could result in the alteration of the force structure as the war

managers sought to increase the offensive firepower of their tactical units. However,

these institutional changes relied on the willingness and ability of the war managers not

only to consider the pool of accumulated new knowledge but also to be proactive in

using it to affect force change.

209

Chapter Four

War Management: Leadership and Managing the Loss of Knowledge

If one tries to list all the qualities a good leader must have one gets bogged down in an

attempt to define the perfect person – who does not exist.1

 General Sir John Smyth VC

The role of the war managers in the 1915 campaign, as in the wider war, has been the

subject of sustained criticism since shortly after the end of hostilities.2 Indeed, John

Bourne opined that ‘few groups in British history have been the subject of such

vilification as the Western Front generals of the Great War’.3 For Alan Clark, they were

‘the donkeys’; for Sir John Keegan, the war managers were ‘that hideously unattractive

group’; and for A. J. P. Taylor the army consisted of ‘brave, helpless soldiers [and]

blundering, obstinate generals’.4 In the post-war era these war managers presented an

‘easy scapegoat’ for the huge loss of life caused by the conditions of war on the western

front and were often perceived as a privileged elite who did not share the dangers of the

men they commanded.5 For some commentators, the Great War was dominated by

‘chateau generalship’, through which general and staff officers uncaringly sent British

1 John Smyth, Leadership in Battle, 1914-1918: Commanders in Action (Newton Abbott, 1975),
9.
2 For a summary of the debate see, for example, John Bourne, ‘Haig and the Historians’, in Brian
Bond and Nigel Cave (eds), Haig: A Reappraisal 80 Years On (Barnsley, 2009), 1-11.
3 John Bourne, ‘British Generals in the Great War’, in Gary Sheffield (ed.), Leadership and
Command: the Anglo-American Experience since 1861 (London, 1997), 97.
4 Clark, Donkeys; Sir John Keegan, quoted in Ian F. W. Beckett and Stephen J. Corvi,
‘Introduction’ to Ian F. W. Beckett and Stephen J. Corvi (eds), Haig’s Generals (Barnsley, 2006),
2; A. J. P. Taylor, quoted in Bourne, ‘British Generals’, 93.
5 Harris, ‘The Men who Planned the War’, 280.

210

heroes to certain death in fruitless, repeated attacks on fortified German positions from

the safety of their headquarters behind the lines.6 This is an image which has largely

endured, at least in the public consciousness. However, these stereotypical images have

been countered in recent years by reappraisals of the war managers’ conduct during the

war, both through evaluations of individual commanders and through systematic studies

of the war managers as a group.7 In particular, Simon Robbins study of the

backgrounds, performance and reputations of some 700 senior officers over the course

of the Great War demonstrated that despite profound institutional constraints, the war

managers were able to adapt their working practices by mid-1918 and succeeded in

defeating the main German army in battle.8 Paul Harris examined the development of

the British General Staff and found that they played a crucial role in the final Allied

victory, successfully managing changes in structure, organisation and personnel.9

Finally, Peter Hodgkinson studied infantry battalion commanders and found that this

group responded particularly well to the challenges of modern warfare and often took

the lead in driving institutional adaptation.10 In short, the stereotypes of the war

managers, which have prevailed since the 1920s, do little to aid understanding of how

the army actually functioned.

6 Frank Davies and Graham Maddocks, Bloody Red Tabs: General Officer Casualties of the
Great War, 1914–1918 (Barnsley, 2014), 3.
7 See, for example, John Baynes, Far from a Donkey: the Life of General Sir Ivor Maxse
(London, 1995); Senior, Haking: A Dutiful Soldier; Robbins, British Generalship in the Great War.
8 Robbins, British Generalship on the Western Front, 132-42.
9 Paul Harris, ‘The Men who Planned the War’, 280-94.
10 Peter Hodgkinson, British Infantry Battalion Commanders in the First World War (Farnham,
2015).

211

This chapter examines the fourth level of the Organisational Development Model, in

which the body of new operational and tactial information that was created and collated

in the third level is considered by the war managers. It further asserts the importance of

the individual war managers in both promoting and inhibiting organisational

development. In business studies, it can be demonstrated that ‘organisational learning is

manifested through interrelated patterns of human actions, processes and objects’ and

can be viewed as ‘a system of human actions’.11 This focus on the human aspect of

learning in institutions agrees with Jim Storr’s assertion that ‘warfighting is

fundamentally a human activity, in which humans choose what to do, consciously or

subconsciously; rationally, irrationally or non-rationally’.12 The focus of this chapter is

on the men who had the greatest ability to implement change in the BEF – the high

command. The overarching questions addressed in this chapter are: first, how did war

managers influence knowledge management practices and how did their actions affect

the organisational development process; and second, what drove the actions and

assumptions of those individual soldiers who had responsibility for considering new

information and promoting or inhibiting force change?

The chapter is split into three sections. The first section relates the importance of the

war managers to the Organisational Development Model and presents a new theory for

understanding the role of leaders in terms of institutional change and learning.

Traditional interpretations of institutional change in the British Army of the Great War,

11 David Schwandt and Michael J. Marquardt, Organizational Learning: Form World-Class
Theories to Global Best-Practice (Boca Raton, FL, 1998), 54.
12 Storr, The Human Face of War, 17.

212

such as the study of the learning curve, see learning as a cumulative process in which

new knowledge is continually acquired until a point is reached when that accumulated

knowledge can be used to achieve a decisive victory on the battlefield.13 This section

argues that while the accumulation of new knowledge was an important factor in

promoting organisational development, the management of the loss of knowledge was

equally as important in understanding the nature of institutional change in the First

Army in 1915. Having asserted the importance of the war managers’ role in considering

newly-created information this chapter then examines the characteristics of the group of

men with responsibility for making these decisions. The second section examines the

war managers’ self-image and group dynamics. It studies the war managers’

relationships and opinions of each other as soldiers, and presents a platform for

understanding how they, and their peers, perceived their role as leaders. The final

section studies the development of the First Army war managers as a group over the

course of the 1915 campaign. In order to provide a comparison, three datasets have been

created which establish profiles of the war managers at three specific points in the First

Army’s campaigns of 1915 and 1916: the first dataset examines the group on the first

day of the Battle of Neuve Chapelle, 10 March 1915; the second dataset studies the

group on the first day of the Battle of Loos, 25 September 1915; and the third dataset

looks at the group on the first day of the Battle of Fromelles, 19 July 1916. This section

addresses two questions. First, how did the group of war managers change over the

13 This corresponds with ideas of learning curves in non-military institutions. See, Martin de
Holan and Nelson Phillips, ‘Organisational Forgetting’ in Mark Easterby-Smith and Marjorie Lyles
(eds),The Handbook of Organisational Learning (London, 2011), 434, who suggest that ‘learning
curve models establish a positive relationship between experience and positivity; as
organisations repeat a certain task, they learn, leading eventually to an accumulation of
knowledge that translates into improved outcomes’.

213

course of the 1915 campaign? Second, what factors caused these changes? Finally, the

chapter demonstrates how leadership and war management are reflected in the wider

Organisational Development Model.

Organisational Development and Knowledge Management

Chapters two and three demonstrated the importance of the war managers in identifying,

creating and collating new information based on their experiences of battle. This section

examines what they then did with that new information. In considering the new data, the

war managers were faced with a choice to accept or reject the lessons identified in the

post-battle analysis. In the short-term, lessons which were accepted were then used on

an ad hoc basis in planning the next battle, and in the long-term were disseminated

across the force and were institutionalised in official doctrine.14 This presents a positive

interpretation of adaptation, in which learning occurs through knowledge being

continuously accumulated. That model agrees with earlier interpretations of institutional

change, such as the learning curve, through which the war mangers learned more and

more until they had accumulated enough experience and materiel to defeat the German

Army in the field. However, this section demonstrates that while the acceptance of new

information represented a crucial facet of the learning process, it was not the only factor

that affected adaptation in the BEF. In terms of knowledge management, the complex

manner in which new knowledge was rejected by war managers also played an

important role in organisational development of the First Army.

14 These processes will be discussed in full in chapter five.

214

In his memoirs, British Prime Minister, David Lloyd George, asserted that when the

Great War began the high command ‘had much to unlearn’ before they could begin to

consider new lessons, as ‘their brains were cluttered with useless lumber in every niche

and corner’.15 While Lloyd George’s views were coloured by his own distaste for the

war managers in general, and Haig in particular, his comment highlights an aspect of

knowledge management which has not been critically examined with respect to the First

Army; namely, how did the high command manage the loss of knowledge in terms of

discarding that which was not required or deemed relevant? Analysis of operational war

diaries and private papers reveals that there were four main ways in which knowledge

was lost: it could be rejected outright, it could be forgotten, it could be misinterpreted,

and, finally, it could be discarded but remained available to be recalled at a future point.

This section examines the relative importance of these factors in the organisational

development of the First Army in 1915.

The first of the four means by which knowledge was lost involved the rejection of a

lesson or observation because the immediate strategic conditions rendered it

unachievable. A prime example of this concerns the war managers’ view that with more

men and munitions a rapid Allied victory was inevitable. General Sir Douglas Haig met

with Charles Repington, an influential correspondent with The Times at his headquarters

in Merville on 22 January. During the meeting, Repington asserted that, to him, the

German line was impregnable, and he asked Haig if he thought an advance could ever be

15 David Lloyd George, quoted in Hew Strachan, ‘Introduction’, to Hew Strachan (ed.), Big Wars
and Small Wars: The British Army and Lessons of War in the Twentieth Century (London, 2006),
1.

215

made on the First Army’s front in Artois. Haig’s response says much about his

optimism early in the 1915 campaign. ‘As soon as we [are] supplied with ample

artillery ammunition of high explosive’, Haig opined, ‘we could walk through the

German lines at several places’.16 This observation, made before the First Army had

taken the offensive in the 1915 campaign, seems to be a plausible statement; it was

entirely reasonable at this stage to suggest that if the First Army had a substantial

accumulation of artillery ammunition they would have had a greater chance of achieving

a breakthrough of the German positions. Indeed, Haig’s observation indicates that the

lessons of fire-power supremacy which were identified following the Boer War did not

totally disappear with the renewed emphasis on elan, personal bravery and offensive

thought as taught by the experience of the Russo-Japanese War. Haig’s opinion on the

need for more artillery ammunition did not change following consideration of his, and

the wider First Army’s, experience at the Battle of Neuve Chapelle and, on 20 March, he

confided in his diary that ‘given sufficient H[igh] E[xplosive] we could drive the

Germans out of France in 6 weeks’.17 The lesson identified here by Haig was to all

intents and purposes moot; the poor supply of ammunition from Britain in 1915 meant

that the war managers were never going to be able to accumulate enough ammunition to

enable their forces to walk over the German lines on as broad a front as Haig desired.

As a result of the failure to mobilise British industry on the same scale as its armed

forces, the lesson that more ammunition would be key to winning the war could not be

accepted and implemented.

16 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 22 January 1915; see also, diary entry for
11 January.
17 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 20 March 1915.

216

Evaluation of the evolution of the First Army’s application of firepower in the

preparatory bombardments provides examples of how specific lessons were incorporated

into battle plans. It also demonstrates three further means by which knowledge could be

lost to the institution: forgetting, misinterpreting, and discarding. The artillery plan for

the Battle of Neuve Chapelle was innovative and speculative. While Major-General

Freddy Mercer, the Commander of the Royal Artillery (CRA) at First Army

headquarters proposed bombarding Neuve Chapelle ‘by compartments’ over a period of

four days, Haig believed that it would be more effective to condense the fire into a

‘terrible outburst’ for three hours prior to the attack and to follow it by a ‘sudden rush of

our infantry’.18 This tactic, which placed a heavy emphasis on the destruction of the

barbed-wire defences and the German trenches behind, became known as the ‘hurricane

bombardment’. At Neuve Chapelle, the hurricane bombardment used 535 artillery

pieces and lasted for thirty-five minutes. Except on the extreme British left, the

bombardment was successful and allowed the capture of the German front line by the

British and Indian infantry. Sanders Marble demonstrated that while the plans for the

wire-cutting were well thought out, the bombardment of the trenches was not.19

However, in the post-battle analysis, the bombardment was taken as the template for

future attacks and the crucial links between the importance of the bombardment and the

wire-cutting were forgotten.

18 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 10 February 1915. Haig’s views may
have been shaped here by his chief of staff, Sir John Gough: see, for example, Watt, ‘Douglas
Haig and the Planning of the Battle of Neuve Chapelle’, 194.
19 Marble, British Artillery, 74.

217

The Battle of Aubers Ridge demonstrated that just because something had worked in one

specific set of conditions, it might not work in another. In relation to the scale of the

operation, the battle represented a reduction in the strength of firepower used to destroy

the German trenches in the preliminary bombardment: at Neuve Chapelle 535 guns had

been used to attack a front of 1450 yards of German trench; at Aubers Ridge 623 guns

attacked 5080 yards of front.20 When the diversion of artillery resources onto points in

the second and third lines of resistance are included, the intensity of the artillery barrage

at Aubers Ridge was only a fifth of that at Neuve Chapelle.21 The result was that the

protective wire around the German front line trenches remained unbroken by the

reduced British artillery fire, leaving the infantry little chance of successfully breaching

the German lines. Following the failure to replicate even the modest successes of the

opening morning at Neuve Chapelle, the First Army war managers abandoned the lesson

that the hurricane bombardment was an effective means of breaking into the German

trench system and adopted more methodical, deliberate artillery bombardments which

began several days before the infantry attack.

The reason for this change in methodology was not a sudden realisation that the new

solution would be a war-winning development, rather it was a quick rejection of a lesson

which they had identified, had tried to replicate, but which had failed. The fault for the

incorrect deduction lay with the First Army’s leadership. While they were correct to

20 Lloyd, Loos: 1915, 101-2.
21 Prior and Wilson, Command on the Western Front, 84-5.

218

identify the hurricane bombardment as a successful lesson that could be drawn from the

Battle of Neuve Chapelle, they were wrong to think it would work again without

modification to the specific operational conditions present at Aubers Ridge. In this, the

First Army’s war managers did not realise the symbiotic nature of adaptation and

learning on the western front in 1915. As much as they attempted to learn from their

experiences, the German war managers also divined lessons from the Battle of Neuve

Chapelle. While the lack of ammunition supplied from home meant that for the British

the proposed offensive on Aubers Ridge was postponed, for the German Army it

allowed time to turn their light field defences into semi-permanent fortifications.22

Furthermore, it allowed the creation of a German defensive doctrine which envisaged

the creation of a front line trench system capable of resisting attacks by far superior

numbers over a prolonged period of time, backed up by two further lines of trenches, the

final line out of reach of the British artillery.23 In directly applying the lessons of Neuve

Chapelle to Aubers Ridge the war managers misinterpreted the lesson and failed to

recognise that the German Army too would be looking to learn from its experiences.

Aubers Ridge marked the last time the hurricane bombardment was used in the 1915

campaign, however it did re-emerge as a popular tactic at the end of the 1917 campaign

during the Battle of Cambrai and was used extensively in the Hundred Days campaign in

22 Alexander Kearsey, 1915 Campaign in France: The Battles of Aubers Ridge, Festubert and
Loos considered in relation to the Field Service Regulations (Aldershot, 1929), vii-viii.
23 Graeme Wynne, If Germany Attacks: The Battle in Depth in the West (London, 1940). For a
recent appraisal of the German defensive system opposite the First Army see Jack Sheldon,
The German Army on the Western Front, 1915 (Barnsley, 2012).

219

1918.24 The re-emergence of this knowledge demonstrates that while a lesson could be

identified and incorporated into the battle planning process for the next action, it might

not be regarded as a permanent alteration of tactics and could be discarded if proven to

be no longer applicable to the immediate conditions of war or else through

mismanagement by the institutional leadership. In order for the lesson of the success of

the hurricane bombardment to have been used in late-1917, it must have remained stored

in the organisational memory of the First Army or that of the wider BEF. As chapter

one asserted, the ‘knowledge repositories’ available to the war managers of the First

Army were intangible and there was no formal system in place which provided for the

storage of new information. Thirty months of preparing for battle using a methodical

bombardment had seen few operational successes on the western front. In seeking a

solution to the deadlock, war managers combined an old concept with new technology in

the form of tanks and aeroplanes, and new infantry infiltration tactics, to create an all-

arms battle plan which achieved more initial operational success than the battles of the

1915 and 1916 campaigns. In this, war managers were able to retrieve discarded lessons

and modify them to suit the immediate conditions of war in a way that they did not do in

earlier campaigns. The discarding of knowledge by institutions has been described as

‘unlearning’.25 This concept was explained by Prahalad and Bettis as a ‘process by

which [organisations] eliminate all logics and behaviours and make room for new

24 Bidwell and Graham, Fire-power, 78; Boff, Winning and Losing on the Western Front, 123-59;
and for Cambrai see Bryn Hammond, Cambrai 1917: The Myth of the First Great Tank Battle
(London, 2008).
25 Bo Hedberg, ‘How Organisations Learn and Unlearn’, in Paul Nystrom and William Starbuck
(eds), Handbook of Organisational Design: Adapting Organisations to their Environment (New
York, 1981), 18.

220

ones’.26 In the case of the British First Army in 1915 this does not quite apply; it

suggests a radical paradigm shift rather than the rejection of specific lessons learned

from the experience of battle. Easterby-Smith suggested that there are two different

forms of unlearning: the first is the radical process described by Prahalad and Bettis and

the second is an incremental process in which new information is stored on top of old

information, rendering the latter more difficult to retrieve.27 Easterby-Smith’s idea of

incremental unlearning accurately describes how the First Army war managers rejected

the hurricane bombardment after Aubers Ridge and replaced it with the alternative

strategy of the long methodical bombardment, as it had itself replaced earlier

methodologies after its success at Neuve Chapelle.

Catignani’s assertion that at any stage of the learning process knowledge could be lost or

discarded holds true for the artillery preparation in the First Army in 1915.28 Lessons

could be lost in four main ways. First, they could be viewed as unchangeable as in the

manner that Haig realised he would achieve more operational success with more high

explosive ammunition, and rejected on the basis that more high explosives would not be

forthcoming. Second, new knowledge could be forgotten as in the case of the links

between wire-cutting and the bombardment of trenches at Neuve Chapelle. Third, new

knowledge could be misinterpreted, such as applying the fire-power lessons of Neuve

Chapelle to Aubers Ridge without due consideration for the changes in operational

26 C. K. Prahalad and Richard Bettis, ‘The Dominant Logic: A New Linkage between Diversity
and Performance’, in Ken Stanley, Sue Tempest and Alan McKinley (eds), How Organisations
Learn: Managing the Search for Knowledge (London, 2004), 87.
27 Mark Easterby-Smith, ‘Disciplines of Organisational Learning: Conributions and Critiques’,
Human Relations 50.3 (September 1997), 1093.
28 Catignani, ‘Coping with Knowledge’, 38.

221

conditions caused by German battlefield adaptation and the increase in length of front to

be attacked. Finally, new knowledge could be discarded when it did not work but could

be retrieved from the organisational memory at a later date as demonstrated by the

example of drawing on the experience of Neuve Chapelle when planning the Battle of

Cambrai.

The four processes outlined above – rejecting, forgetting, misinterpreting and discarding

– highlight the ways in which knowledge could be lost to the wider BEF. There is,

however, a further way in which knowledge was lost to the war managers – deliberate

human agency. In considering his experience at Neuve Chapelle, the immediate lesson

identified by Lieutenant-General Sir Henry Rawlinson, the GOC IV Corps, was that it

was not worthwhile pressing home an attack on the first day once the enemy had

manned his second line defences, if those rearward positions had not been bombarded by

heavy howitzers.29 Rawlinson had been skeptical of Haig’s plans to break through and

advance on the Aubers Ridge, preferring to limit the attack to the capture of Neuve

Chapelle itself. Indeed, Rawlinson only broached the subject of a further advance with

his divisional commanders on 6 March, four days prior to the battle.30 In its aftermath,

as much as Haig viewed his breakthrough strategy as a success, Rawlinson viewed it as

a costly failure. Again writing to Kitchener, Rawlinson opined that casualties would

have been reduced with a more limited attack and that the determination of ‘our leaders’

29 TNA, Kitchener Papers, PRO30/57/51, Rawlinson to Kitchener, 15 March 1915.
30 Prior and Wilson, Command on the Western Front, 31.

222

to try to get the cavalry through was ‘the origin of our heavy losses’.31 By the end of

March, Rawlinson had developed an alternative strategy to Haig’s breakthrough battle.

Termed ‘bite and hold’, the plan involved a limited attack on a specific position and then

holding it against the inevitable German counterattack and inflicting more casualties on

the enemy than they inflicted on the British.32 Rawlinson did, however, acknowledge

the difficulties in adopting a policy of bite and hold in a letter to Kitchener, in which he

asserted that the methodology ‘does not of course result in any decisive victory which

could affect the final issue of the war’.33 While Rawlinson has received the credit for

devising this alternative strategy in March 1915, he was, in fact, informed of it as early

as 9 February by Major-General Sir Thompson Capper of the 7th Division. Capper

advocated undertaking a ‘bombard and storm’ operation, the result of which would be ‘a

“bite” out of the enemy’s entrenched line. This “bite” could be enlarged by fresh attacks

until a hole was made through which a sufficiently large operating force could be

poured’.34 Rawlinson received this report on 9 February and forwarded it to Haig the

following day, demonstrating that both commanders were aware of, and rejected, the

alternative methodology early in the planning phase.35

31 TNA, Kitchener Papers, PRO30/57/51, Rawlinson to Kitchener, 1 April 1915; CAC, Rawlinson
Papers, RWLN 1/1, Diary, 14 March 1915, 25 March 1915.
32 National Army Museum, Rawlinson Papers, Letter Book, 1952-01-33-17, Rawlinson to
Wigram, 25 March 1915; TNA, Kitchener Papers, PRO30/57/51, Rawlinson to Kitchener, 1 April
1915; CAC, Rawlinson Papers, RWLN 1/1, 14 March 1915.
33 TNA, Kitchener Papers, PRO30/57/51, Rawlinson to Kitchener, 1 April 1915.
34 TNA, WO95/1628, Seventh Division General Staff War Diary, Capper to Rawlinson, 8
February 1915
35 TNA, WO158/374/2, Neuve Chapelle Report on Operations, Rawlinson to Haig, 10 February
1915.

223

Of greater significance here is the nature of information sharing. Rawlinson was a

prodigious letter writer and chose to air his views over the problems of operational

methodology with a range of individuals. Among his frequent correspondents were

Lord Kitchener, the Secretary of State for War; Lord Stamfordham and Major Clive

Wigram, the King’s private secretaries; Lord Derby, the Director-General of Recruiting;

and Lieutenant-General Sir Henry Sclater, the Adjutant-General at the War Office.

While Rawlinson’s ‘bite and hold’ methodology was a viable alternative to Haig’s

breakthrough plans, he failed to transmit this information through the proper channels to

anyone further up the First Army war management hierarchy. Indeed, there is no

indication of any suggested methodological changes in the IV Corps report on the battle,

which consists of a simple hour-by-hour narrative of operations.36 Rawlinson’s diary

suggests that the reason for this was personal. Following the battle Rawlinson attempted

to place the blame for the delay in advancing from Neuve Chapelle onto Major-General

Francis Davies, the commander of the 8th Division. Davies countered and asserted that

he only acted on orders, which had originated at IV Corps headquarters, and that any

blame should be apportioned to Rawlinson. Faced with this criticism of his conduct,

Rawlinson eventually confirmed Davies’ version of events. While Sir John French and

Sir William Robertson advocated Rawlinson’s removal from command, he was saved by

the intervention of Haig. This marked an important milestone in Rawlinson’s career.

With Sir John French ‘furious’ at him, Rawlinson could not lobby GHQ for a change in

attack methodology; with Haig as his ‘good friend and staunch ally’ Rawlinson felt

36 TNA, WO158/374, Neuve Chapelle, Report on Operations, ‘Report on the Operations of the IV
Army Corps, 10th-15th March 1915’, nd.

224

obliged to acquiesce to his operational plans.37 Out of touch with one commander and

beholden to the other, Rawlinson had to content himself with directing his ideas to

individuals with limited or no influence over operational planning, thus rendering them

largely ineffectual. The affair demonstrates the importance of personal networks in the

learning process. When personal relationships broke down or where one party felt

obliged to another a culture was created in which identified lessons were not, or could

not be, shared.

A similar situation existed regarding the transfer of information from GHQ to First

Army headquarters. As mentioned in chapter two, Brigadier-General John DuCane, the

artillery advisor at GHQ, authored a memorandum on the operations at Neuve Chapelle

on the orders of the CGS, Sir William Robertson. However, instead of forwarding

DuCane’s original findings to Haig at First Army, Robertson rejected some of DuCane’s

observations, annotated the report himself, and returned it to DuCane for substantial

redrafting. DuCane duly redrafted the paper incorporating Robertson’s suggestions,

which materially altered the nature and substance of the report and erased the thoughtful

suggestions DuCane had presented on altering First Army’s operational methodology.

By choosing to forward a redrafted paper to Sir John French, Robertson ensured,

perhaps unwittingly, that DuCane’s conclusions were shared only with a few select

members of staff at GHQ rather than with Haig, who was the officer who was best

placed to incorporate them into his own operational thinking.

37 CAC, Rawlinson Papers, RWLN 1/1, Diary, 17 March 1915.

225

The war managers made identifiable mistakes, both when they considered the data with

which they were presented in the post-battle analysis, and by not transmitting relevant

information to the right individuals within the formation structure. In business studies,

the manner in which knowledge is lost can be described collectively as ‘knowledge

traps’.38 These are further described as being circumstances, times or events ‘in which

there is a loss of project-specific knowledge, where the project lacks some relevant

knowledge, or where knowledge is not created or applied optimally’.39 This section has

examined the five ‘knowledge traps’ which affected the First Army’s organisational

development in the 1915 campaign: rejecting, forgetting, misinterpreting, discarding and

withholding knowledge. While it would be incorrect to suggest that eliminating these

knowledge traps would have ensured rapid success on the battlefield, an awareness of,

and more careful management of, the loss of knowledge may have led to a more open,

flexible system of leadership and decision-making among the First Army war managers.

First Army’s War Managers: Characteristics and Image

When evaluating the consideration of new information, leadership and decision-making

theory is not enough and a more complete understanding requires historical analysis of

the human element in these specific circumstances. Only by examining the backgrounds

and characteristics of the individuals who comprise a social group can the true nature of

that group be realised. This section presents a demographic study of the characteristics

and dynamic of the First Army war managers both as individuals and as a group. The

38 Blaize Horner Reich, ‘Avoiding Knowledge Traps in Project Management’, Project
Management Initiative, online, www.pmi.org (accessed 7 February 2017).
39 Reich, ‘Avoiding Knowledge Traps’, www.pmi.org (accessed 7 February 2017).

http://www.pmi.org/
http://www.pmi.org/

226

men who made up the high command of the First Army in the 1915 campaign were

drawn from a narrow section of society, being part of the aristocracy or the upper middle

classes, with ties to the political and industrial establishment. In the First Army in the

1915 campaign, officers drawn from the aristocracy were present in a minority: Major-

General the Earl of Cavan commanded both 4 Brigade and the Guards Division in the

campaign; Major-General The Hon. Edward Montague Stuart-Wortley, a grandson of

the 2nd Baron Wharncliffe, commanded the 46th Division; and Brigadier-General John

Hepburn-Stuart-Forbes-Trefusis, the son of the 20th Baron Clinton, was killed

commanding 20 Brigade shortly after the Battle of Loos. More common were upper

middle-class officers from established military families. These included Lieutenant-

General Sir Hubert Gough, whose father, uncle and brother not only attained the rank of

general in the British Army, they were all awarded the Victoria Cross for bravery in the

field; Major-General Sir Thompson Capper, whose brother John also commanded a

division on the western front; and Major-General Sir Claude Jacob who was one of

twenty-eight members of his family to have served in either the army of the East India

Company, or later, the Indian Army.40

Many of the war managers were descendants of families with ties to the business world,

the church or to the civil service. For example, Lieutenant-General Sir Henry

Rawlinson, commander of IV Corps throughout the 1915 campaign, was the son of the

renowned diplomat and orientalist of the same name; Lieutenant-General Sir Richard

40 The last example comes from Simon Robbins, British Generalship during the Great War: The
Military Career of Sir Henry Horne (1861–1929) (Farnham, 2010), 2-3.

227

Haking, GOC 1st Division and XI Corps, and Major-General Charles Barter, GOC 47th

Division, were the sons of clergymen; and Major-General Herman Landon, GOC 9th and

33rd Divisions, was the son of a successful cotton merchant in India. Added to this

number was General Haig, whose father’s occupation as a drinks’ manufacturer in Fife

led Brigadier-General Sir Reginald Pinney to disparagingly refer to his commander-in-

chief as ‘the opulent whisky distiller’.41 Any deviation from this stereotypical British

background could be divisive; Brigadier-General Francis Wallerstein was described by

one officer as ‘an Austrian and presumably a traitor’ on account of his foreign sounding

name.42 While Wallerstein’s family were German Jews rather than Austrians, he was

self-conscious enough of his Teutonic heritage to change his name to the more

anglicised Wallerston in order to fit in with his peer group. Only one senior war

manager of the BEF bucked the trend of a privileged background; the CGS, Lieutenant-

General Sir William Robertson, joined the 16th Lancers in 1877 as a private soldier after

service as a footman in the household of the Countess of Cardigan.

The privileged background of the First Army war managers was amplified by their

education. Simon Robbins, in his study of the British high command in the Great War,

found that officers educated at public schools dominated the army.43 Robbins’ research

demonstrated that over the course of the war 52.9% of all officers who held the rank of

41 Brigadier-General Sir Reginald Pinney, quoted in Robbins, British Generalship during the
Great War, 5.
42 Glasgow University Special Collections Department, Papers of Francis J. MacCunn, MS GEN
532/27, MacCunn to his mother, 24 May 1915.
43 Robbins, British Generalship during the Great War, 6.

228

brigadier-general or above were educated at the ten most prestigious public schools.44

When the war managers of the First Army of the 1915 campaign are analysed, the

dominance of a public school education – and these ten schools in particular – is even

more stark. Of the twenty war managers with the rank of brigadier-general or above

who held a command position at the Battle of Neuve Chapelle, and whose educational

history can be identified, 70% attended the ten most prestigious schools; at the Battle of

Loos the figure was exactly the same. Indeed, of the five corps commanders who served

with the First Army at Loos, three – Lieutenant-Generals Gough, Pulteney and

Rawlinson – all attended Eton. Even those who did not attend these ten top schools

were still afforded a similarly privileged education: Lieutenant-General Sir Charles

Monro attended Sherborne; Brigadier-General Anthony Reddie was a product of Fettes

College, and Major-General Edward Bulfin was an old boy of Stoneyhurst. A public

school education, and particularly the ethos instilled into the pupils, was seen as

providing the new middle classes with the values of the old gentry.45 They gave to their

pupils a code of conduct rooted in Christian morality and romantic patriotism, while the

playing of organised sports and games were viewed as being ideal preparation for a war

in which leaders would have to quickly make decisions, take risks and disregard their

own personal safety.46 This education provided the basis for one of the organisational

development inputs discussed in chapter two; knowledge gained through instruction.

44 Robbins, British Generalship on the Western Front, 11. These schools were: Eton,
Wellington, Harrow, Marlborough, Cheltenham, Charterhouse, Rugby, Clifton, Haileybury and
Winchester.
45 Michael Howard, ‘Foreward’ in Anthony Seldon and David Walsh, Public Schools and the
Great War: A Generation Lost (Barnsley, 2013), xii.
46 Timothy Halstead, ‘The First World War and the Public School Ethos: The Case of Uppingham
School’, War & Society 34.2 (August 2015), 211-12.

229

That knowledge was further enhanced by professional training at the Royal Military

College at Sandhurst or the Royal Military Academy at Woolwich. At Sandhurst, the

infantry and cavalry officers were provided with ‘a basic military education, together

with an introduction to discipline’ and at Woolwich, artillery and engineering officers

learned the skills of the ‘technical’ branches of the army.47 While the majority of

officers completed the course at Sandhurst, some 30% of the war managers in the 1915

campaign had been commissioned without any form of professional education.48

Lieutenant-General Sir William Pulteney and Major-Generals Edward Bulfin, Francis

Davies and Edward Montagu Stuart-Wortley all entered the professional army through

what was known as the ‘back door’ through which officers were commissioned into the

local militia and sat a competitive examination for transfer to the regular army.49 This

method of entrance proved no barrier to a successful army career: Field Marshal Sir

John French ‘neatly side-stepped’ the ‘drudgery’ of Sandhurst, and rose to command the

BEF in 1914.50 That being said, graduating from Sandhurst still was still viewed by

many officers as being a desirable pathway into the army. Sir James Willcocks, who

commanded the Indian Corps in 1915, was determined to attend despite twice being

refused entry; he was successful on the third attempt. Once at Sandhurst, the standard of

cadets varied considerably but poor performance there did not demonstrably limit an

officer’s prospects. While Sir Douglas Haig passed out first in his class, Lieutenant-

47 Sheffield, The Chief, 18.
48 Richard Holmes, Tommy: the British Soldier on the Western Front, 1914–1918 (London,
2005), 122.
49 Holmes, Tommy, 123.
50 Holmes, The Little Field Marshal, 19.

230

General Sir Charles Monro, who succeeded him as the commander of the First Army,

passed out 120th in his intake of students. The war managers’ professional education

was augmented, for some, by training at the Staff College in Camberley but, like an

education from Sandhurst, this was not a requirement for achieving high command in

the BEF.

Analysis of the war mangers as a group therefore reveals a number of commonalities.

While there were anomalies – such as Lieutenant-General Robertson – the vast majority

of the war managers came from a similar background and upbringing. In general, they

were from the upper or upper-middle classes, had established family connections with

the British Army and had been educated at public schools which had instilled an ethos

which emphasised leadership, decision-making, bravery and physical prowess. Many

had sought a professional military education at Sandhurst or Woolwich but a substantial

minority had not. Furthermore, a number of the senior war managers – including Haig,

Monro, Gough, Rawlinson and Haking – had passed the staff officers’ course at

Camberley. This demonstrates that while the war managers of the First Army were a

homogenous group in terms of social class and background, in terms of professional

education the quality varied widely, with some officers – notably Sir William Pulteney,

GOC III Corps – rising to high command despite having attended neither Sandhurst nor

Camberley.

While this analysis is useful in understanding the elementary demographics of the war

management group, it does not reveal the group dynamics nor does it address what the

231

war managers thought about each other. It is difficult to find criticism of General Haig

from his contemporary officers. Indeed, a comment in Haig’s own diary illustrates one

reason for this. When Sir John French became upset over Haking’s criticisms of

French’s handling of the XI Corps reserve at the Battle of Loos, Haig instructed Haking

to leave out the critical paragraph in his official report ‘since this is a comment by a

subordinate on the actions of his commanding officer’.51 While Haig was content to

criticise Sir John French among the military and political establishment, he appears to

have viewed criticisms emanating from subordinate officers as being unacceptable. It

follows too that Haig would not tolerate subordinate’s criticism of his own actions and,

as a consequence, contemporaneous negative comments were limited to those of

Lieutenant-General Sir Henry Wilson, an officer with whom Haig shared a mutual

dislike.52

First Army headquarters was a close-knit community and, by February 1915, still

resembled the pre-war Aldershot command which Haig used as a model for First Army.

Haig was assisted by a staff of thirty-nine individuals, although only five officers

exercised any real influence over operational matters.53 Indeed, even the degree to

which these officers could affect Haig’s thinking has been questioned; speaking of GHQ

staff in June 1916, Lord Esher opined that Haig’s staff was ‘an excellent machine,

51 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 9 November 1915.
52 See, for example, Wilson’s comments on Haig in Jeffrey, Field Marshal Sir Henry Wilson, 165;
and Haig’s disdain of Wilson in NLS, Haig Papers, Acc.3155/141/84, Haig to Lady Haig, 26
January 1915; NLS, Haig Papers, Acc.3155/100, Typescript Diary, 1 March 1915
53 Haig’s ‘inner circle’ was confined to Richard Butler, his chief of staff; Tavish Davidson, his
deputy chief of staff; John Charteris, the head of intelligence; and Brigadier-Generals Mercer
and Rice, the chief artillery and engineering officers, respectively. The remainder of his staff
largely comprised junior staff officers, aides des camps and liaison officers.

232

formed to carry out [Haig’s] ideas and intentions’, however none of his staff were

forceful enough to actually influence his decision-making.54 As many of the staff at

GHQ in 1916 accompanied Haig from First Army, it is reasonable to assume that the

same system applied in the 1915 campaign. This is confirmed by Major John Charteris,

Haig’s head of intelligence in 1915, who asserted that ‘in many ways [Haig] is his own

Chief of Staff. He knows so much more about fighting than any of the Staff.’55 Haig’s

original chief of staff, Brigadier-General Sir John Gough, was killed in February 1915

shortly before he was to return to Britain to command a newly raised infantry division.

Haig was ‘badly upset, although he shows it little’, wrote Charteris, adding that ‘for us at

First Army HQ it is like losing one of our own family’.56 Haig’s choice as Gough’s

replacement, Brigadier-General Richard Butler, was inexperienced for such as

prestigious position. Butler began the war as a major on the general staff at Aldershot

before being appointed to command the 2nd Lancashire Fusiliers in September 1914 and

then 3 Brigade two months later.57 His appointment ahead of more senior officers –

Whigham, the BGGS of I Corps and Kiggell of the War Office – suggests that Haig was

keen to surround himself with men with whom he was familiar from Aldershot and who

would not question his authority. Haig’s dominance of his staff in terms of decision-

making asserts the importance of the First Army’s senior war manager in the formation’s

organisational development. While other officers could make suggestions as to how best

to proceed, the rigid hierarchical nature of the British Army combined with Haig’s

54 Lord Esher, quoted in Robbins, British Generalship on the Western Front, 119.
55 John Charteris, At GHQ (London, 1931), 74.
56 Charteris, At GHQ, 77.
57 Ian F. W. Beckett, ‘Butler, Sir Richard Harte Keatinge (1870–1935)’, Oxford Dictionary of
National Biography, Oxford University Press, 2004; online edn, Jan 2011
[http://www.oxforddnb.com/view/article/32216, accessed 21 Jan 2017]

233

forceful personality meant that the First Army’s organisational development was

inextricably linked to Haig’s own personal learning process and his willingness to

evaluate his experiences.

In terms of his subordinate officers, Haig’s views were mixed. Of his five corps

commanders, Haig used Lieutenant-General Sir Henry Rawlinson and his IV Corps in

four of the five offensive actions in the 1915 campaign. Despite this apparent faith,

Haig believed Rawlinson had profound deficiencies as a commander, in particular his

lack of loyalty towards junior officers and his selection of unsuitable staff officers.58 Of

more importance were Rawlinson’s deficiencies in terms of operational planning. At

Neuve Chapelle, Haig was not impressed with Rawlinson’s vague plans for the capture

of the village and constant delegation of planning to subordinate officers and, in a barely

disguised reference, threatened to dismiss any commander ‘who did not do what was

required’ to capture the village.59 Furthermore, Rawlinson disregarded Haig’s orders to

prepare an attack on the Aubers Ridge until four days before the opening of the battle.

Later in the campaign, Haig was equally dismissive of Rawlinson’s artillery ammunition

expenditure estimates at Givenchy and his tactical awareness of his surroundings at

Loos.60 Haig’s worries over Rawlinson’s capabilities as a commander were not shared

by Lieutenant-General Sir James Willcocks, the GOC Indian Corps, who described

Rawlinson as being ‘so straight and fearless’, adding that ‘working with him was a real

58 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 18 October 1914; CAC, Rawlinson Papers,
RWLN 1/1, Diary, 4 December 1914.
59 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 23 February 1915.
60 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 6 June 1915; Acc.3155/102, Typescript
Diary, 21 September 1915.

234

pleasure’.61 Despite Rawlinson’s obvious failures of leadership, Haig made no move to

sack him and even went as far as recommending him for promotion to the command of

First Army in December 1915, asserting that he had ‘many other valuable qualities for a

commander on active service’, in particular, ‘his bright joviality’ and ‘brains and

experience’.62 While Haig may have stuck with Rawlinson because of a lack of suitable

replacements, an alternative explanation is that Haig realised that Rawlinson was,

following the Davies affair, beholden to him and was less likely to question Haig’s

supreme authority in any future dispute with Sir John French. Certainly, following

Neuve Chapelle, Rawlinson believed Haig to be his ‘good friend and staunch ally’.63 In

reality, it was the other way round.

A different set of circumstances characterised the relationship between Haig and

Willcocks. Shortly after the Indian Corps arrived in France, Haig noticed that there was

‘an air of despondency’ at their headquarters.64 This mood continued throughout the

campaign and was combined with Haig’s perception that Willcocks disliked the troops

under his command, was constantly nervous about being attacked and, most importantly,

was reticent in producing operational planning documents. The latter proved the catalyst

for Willcocks’ removal from command. On 30 August, he submitted a plan of attack to

First Army headquarters which Haig viewed as ‘a most discouraging document’;

Willcocks had fallen foul of Haig by demonstrating a lack of offensive spirit and was

61 Sir James Willcocks, With the Indians in France (London, 1920), 234.
62 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 17 October 1914; Acc.3155/100, Typescript
Diary, 16 March 1915; Acc.3155/103, Typescript Diary, 12 December 1915.
63 CAC, Rawlinson Papers, RWLN 1/1, Diary, 17 March 1915.
64 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 29 November 1914.

235

replaced by Lieutenant-General Sir Charles Anderson, a man of ‘greater initiative and

tactical resource’.65 The same could not be said of two of Haig’s other corps

commanders, Lieutenant-Generals Sir Richard Haking and Sir Hubert Gough who were

characterised as ‘thrusters’; ‘bold, aggressive commanders’ who were ‘prone to launch

hasty, ill-prepared attacks’ with little thought to the inevitable loss of life.66 Haking had

first impressed Haig in late 1914, when, in command of 3 Brigade, he ‘had all the major-

generals of the Indian Corps doing his bidding’ and, upon his promotion to command the

1st Division, proved able to produce thoughtful, painstaking plans of attack.67 For

Brigadier-General Cecil Lowther, GOC 1 Brigade, Haking took ‘everything in the best

spirit and [was] an excellent man to work for’.68 Indeed, Lowther’s disappointment at

leaving the 1st Division in August 1915 was tempered by the fact that Haking too was

leaving.69 Gough, more than any other war manager, typified the image of a thruster.

For Haig, he was a ‘keen, active, energetic officer…who is able to command his corps

himself…without the intervention of a staff officer’.70 Over the course of the war

Gough became Haig’s protégé, perhaps in part because of Haig’s ties to Gough’s brother

but also because of their common perception on how the war should be fought.

Certainly, officers who shared Haig’s mindset – Gough, Haking and Major-General

Henry Horne – were promoted to senior positions within the First Army structure in

1915 and the wider BEF in 1916 following Haig’s promotion to commander-in-chief.

65 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 30 August 1915, 3 September 1915.
66 Bond, Britain’s Two Wars Against Germany, 54; Sheffield, Command and Morale, 79.
67 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 21 December 1914; Acc.3155/101,
Typescript Diary, 22 April 1915.
68 IWM, Lowther Papers, Doc.7227, Diary, 5 February 1915.
69 IWM, Lowther Papers, Doc.7227, Diary, 16 August 1915.
70 NLS, Haig Papers, Acc.3155/102, Diary, 1 September 1915.

236

The choice to promote these war managers, in particular, was taken by Haig alone and

can be seen as a means of reinforcing his dominance by filling the level of command

immediately beneath his own with men with a similar world-view and who relied on him

for their position. This, then, further reinforces the importance of Haig’s role in terms of

the First Army’s organisational development.

The culture created by Haig at First Army headquarters was underpinned by the belief

that the British Army should be characterised by its offensive spirit. This, however, had

a knock-on effect on subordinate officers’ ability to transmit new information up and

across the army hierarchy. Following the XI Corps’ failed attack at Loos on 26

September, Lieutenant-Colonel Cosmo Stewart, the chief of staff (GSO1) of the 24th

Division, believed that his division was passed incorrect information from XI Corps

headquarters, regarding the state of the German defences which his division confronted

on the battlefield. Stewart was ‘led to believe that it was a victory everywhere’ and that

‘the Germans had been driven from their entrenchments and open warfare was being

resumed’.71 Furthermore, when the 21st and 24th Divisions were undergoing initial

training in France when attached to XI Corps from 4-20 September, they only rehearsed

follow-up attacks in open warfare rather than a trench-to-trench attack under heavy fire

which they were actually required to undertake. Stewart concluded that there existed ‘a

cult of optimism’ at XI Corps headquarters, which led to unverified rumours from the

front being treated as fact only because they were positive regarding British battlefield

71 TNA, CAB45/121, Lieutenant-Colonel Cosmo Stewart to Major A. F. Becke, 8 August 1925.

237

successes.72 His assessment reveals much about the nature of leadership and the

importance of organisational culture in the wider BEF in 1915. Officers were so afraid

of appearing ‘downhearted’, ‘unnerved’ or ‘despondent’ that they tended to err on the

side of over-optimism.73 This existed alongside a tendency among some senior war

managers – Haig, Gough and Haking in particular – to attribute blame for operational

failure on the perceived lack of offensive spirit among their subordinate officers. The

‘blame culture’ that existed at First Army headquarters permeated down the force

structure and created a buffer by which senior war managers were protected from

criticism.

Regarding the brigade and divisional commanders who served in the First Army in

1915, Haig tended to make judgements on their suitability based on two main factors –

their previous experience of battle, and the positivity of their outlook. In the first place,

Haig was quick to comment on other war managers’ history and reputations. Thus,

Brigadier-General Peter Strickland was noted as being ‘a hard and capable soldier with

considerable foreign experience’; Brigadier-General William Walker ‘was in the

Ghurkas and won the VC (in Somaliland)’; Brigadier-General Walter Ross was ‘a good

hard determined officer…[who was] badly wounded in South Africa’; and Major-

General Fasken ‘commanded at Bannu while I was chief of staff in India’.74 While Haig

was conscious of war managers’ reputations in terms of personal bravery, he was

72 TNA, CAB45/121, Lieutenant-Colonel Cosmo Stewart to Brigadier-General Sir James
Edmonds, 19 January 1926.
73 TNA, CAB45/121, Lieutenant-Colonel Cosmo Stewart to Brigadier-General Sir James
Edmonds, 19 January 1926.
74 NLS Haig Papers, Acc.3155/100, Typescript Diary, 1 March 1915; Acc.3155/101, Typescript
Diary, 7 May 1915; Acc.3155/102, Typescript Diary, 26 July 1915.

238

equally as aware of their previous weaknesses in terms of leadership. When the 23rd

Division joined III Corps in September 1915, Haig remembered that its commander,

Major-General James Babington, had ‘twice failed in South Africa to press the enemy’,

and he felt the need to mention specifically to Babington the need ‘to pursue the enemy

remorselessly’.75 Similarly, Haig recalled that Fasken ‘showed much lack of decision

when some tribesmen invaded his district’ in India and that Major-General Holland

erroneously ‘placed two field guns on Coles Kop’ during the Boer War.76 In terms of

the personal spirit of the war managers Haig focused on both positive and negative

characteristics. Major-General Forestier-Walker, the then BGGS of the Second Army

and future GOC 21st Division, had ‘not enough of the fighting spirit’; Brigadier-General

Tuson, GOC 23 Brigade, was ‘too sleepy looking and inactive’; Major-General

Bannatyne-Allason of the 51st Division was ‘long-faced and melancholy’; and Brigadier-

General Turner of the Canadian Division was ‘a weak looking man’.77 Conversely,

Major-General Claude Jacob of the Indian Corps was ‘a first-rate officer with plenty of

energy’; Brigadier General Lewis, GOC 56 Brigade had ‘plenty of energy and practical

sense’; Brigadier-General Mackenzie Stewart, GOC 58 Brigade was ‘a capable,

determined man’; and Brigadier-General Montague Wilkinson, GOC 44 Brigade ‘seems

well up to his work’.78 Haig’s opinion of his subordinate war managers had an effect on

how long those units remained with the First Army. When Haig found the war

75 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 9 September 1915.
76 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 26 July 1915, 6 September 1915.
77 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 5 February 1915; Acc.3155/101,
Typescript Diary, 1 April 1915, 10 June 1915; Acc.3155/102, Typescript Diary, 10 September
1915.
78 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 25 July 1915, 29 July 1915, 13 August
1915, 9 September 1915.

239

managers of the Canadian Division to be ‘very sketchy in their methods of command’

the division was soon transferred out of the First Army despite the men being ‘fine

looking fellows’ and ‘quick, intelligent and hardy’.79 Similarly, the 51st Division was

transferred from the First Army when Haig came to the conclusion that Major-General

Bannatyne-Allason ‘knew very little about the kind of soldiering which must be made to

achieve success’.80

This section has demonstrated that while the First Army war managers were a

homogeneous group in terms of background, they varied widely in terms of their

professional education and their approach to war. As a group, the war managers were

dominated by Haig both in terms of operational planning, where he often worked

separate from his senior staff officers, and through his patronage which provided rapid

promotion or a swift return to Britain. The ‘cult of optimism’ which existed at First

Army headquarters created a culture in which subordinate officers were so afraid of

being punished for being considered downhearted and despondent that they sometimes

took decisions against their better judgement rather than question authority. Haig

ensured that officers who either shared his operational outlook or who were beholden to

him occupied the highest positions within the First Army leadership framework. In

terms of organisational development this placed an increased importance on Haig as the

senior war manager. Torunn Laugen Haaland’s study into adaptation in the Norwegian

Armed Forces in Afghanistan in the twenty-first century showed that, rather than being

79 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 16 March 1915; Acc.3155/101, Typescript
Diary, 23 May 1915.
80 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 10 June 1915.

240

identified, lessons are ‘continuously negotiated’ by groups of war managers.81 In the

First Army of 1915 this was not the case. The hierarchical structure of the First Army,

the prevailing organisational culture and Haig’s forcefulness of personality meant that

while lessons could be identified at multiple levels of command, they needed his

approval before they could be converted into force-wide change. While the

consideration of new knowledge took place at each level of command, Haig’s reliance

on his own instincts and failure to implement a formal system for force-wide data

capture placed the responsibility for organisational development firmly at his feet.

The Changing Composition of First Army’s War Managers

In terms of organisational development this thesis has asserted the importance of the role

of war managers in the learning process. As the majority of new knowledge was created

through the war managers self-identification of lessons or by accepting the lessons

identified by those around them, this relatively small group of army officers can be said

to have wielded significant influence in the overall organisational development of the

First Army. This section examines the implications the unprecedented expansion of the

British senior officer corps had for leadership in the First Army by analysing the group

of war managers at three different points over the course of the 1915 campaign. It

demonstrates how the group developed as the campaign progressed and determines what

factors influenced these changes. To do this, three datasets have been created, each of

which examines the war managers at a specific date: the first looks at the first day of the

81 Torunn Laugen Haaland, ‘The Limits to Learning in Military Operations: Bottom-up Adaptation
in the Norwegian Army in Northern Afghanistan, 2007–2012’, Journal of Strategic Studies 39.7
(2016), 1000.

241

Battle of Neuve Chapelle (10 March 1915); the second looks at the first day of the Battle

of Loos (25 September 1915); and the third examines the war managers of the First

Army on the first day of the Battle of Fromelles (19 July 1916). The datasets were

created using data gathered from, among others, The Times online archive, the Oxford

Dictionary of National Biography online, the London Gazette online, the University of

Birmingham’s ‘Lions led by Donkey’s’ Project, and Peter Hodgkinson’s ‘Infantry

Battalion Commanders of the British Army in the First World War’ Project.82 These

three particular dates have been chosen as they represent the state of the First Army in

its first planned offensive action, at the start of its largest battle, and at the end of the

campaign when the First Army undertook its first major operation in 1916.

At the Battle of Neuve Chapelle there were twenty-seven war managers occupying

command positions with a rank of brigadier-general or above; at Loos in September

1915, this number had risen to seventy-eight before falling to forty war managers at

Fromelles in July 1916. Table 4.1 demonstrates how these war managers were split by

rank at each battle. In general, the First Army comprised one Army Commander – Haig

at Neuve Chapelle and Loos and Monro at Fromelles – with a number of corps under his

command. Each corps was initially comprised of two divisions before increasing to

three in mid-1915 as Kitchener’s new armies began to arrive on the western front,

although in some instances a fourth division was attached for training purposes. Each

82 See Oxford Dictionary of National Biography online edition www.oxforddnb.com; The London
Gazette online www.thegazette.com; The Times digital archive www.find.galegroup.com; John
Bourne, ‘Lions led by Donkeys’, University of Birmingham online www.birmingham.ac.uk; Peter
Hodgkinson, ‘Infantry Battalion Commanding Officers of the British Army in the First World War’
online www.ww1infantrycos.co.uk (all accessed 1 December 2016-15 January 2017).

http://www.oxforddnb.com/
http://www.thegazette.com/
http://www.find.galegroup.com/
http://www.birmingham.ac.uk/
http://www.ww1infantrycos.co.uk/

242

division was composed of three infantry brigades and a variety of support services.

While a number of officers of general rank served on the staff and in the specialist

services such as the Royal Artillery and Royal Engineers, this study focuses on the

changing nature of command with particular respect to the infantry brigades and higher

echelons of command.

Table 4.1: War Managers according to Rank, March 1915–July 1916

RANK NEUVE CHAPELLE LOOS FROMELLES

Army Commander 1

1 1

Corps Commanders 2

5 3

Division

Commanders

6 18 9

Brigade

Commanders

18 54 27

Throughout the 1915 campaign Haig displayed an interest in promoting ‘the best and

youngest men’ to the highest positions of command in the BEF.83 Haig first mentioned

the need to promote younger officers in November 1914 during a visit to the 1st Division

headquarters when he recommended seeking out ‘capable young fellows’ from the ranks

to be commissioned as company officers to replace men who had been killed in the First

Battle of Ypres.84 Haig believed that the nature of fighting on the western front called

for officers with the youthfulness and physical fitness to withstand the rigours of trench

warfare: for example, on meeting Major-General Baldock, GOC 48th Division in April

1915, Haig remarked that he was ‘a nice old man but looks very old for this modern

83 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 26 July 1915.
84 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 29 November 1914.

243

war’.85 To change this, Haig approached the Prime Minister, Asquith, in July and asked

about the possibility of removing older officers from high command and replacing them

with younger, more dynamic commanders. Together, Haig and Asquith examined the

hierarchy of officers in the Army List and took note of divisional commanders who were

best suited for promotion to command corps and, in time, armies on the western front.86

Table 4.2: Average Age of First Army War Managers, March 1915–July 1916

RANK NEUVE

CHAPELLE

LOOS FROMELLES

Army Commander 53

53 55

Corps Commanders 53.7

52 50.3

Division

Commanders

53.7 53.8 53.7

Brigade

Commanders

50.3 49.2 46.1

Table 4.2 presents the average age of the First Army war managers over the course of

the 1915 campaign and can be used to demonstrate the success of Haig’s endeavours to

find younger commanders. At the level of corps command, the average age of the war

managers dropped by three and a half years between March 1915 and July 1916. While

at Neuve Chapelle, Rawlinson was aged fifty and Monro fifty-four, Sir James Willcocks,

GOC Indian Corps, was fifty-seven years old. Furthermore, the two divisional

commanders in the Indian Corps, Major-Generals Keary and Anderson were, on

85 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 23 April 1915.
86 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 9 July 1915.

244

average, five years older than the other divisional commanders. The decrease in the war

managers’ average age between Neuve Chapelle and Fromelles can be attributed in part

to the removal of the Indian Corps from the First Army. However, the appointment of

forty-five year old Lieutenant-General Sir Hubert Gough to command I Corps in July

1915 went a long way to reducing the average age. Gough began the war as the GOC 3

Cavalry Brigade before being promoted to command the 7th Division in April 1915 and

was one of the officers Haig earmarked for accelerated promotion in his conversation

with Asquith. He served as the GOC I Corps until 1916 when he was promoted to

command the British Reserve Army. Across the campaign the average age of the

divisional commanders remained the same at almost fifty-four years old. In terms of

spread, the youngest divisional commander was Major-General George Thesiger, GOC

9th Division, who was forty-six years old and the oldest was Major-General Charles

Fasken, GOC 19th Division, who was sixty. Haig was concerned that the arrival of the

New Army divisions ‘with rather elderly commanders’ would have a detrimental effect

on the efficiency of the First Army.87 As a result, those war managers were often

removed from their command shortly after their arrival in France, providing there was

an operational reason for doing so. Thus, following perceived weaknesses in leadership,

Major-Generals Sir John Ramsay (59) and Charles Fasken (60) were relieved of

command and were followed later in 1916 by Major-Generals Edward Montagu Stuart-

Wortley (59) and Charles Barter (58). Furthermore, the promotion of the youthful

Thesiger to command the 9th Division was taken because the original divisional

87 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 4 January 1915.

245

commander, Major-General Herman Landon (56), was deemed unfit and was confined

to bed during the planning for the Battle of Loos.88

The infantry brigade commanders represent the largest group of officers at each of the

three battles. At Neuve Chapelle, the their average age was 50.3 years and by Fromelles

in July 1916 the average age had dropped to 46.1 years old. Over the course of the

campaign the age of brigade commanders fluctuated widely: Brigadier-General John

Trefusis was thirty-seven years old when he assumed command of 20 Brigade in August

1915 whereas Brigadier-General Francis Wallerstein was fifty-nine years old when he

arrived in France in July as the GOC 45 Brigade. As at the divisional level, brigade

commanders of New Army formations were often replaced shortly after their arrival in

France on account of their age. Brigadier-General Edward Grogan, GOC 26 Infantry

Brigade, was removed from command in May 1915 aged sixty-four and was replaced by

forty-five year old Brigadier-General Archibald Ritchie. Rather then being the order of

Haig, Grogan’s removal was ‘the result of an order issued by GHQ fixing an age limit

for brigadiers’.89 By 1916 the removal of officers on account of their age had

intensified; when Major-General David Campbell assumed command of the 21st

Division in May 1916, he sent Brigadier-General Gerald Gloster home ‘as soon as he

discovered his age, apparently without further enquiry into his military ability’.90 He

was fifty-two. Haig’s insistence on the removal of older commanders is, then, an

88 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 29-30 August 1915.
89 Ewing, History of the 9th (Scottish) Division, 15.
90 John Bourne, ‘Gerald Meade Gloster’, in the Lions led by Donkeys’ Project,
www.birmingham.ac.uk (accessed 14 January 2017).

http://www.birmingham.ac.uk/

246

extension of a wider institutional policy rather than being his own personal preference.

The drop in age of war managers continued throughout the conflict and the average age

of brigadier-generals appointed in the period January–April 1917 had decreased to 41.1

years old.91

Figure 4.1: Brigade Commanders’ Positions in August 1914 - Comparison by Battle

While the changes in age patterns suggest Haig was largely successful in promoting

youthful commanders, it does not address whether that had a knock-on effect on the war

managers’ operational effectiveness or ability and willingness to critically examine their

experiences. One knock-on effect of promoting younger soldiers was that officers with

more mission-specific experience were given more operational responsibility. Figure

91 Trevor Harvey, ‘”An Army of Brigadiers”: British Brigade Commanders at the Battle of Arras,
1917’, unpublished PhD thesis, University of Birmingham (2015), 49.

0

5

10

15

20

25

30

35

40

45

50

Neuve Chapelle Loos Fromelles

Brigade CO

Battalion CO

Battalion Officer

Retired

Staff

247

4.3 demonstrates how the group changed over the course of the campaign by examining

the role of the brigade commanders at each battle, on the declaration of war. At the

Battle of Neuve Chapelle, 24% of all brigade commanders began the war in that role,

although only Brigadier-General Raleigh Egerton, GOC Ferozepore Brigade, was

commanding the same brigade as in August 1914; the other three pre-war brigade

commanders had all been in command of brigades of the Territorial Force. By the Battle

of Loos in September 1915 the number of pre-war brigade commanders had dropped to

10% and by the Battle of Fromelles the following year, it dropped to 8%. There are two

main reasons for this. First, commanders who had performed well in the 1915

campaign, such as Brigadier-Generals Sydney Lawford and the Earl of Cavan, were

promoted to command divisions of the New Army. Second, commanders, such as

Brigadier-Generals Claude Westmacott and Arlington Chichester, were invalided back

to Britain; it is important to note here that while some officers who were sent home sick

were, in fact, ill, it was often used as a polite term for being sacked.92 The high attrition

rates of the 1914 campaign necessitated the promotion of able battalion commanders.

Indeed, at Neuve Chapelle, 41% of the brigade commanders began the war commanding

infantry battalions and had experience of leading them in the fighting of 1914. At Loos,

the number of former battalion commanders promoted to brigade command still

represented the largest group, however, at Fromelles in July 1916, only 25% of the

brigade commanders had begun the war as battalion commanders and had been

overtaken as the largest group by officers who began the war as regimental officers and

company commanders.

92 Hodgkinson, British Infantry Battalion Commanders, 57.

248

Analysis of this group gives the clearest indication of how the First Army war managers

changed from 1915 into 1916. Whereas at Neuve Chapelle no brigadier-generals began

the war serving as a regimental officer, by Fromelles some 45% of all brigade

commanders had seen service as company commanders on the western front. An

example of this speed of promotion is Brigadier-General John Trefusis who began the

war as a captain in the 1st Irish Guards and, by August 1915, was promoted to command

20 Brigade. Similarly, Brigadier-General Torqhuil Matheson, GOC 46 Brigade, began

the war as a major in the 3rd Coldstream Guards and was promoted to major-general

commanding the 20th Division in early 1917. These officers took the place of men who

had been appointed to brigade command from the retired list. The rapid expansion of

the army in 1914 necessitated the recall of officers who had retired from active service

prior to the declaration of war. Four of the infantry brigades present at Neuve Chapelle

were commanded by officers who had retired from the service prior to August 1914.

One of these was the Earl of Cavan who retired in 1912, following four years in

command of the 1st Grenadier Guards. On the declaration of war, Cavan ‘sent a

telegram to the War Office [notifying them] that [his] services were at their disposal’

and the following week he was appointed to command a brigade in the 47th Division

before being sent to France to command 4 Brigade.93 Similarly, Montagu Grant

Wilkinson, who had retired as the CO of the 1st King’s Own Scottish Borderers in early

93 Churchill Archive Centre, Papers of Field Marshal Frederic Rudolph Lambart, 10th Earl of
Cavan [afterwards, CAC, Cavan Papers], CAVN 1, unpublished memoir, 1.

249

1914, was recalled on the declaration of war and was appointed GOC 44 Brigade.94 For

Haig, men like Wilkinson, who had recently given up command of their battalions, were

the perfect candidates for promotion as brigade commanders in the New Army.95

However, the extent of the expansion of the British Army in 1914–15 meant that the

War Office had to look further afield to fill the command vacancies; Brigadier-General

Ernest Wilkinson was appointed to command 62 Brigade despite having retired as a

major in the Egyptian Army in 1907. The number of officers who were on the retired

list in 1914 and who were serving with the BEF decreased as the war progressed. At

Neuve Chapelle 24% of the brigadier-generals were officers who had retired before the

war broke out; at Fromelles, it had dropped to 8%.

The small pool of officers from which the war managers could be drawn presented a

particular challenge for effective leadership in the First Army. The fighting of the 1914

campaign exposed the leadership weaknesses of some of the original BEF war

managers. To counter perceived poor performance, officers such as General Ivor

Maxse, the original GOC of 1 Brigade, ‘who had not done well’, were removed from

command and posted back to Britain to command a division of the New Army.96 In the

short term, this removed a supposedly inefficient commander from the immediate

theatre of war, however there seems to have been little realisation that the officers who

were sent home would eventually work their way back to the front, often in command of

larger formations with more responsibility. For example, Brigadier-General Richard

94 IWM, Wilkinson Papers, Doc.8035, unpublished memoir, 3-9.
95 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 13 August 1915.
96 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 14 September 1914.

250

Davies, GOC 6 Brigade, was sent home in September 1914 as he was ‘very jumpy and

nervous and upsets his regimental COs’.97 Davies was promoted to command the 20th

Division of the New Army and led them back to France, and the First Army, in July

1915. While he ‘now seem[ed] fit and well’, Davies’ health failed him in early 1916 and,

after a period as commanding officer of Cannock Chase Reserve Centre in England, he

committed suicide in 1918. Similarly, Major-General Colin Mackenzie lasted three

weeks in command of the 3rd Division before being sacked ‘owing to the mess he made

of the attack’ at La Bassee in October 1914.98 After a period commanding the 15th

Division in Britain, and then assuming the role of Director of Staff Duties at the War

Office, Mackenzie was appointed to command the 61st Division of the New Army and

led them to France in June 1916. The lack of competent commanders was one of the

chief command problems for the BEF in 1915–16 and the demand for general officers

meant that even those with unenviable histories and reputations were recycled and sent

back to the front.

The First Army that attacked at the Battle of Fromelles on 19 July 1916 was marked

different in composition from that of the previous year. Experienced formations such as

the 1st, 7th and 9th Divisions had been sent to other armies and had been replaced by the

39th, 40th, 61st and 63rd Divisions of the New Army. As the BEF’s main sphere of

operations shifted south to the Somme in 1916, the role of the First Army – which

remained in Artois – changed from planning the most significant offensive operations to

97 NLS, Haig Papers, Acc.3155/99, Typescript Diary, 18 September 1914.
98 Billy Congreve, Armageddon Road: A VC’s Diary, 1914–1916 (Barnsley, 2014), 70.

251

one of trench raiding and training divisions newly arrived from Britain. Indeed, over the

course of the 1916 campaign, fourteen different infantry divisions served in XI Corps

alone with eight of those remaining for less than three months before being sent to fight

in the Somme battles.99 Of the eight divisional commanders who were part of the First

Army structure in July 1916, only three – Major Generals Barter, McCracken and

Hudson – had any experience of planning and conducting large-scale planned

operations. Furthermore, of the twenty-seven brigadiers, thirteen had less than three

months’ experience commanding their formations. However, despite this inexperience,

the senior war managers remained relatively constant and General Sir Charles Monro

and Lieutenant-Generals Sir Richard Haking and Sir Hubert Gough had gained a wealth

of experience in planning offensive operations in the 1915 campaign. It was, then, at the

level of brigade command that the real changes in war management occurred in the First

Army in the campaigns of 1915 and 1916. The promotion or dismissal of pre-war

brigade commanders and those who had been recalled from the retired list led to a

command gap which was filled by promoting the best men from among the battalion

commanders and junior officers. This resulted in the age of brigade commanders falling

by four years on average, however the senior war management group remained

comprised of broadly the same individuals over the course of the two campaigns. The

hierarchical structure of the British Army, which put the emphasis on decision-making

onto a small group of senior war managers, meant that while the changes in personnel

affected how units and formations approached the business of war at the tactical level,

99 Senior, Haking: A Dutiful Soldier, 101.

252

the retention of the same war managers in the higher echelons of command meant that

rapid, force-wide change was not forthcoming at the operational level in 1915.

Conclusion

The First Army war managers made clear mistakes in rejecting, forgetting and

dismissing lessons from the 1915 campaign. While many of these mistakes were an

expected product of inexperience in trench warfare, others could have been eliminated

by the application of sustained logic in battle planning, particularly at the highest levels

of the First Army structure. Despite these failures, the lessons of the 1915 campaign,

such as the reintroduction of the hurricane bombardment as part of an all-arms battle

plan, remained available to the war managers and could be recalled, as the planning for

the Battle of Cambrai demonstrates. That the war managers did not continuously

evaluate every possible option in battle planning suggests that many commanders found

it difficult to objectively evaluate the information presented to them. While these forms

of knowledge loss are relatively understandable, the failure of some senior war managers

to pass on important information to the relevant commanders exposed an underlying

problem with the British Army’s organisational culture. Rawlinson and other war

managers were aware of alternative methodologies which might have been more

successful in breaking the deadlock of trench warfare but, by not passing these thoughts

on to Haig, they ensured that they could not be considered at the highest level of war

management.

253

The reason for this reticence was the prevailing culture of the First Army. Haig, as the

senior war manager, created a culture in which his word was absolute, often acting

without consulting his staff and surrounding himself with officers who either shared his

operational worldview or who were, in some way, beholden to him for their position. In

the aftermath of the Davies Affair, Rawlinson owed his survival as IV Corps

commander to Haig’s patronage, and this state of affairs meant that Rawlinson was

reluctant to rock the boat by displaying an alternative viewpoint. Similarly, Lieutenant-

General Hubert Gough owed his rapid rise from cavalry brigadier to commander of the

Reserve Army in a little over twelve months to Haig’s support. Others, such as

Lieutenant-General Richard Haking and Major-General Henry Horne also benefitted

from Haig’s patronage, rising to high command in the First Army structure and,

following Haig’s promotion to commander-in-chief, further up the BEF hierarchy. Haig

displayed a strong preference for promoting officers who shared his vision of the

decisive breakthrough battle and demonstrated offensive spirit in the attack. He wanted

subordinate officers who would display personal bravery and physical fitness, would

encourage the morale of their troops and would not question his authority. Ultimately,

Haig created a culture where all lessons which had been identified and accepted at lower

levels needed to pass his final approval before they were disseminated and

institutionalised. In terms of learning and adaptation, this asserts the importance of Haig

as the senior war manager being the primary driver of organisational development.

254

Figure 4.2: Consideration of Knowledge in the Organisational Development Model

The First Army’s 1915 campaign saw a high turnover of war managers as men were

killed, wounded, promoted, transferred and sacked. This served rapid personnel change

had a number of implications. First, Haig was able to create promotion pathways for his

‘favourites’, men like Lieutenant-General Sir Hubert Gough, whose career was linked to

Haig’s until his final dismissal in 1918. By doing this, Haig ensured that officers who

shared his mindset in terms of seeking the decisive breakthrough battle were promoted

to the highest points in his army. These men were complemented by others, such as

Rawlinson, who were beholden to Haig for remaining in their positions. At positions

lower down the army hierarchy, particularly at the level of brigade and battalion

command, Haig’s desire to promote ‘youthful’ commanders who could withstand the

rigours of war served to promote more effective commanders with more recent, relevant

experience to positions with more influence and responsibility.

New Knowledge
from Battle

Analysis

Rejected as
Unchangeable

Identified but
Misinterpreted

Identified but
Forgotten

Discarded but
Stored

Deliberately
Withheld

Lessons Accepted

255

In short, Haig exercised supreme control over learning and force change and, even if

subordinate officers were inclined to consider their experiences and suggest lessons to

be learned, these lessons had to be approved by Haig in order to be disseminated across

the First Army. This reasserts Haig’s position as the dominant war manager with the

ultimate responsibility for considering and accepting or rejecting new knowledge. This

consideration of knowledge was of crucial importance in terms of the First Army’s

organisational development. This highlights that the identification of new knowledge

based on individual and collective experience, whether originating from the top-down,

bottom-up or from outside the institutional structure was important, it was only one

stage in the wider organisational learning process. In short, identifying a lesson did not

mean that it was going to be learned in an institutional sense. While knowledge that was

rejected could be, in some cases, recalled from the organisational memory, the

information that was considered and accepted then had to disseminated across the

institutional structure in order to have significant impact and affect force-wide change.

256

Chapter Five

The Dissemination and Institutionalisation of Lessons

Books, circulars, schools, lectures all abound in profusion. But unless they are applied

with the knowledge of men and in a practical manner, they do not produce trained

formations.

 Lieutenant-General Sir Ivor Maxse1

In May 1916, Major-General Launcelot Kiggell, Haig’s Chief of Staff at British General

Headquarters, issued a circular pamphlet (SS.109) to all units and formations of the BEF

which set out the approved training of divisions for offensive action, based on lessons

identified in the 1915 campaign.2 The pamphlet asserted that the ‘chief stumbling

blocks’ of past attacks, including failures in communication and mutual support in the

attack, the premature use of reserves and difficulties in reorganizing and consolidating

ground, could be overcome through better divisional training. This, Kiggell thought,

was best achieved by divisions creating their own detailed programmes of training in

advancing from trenches against a hostile defensive system and then in exploiting

successes once those systems had been broken through. While general in nature, the

points made in SS.109 were an attempt to impose a uniformity of method on to the

formations of the BEF and it formed the basis for British tactical doctrine at the start of

the Somme campaign.3 In December 1916, SS.109 was revised to incorporate the

lessons of the Somme and was re-circulated as SS.135 – Instructions for the Training of

1 IWM, Private Papers of Lieutenant-General Sir Ivor Maxse, Doc.3255 [afterwards, IWM, Maxse
Papers], ‘Undated note to a member of the Court of Inquiry’, quoted in French, ‘The 51st
(Highland) Division in the Great War’, 49.
2 IWM, GHQ, SS.109 –Training of Divisions for Offensive Actions, May 1916.
3 Prior & Wilson, The Somme, 58.

257

Divisions in Offensive Action.4 These pamphlets were described by Jim Beach as being

‘keystone’ manuals which formed ‘the highest level of combat doctrine published by the

BEF’.5 The dissemination of official publications was a means by which lessons that

had been identified by experience and had been accepted by war managers were

institutionalised in the operational methodology of the British Army.

The preceding chapter asserted that, following the creation and collation of new

knowledge, the war managers were left with a choice to accept or reject that

information. It asserted the importance of the war managers in managing newly-created

knowledge and demonstrated the different ways that knowledge could be rejected. This

chapter examines what happened when newly-identified lessons were accepted by the

war managers. In doing so, it addresses four main questions. First, how much

importance did the First Army war managers attach to the dissemination of information

as a means of increasing military effectiveness? Second, how did the mechanism for the

delivery of training and education change over the course of the campaign? Third, how

was new knowledge transmitted from the front to units training at home? And finally, to

what extent did the First Army war managers incorporate lessons they had identified and

accepted into their formal training provision and codify them as doctrine? The chapter

is split into three sections. The first section examines the use of publications in

disseminating information both in terms of the continuing importance of pre-war

training manuals and the creation of new publications based on the consideration of

4 IWM, GHQ, SS.135 – Instructions for the Training of Divisions for Offensive Actions, December

1916
5 Beach, ‘Issued by the General Staff’, 470.

258

experiences in the 1915 campaign. The second section studies the First Army’s

provision of training and education on both a formal and informal basis and

demonstrates that as the campaign progressed the war managers increasingly relied on

formal methods of knowledge dissemination in training. The third section focuses on

the informal processes of knowledge dissemination including secondments, mentoring

and ‘on-the-job training’. The chapter concludes by demonstrating how the

dissemination and institutionalization of lessons learned fits into the wider

Organisational Development Model.

Recent research into conflict in Afghanistan and Iraq has demonstrated that the

institutionalisation of lessons is a key indicator of an army’s ability to learn from its

experiences.6 In order to achieve successful battlefield adaptation new information does

not only need to be created, captured and accepted, it must be disseminated across the

organization in order to become the new normal. To do this effectively, an institution

requires a formal system for translating the experiences of units or individuals into

information which is available and easily understandable to other parts of the

organization.7 For the majority of the Great War, and all of the 1915 campaign, the BEF

did not implement any force-wide framework for the dissemination of new knowledge.

Yet the exchange of ideas still took place. Analysis of the secondary literature indicates

that there were three main ways in which this happened. Richard Downie’s institutional

learning cycle suggests that after new knowledge is acquired lessons are institutionalised

6 Catignani, ‘Coping with Knowledge’, 32; Serena, Revolution in Military Adaptation.
7 Robert Foley, Stuart Griffin and Helen McCartney, ‘’Transformation in Contact’: Learning the

Lessons of Modern War’, International Affairs 87.2 (March 2011), 253-70.

259

in formal military doctrine through the creation and dissemination of official

publications.8 Victoria Nolan proposed a different approach and suggested that lessons

are transmitted and embedded through an institution’s practical and academic teaching.9

This corresponds with Catignani’s idea that lessons learned are institutionalised through

the delivery of learning programmes in training and education.10 Aimee Fox-Godden

identified a further means through which new knowledge was disseminated across the

BEF, arguing that the British Army’s organizational culture, personalised nature and

mistrust of formal doctrine meant that it encouraged informal dissemination of lessons

through such means as mentoring, secondments and exploiting existing social

networks.11

In terms of organisational learning, Fox-Godden split the means of knowledge

dissemination sharing into formal ‘people-to-documents’ methods and informal ‘people-

to-people’ methods.12 The former category sees new knowledge collated by war

managers, then extracted and codified for future use. This method includes both the

creation and dissemination of doctrinal publications and the establishment of formal

training schools, which then use the publications as the basis of their teaching.13 The

informal ‘people-to-people’ means of information sharing represents more of an ad hoc

approach to organisational learning in which information is transferred between

8 Richard Downie, Learning from Conflict: The US Military in Vietnam, El Salvador and the Drug

War (Westport, CT, 1998), 38.
9 Nolan, Military Leadership and Counterinsurgency, 97.
10 Catignani, ‘Coping with Knowledge’, 32.
11 Fox-Godden, ‘Beyond the Western Front’, 190-209.
12 Fox-Godden, ‘Beyond the Western Front’, 194.
13 Fox-Godden, ‘Beyond the Western Front’, 194, 199.

260

individuals on a more limited basis. Fox-Godden’s classification is useful in

understanding the dissemination of information across the various theatres in the later

period of the war, however for the 1915 campaign the methods of information

dissemination do not fit neatly into these categories. There are two main reasons for

this. First, while the dissemination of official publications was an important means of

knowledge-transfer, by focusing on the creation and spread of doctrinal publications in

the Central Distribution Service (CDS) and Stationery Service (SS) series, Fox-

Godden’s classification neglects the informal sharing of lessons learned reports between

formations. Second, while Fox-Godden is correct to highlight the importance of official

training schools in the knowledge dissemination process, these schools were only

established on a large scale towards the end of the 1915 campaign; prior to that, the

provision of training also occurred on an informal basis. This chapter evaluates these

three methods of knowledge dissemination and assesses their relative importance in the

organisational development of the First Army in the 1915 campaign.

Written Dissemination of Lessons

This section examines the importance of the creation and use of official publications and

the circulation of ‘best-practice guidelines’ as means of disseminating new knowledge

across the British Army in the 1915 campaign. Despite claims by Paul Harris that the

British Army was anti-intellectual in approach, the British War Office produced a large

number of official publications which were influential in shaping the training and

operational thought of the regular British Army and the Territorial Force in the pre-war

period and then the new armies in 1914 and 1915. These publications drew upon

261

lessons identified from practical experience in the Boer War and the theoretical

experience from observation of the course of the Russo-Japanese War. One of the main

outcomes of learning from those conflicts was the creation, in 1906, of a force-wide

formalised general staff with responsibility for army strategy, the provision of officer

education, preparations for war and the gathering of intelligence.14 Part of the

preparations for war was the codification of lessons and experiences in a series of formal

manuals which were disseminated throughout the British Army, directed operational

methodology and formed the basis of training provision.15

The manuals created by the General Staff at the War Office provided the foundations for

the training of the regular formations of the British Army in the pre-war period and

represented the extent of the codification of identified lessons at the point the BEF

embarked for France in August 1914. In addition, the manuals were also used as the

basis for the six months mobilization training given to units of the Territorial Force from

August 1914 until their departure for the front. Mitchinson, in his recent study of the

Territorial Force, highlighted the importance of both the FSR and a specially produced

publication named the Infantry Training Manual in shaping the development of the

Territorial Force, although he admits that the extent to which manuals were studied

14 Paul Harris, The Men who Planned the War: A Study of the Staff of the British Army on the
Western Front, 1914–1918 (Farnham, 2016), 10.
15 Timothy Bowman and Mark Connelly, The Edwardian Army: Recruiting, Training and
Deploying the British army, 1902–1914 (Oxford, 2012), 66-7. See also, Hew Strachan, ‘The
British Army, its General Staff and the Continental Commitment, 1904–1914’, in David French
and Brian Holden Reid (eds), The British General Staff: Reform and Innovation, 1890–1939
(London, 2002), 75-94.

262

within formations are ‘open to question and difficult to determine’.16 Information

regarding the training of the Territorial Force in the pre-war period is largely confined to

divisional and regimental histories as the official war diaries which charted the daily

activities of units and formations only begin on the date of embarkation for a war theatre

and not on the date of mobilization. However, monthly reports relating to the training of

the 51st (Highland) Division – which formed part of the First Army from May to July

1915 and took part in the attack at Givenchy in June – have survived and their contents

demonstrate the role of official publications in mobilization training.17 The first of the

51st Division memoranda from October 1914 asserts that, based on experiences gained

since mobilization in August, ‘schemes of training for all arms…should have been laid

down by the War Office during peace’.18 However, subsequent memoranda record that

training was being carried out ‘on the lines laid out in the official syllabus’.19 This

demonstrates that at the point of mobilization, and for some time after, the divisions of

the Territorial Force received little written guidance on the manner in which they should

be training their units and the matter was largely left to the initiative of individual

division, brigade and battalion commanders.

16 K. W. Mitchinson, The Territorial Force at War, 1914–1916 (London, 2014), 66.
17 These reports can be found in the 51st Division General Staff War Diary (TNA, WO95/2844).

They have been misfiled in January 1916. Confusingly, the reports, written by Major-General
Bannatine-Allason, the GOC of 51st Division, are addressed to ‘First Army’. It is unclear to which
First Army this relates. As the subject of this study was formed in late-December 1914 and the
first of the 51st Division reports is dated October 1914, it is clearly not that First Army. Another
possibility is the first of Kitchener’s New Army formations, normally known as K1 but sometimes
as the First New Army. As the training of the Territorial Force was not directly connected to the
training of the New Armies, this is also unlikely.
18 TNA, WO94/2844, 51st Division General Staff War Diary, Major-General Bannatine-Allason to

First Army, October 1914.
19 TNA, WO94/2844, 51st Division General Staff War Diaryt, Major-General Bannatine-Allason to

First Army, November 1914 and March 1915.

263

The syllabus of training mentioned in Bannatine-Allason’s report was probably the same

as that issued to the divisions of the New Army in late-August 1914. Those instructions

envisaged a six-month training period in which the first ten weeks consisted of basic

recruit training. During this phase, the men of the Territorial Force and New Army

received preliminary instruction in musketry and began basic squad drill, including

saluting, physical training and route marching. They then graduated on to practice

bayonet fighting, entrenching and outpost duty. After ten weeks the troops began

platoon training with five weeks’ company training beginning two weeks later. The

final stage of the syllabus was set aside for battalion and brigade training, including

three-day route marches, field firing with artillery support and the training of specialists

including machine-gunners, grenadiers and signalers.20 In the 9th Division of the New

Army – which joined the First Army in June 1915 and was in the first wave at the Battle

of Loos in September – the training was conducted ‘on lines identical with those of the

old army’ using their pre-war training syllabus.21 Captain John McEwen of the 5th

Cameron Highlanders noted that during the training of the 9th Division in England, the

manuals Infantry Training and Musketry Regulations were ‘open books’ for young

officers, and Captain Joseph Goss, the quartermaster of the 7th King’s Own Scottish

Borderers in the 15th Division, recounted that despite numerous instances of confusion

‘officers and men rapidly got into the way of doing things as laid down in the various

20 Simkins, Kitchener’s Army, 296-7.
21 Ewing, History of the 9th (Scottish) Division, 9. The use of the War Office syllabus is also
mentioned as having taken place in the 9th Scottish Rifles – see John Baynes and Hugh
Maclean, A Tale of Two Captains (Edinburgh, 1990), 17.

264

Manuals of Instruction’.22 Indeed, even off duty, ‘it was a common thing to find parties

of young officers or NCOs studying their drill books and teaching each other the

rudiments of their new profession’.23 However, it should be noted that the

dissemination of these publications was uneven and units of the 15th Division suffered

from a ‘scarcity of official training manuals‘ at the beginning of their training period.24

Sitting alongside these formal publications were a variety of informal books and

pamphlets which sought to provide abbreviated reference guides for new officers and

NCOs. Written in late-August 1914, and drawing on his experience as an officer in the

Boer War, Lieutenant-General Sir Robert Baden-Powell’s Quick Training for War

became an instant best-seller, running to five editions in September 1914 alone and

selling 65,000 copies in five weeks.25 Similarly, Captain A. P. Birchall, formerly an

officer on the Instructional Staff in Western Canada, wrote Rapid Training of a

Company for War in November 1914.26 Both Birchall and Baden-Powell were keen to

declare that their work was not intended as a substitute for the information contained in

the official publications, rather they existed alongside them as a handy point of

reference. While formal and informal manuals of instruction were used extensively in

the training of Territorial Force and New Army formations in England in 1914 and 1915,

they largely focused on drill and discipline which had been perceived as being the

22 McEwen, Fifth Camerons, 53; Joseph Goss, A Border Battalion: The History of the 7/8th King’s
Own Scottish Borderers (Edinburgh, 1920), 4.
23 Buchan & Stewart, Fifteenth Division, 5.
24 Buchan & Stewart, Fifteenth Division, 9.
25 Lieutenant-General Sir Robert Baden-Powell, Quick Training for War (London, 2011), edited

by Martin Robson.
26 Captain A.P. Birchall, Rapid Training of a Company for War (London, 1914).

265

particular strength of the pre-war regular British Army, rather than imparting any

knowledge which related directly to the conditions of war found in France from late-

1914.

This emphasis is unsurprising given the volunteer nature of the new armies and the

inexperience of the Territorial Force. Analysis of the training period of the 9th and 15th

Divisions demonstrate that there was no centralised, force-wide attempt to disseminate

formal written lessons from the front and incorporate them into the training manuals

used by the new armies and the Territorial Force at home. When publications-based

information sharing from the front did occur, it tended to be for a reason other than

increasing the effectiveness of the units in question. The commanding officer of the 10th

Scottish Rifles convened a special parade to read accounts of the 2nd Scottish Rifles’

actions during the Battle of Neuve Chapelle, however rather than using the experiences

as a means of examining the tactical realities of conflict on the western front,

Lieutenant-Colonel Ussher used the reports to foster regimental spirit by using the deeds

of other battalions of the regiment as a benchmark for the recruits to attain.27 In the 5th

Seaforth Highlanders of the 51st Division, Sergeant John Bruce Cairnie noted that the

battalion NCOs were given a lecture, which consisted of ‘reading aloud extracts of

“Notes from the Front”’ because ‘it rained all afternoon’ and the men could not train

outside.28 This three-part publication was written by an unidentified officer in France

27 Douglas Foulis, The Tenth Battalion, The Cameronians (Scottish Rifles): A Record and a

Memorial, 1914–1918 (Edinburgh, 1923), 10.
28 John Bruce Cairnie, war diary, 21 January 1915, www.edinburghswar.ed.ac.uk (accessed 6

September 2016).

http://www.edinburghswar.ed.ac.uk/

266

and was published and disseminated not only to units of the Territorial Force such as the

5th Seaforths but was also received by the 18th Division of the New Army.29 While

Notes from the Front contained some useful comments on the nature of war in the 1914

campaign, and the FSR laid out the general principles of war, the official training

manuals used on a large scale in 1914 and 1915 did not give much assistance to young

officers with no prior military training in the handling of platoons or companies in the

attack.30

The failure to update the official manuals with up to date information from the front had

a knock-on impact on the effectiveness of the Territorial Force and New Army

formations. In accordance with the war training syllabus, battalion, brigade and

divisional manoeuvres of the kind which the 9th, 15th and 51st Divisions would undertake

in France, only occupied the final two months of the six-month training period.31 These

exercises were characterised by a lack of professionalism and highlighted significant

inexperience and failures in staff work. William Nicholson, an officer on the staff of the

51st Division recorded that during one exercise ‘neither side attacked; the brigade on one

side was scattered over miles of country and advanced some two miles in four hours;

while the other brigade sat in a hole and successfully escaped notice’.32 The men of the

4th Cameron Highlanders were trained in the officially approved principles of fire and

29 IWM, General Staff, Notes from the Front (London, 1914). The copy of this publication in the

library of the Imperial War Museum is stamped as received by the headquarters of the 18th
Division on 20 January 1915, the day prior to Cairnie being lectured on its contents.
30 Ewing, History of the 9th (Scottish) Division, 9.
31 Simkins, Kitchener’s Army, 296.
32 William Nicholson, Behind the Lines: Account of Administrative Staff Work in the British Army,

1914–1918 (London, 1990 [originally published 1939]), 46-7.

267

movement as set out in the FSR; however, in practice, this consisted of ‘skirmishing

over fields, hedges, ditches, dykes and fences after an imaginary enemy who we[re]

usually put to complete rout in the end by a bayonet charge’.33 A similar situation

existed in the new armies. In one divisional exercise, Captain the Earl of Seafield got

lost when trying to assault a defensive position and when he finally found the right

coordinates the defenders had ‘marched home to bed’.34 When the 7th King’s Own

Scottish Borderers practised a night attack during the day, their signallers were forced to

wave flags and pretend they were lamps.35 Finally, an exercise run by the 15th Division

was stopped, as the men had fallen out to eat blackberries they found by the roadside.36

These examples highlight the difficulties in the training of units which were added to the

First Army structure in the 1915 campaign. The over-reliance on pre-war manuals of

instruction, coupled with the lack of relevant knowledge being transferred from the

front, created an unrealistic set of training conditions which bore little resemblance to

the conditions being experienced by units in France.

When the divisions of the Territorial Force and new armies arrived in France they found

their textbook training had been overtaken by events on the ground. As a result,

Rawlinson believed that the attachment of the 49th (West Riding) Division to his IV

Corps in April would be of little value in offensive operations but they might prove

33 Inverness Courier, 20 October 1914, 5.
34 McEwen, Fifth Camerons 59-60.
35 Goss, A Border Battalion, 7.
36 Buchan & Stewart, Fifteenth Division, 5.

268

useful if trained to defend trenches, ‘which does not take much skill’.37 However, even

though the units followed the same written training syllabus in England, there was much

disparity in perceived levels of effectiveness. For example, Rawlinson ‘rejoiced’ at the

departure of the 51st Division from his corps in June ‘as they give much trouble’ and

thought that he ‘gain[ed] materially by the exchange’ of the 51st and Canadian Divisions

for the 48th (South Midland) Division of the Territorial Force and the 9th Division of the

New Army.38 Bannatine-Allason quickly realised that the 51st Division was poorly

equipped for the rigours of life on the western front and informed Haig that his men

needed more training before being asked to enter the trenches.39 Haig answered that

‘infantry peace time training was little use in teaching a company how to capture a house

occupied by half a dozen machine guns’.40 Haig’s response demonstrates not only the

deficiencies of using peacetime manuals as the primary means of knowledge

dissemination to formations training in England, but that war managers in France were

aware of the deficiencies and did little to rectify the situation. Serena’s study of

adaptation in the US military in the Iraq War found that ‘training must fit the

circumstances of the mission and operational environment’.41 That the methodology in

1914 and 1915 did not fit this model is demonstrated by the fact that while training in

England in November 1914, the 6th Cameron Highlanders paraded every Saturday

morning ‘to form square, front rank kneeling, bayonets fixed to receive a charge of

37 CAC, Rawlinson Papers, RWLN I/1, Diary, 11 April 1915.
38 CAC, Rawlinson Papers, RWLN I/3, Diary, 22 June 1915.
39 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 20 May
40 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 20 May
41 Serena, A Revolution in Military Adaptation, 12. See also, Martin Samuels, Command or

Control?: Command, Training and Tactics in the British and German Armies, 1888–1918
(London, 1995), 7.

269

Uhlan Cavalry’.42 In the British Army the training that regular, Territorial Force and

New Army units received in the pre-war and pre-embarkation periods was not mission

specific. The use of existing pre-war manuals led to the creation of groups of men who

had been trained to be generic soldiers of the British Army rather than being trained as

soldiers with a particular mission to accomplish – namely, the defeat of the German

Army situated in a fortified defensive system by means of a trench-to-trench attack

supported by a preparatory artillery bombardment and using a variety of tactical

weapons systems.

Whereas the dissemination of knowledge through the existing training manuals provided

a general introduction to soldiering, those produced and disseminated in France were

based on practical experience and were mission specific. The production of written

pamphlets and manuals in the theatre of war represented the BEF’s formal attempts at

creating and disseminating doctrine in a portable and accessible manner. This was a

necessary response to the exponential growth of the British Army and represented the

development of a more bureaucratic system of knowledge dissemination. Evaluation of

the production of manuals and pamphlets in the field demonstrates how new knowledge

was codified and disseminated across the BEF. Existing studies of the production and

use of these pamphlets have tended to focus on the later period of the war: Beach argued

convincingly that doctrine creation at GHQ was an uneven and haphazard process even

after the creation of a dedicated Training Branch in early 1917; Fox-Godden examined

the extent to which pamphlets and manuals produced on the western front were

42 IWM, Christison Papers, Memoir, 28.

270

disseminated to other theatres in 1917 and 1918; and Paddy Griffith focused on 1917 ‘as

the “classic time” of the BEF’s manual production’.43 This section represents the first

attempt at understanding the nature and extent of the production and dissemination of

codified new knowledge on the western front in 1915.

As Beach noted, the codification of new knowledge is a crucial component of any

serious learning process.44 The responsibility for the production and dissemination of

official manuals and pamphlets until November 1915 lay with the Central Distribution

Section (CDS) of the War Office in London who dispatched their publications to France

for distribution by the Army Printing and Stationery Service (APSS). The first

publication to be commissioned in the CDS series, as it became known, was CDS.2 –

Notes from the Front which was issued in November 1914 and, as has been

demonstrated, was also disseminated to troops training at home.45 In 1915, the

production of these publications was taken over directly by the APSS using the series

code SS for Stationery Service.46 Prior to February 1917, authorship of the CDS and SS

pamphlets is unclear. Beach notes that until the creation of the Training Branch in

February 1917, doctrine creation was the task of the GHQ staff who would assign a

43 Beach, ‘Issued by the General Staff’, 464-91; Fox-Godden, ‘Beyond the Western Front’, 194-

9; Paddy Griffith, Battle Tactics of the Western Front, 179-86.
44 Beach, ‘Issued by the General Staff’, 467.
45 Chris Henderson, ‘Documents produced by General Headquarters, British Expeditionary

Force, registered and disseminated by the Central Distribution Section, 1st Printing Company,
RE. www.1914-1918.invisionzone.com (accessed 5 September 2016). CDS.1 – Notes on Field
Defences (Parts 1-7) appears to have been commissioned earlier but distributed later, in
December 1914. The subsequent list of CDS publications is not in chronological order.
46 The actual date of the changeover is unclear. Griffith states that the SS publications were

being printed by the APSS direct from six months after embarkation in August 1914, suggesting
February 1915 as the start point of the SS publications whereas Fox-Godden suggests that the
first SS publication, SS.23, was issued in November 1915.

http://www.1914-1918.invisionzone.com/

271

writer or committee of writers on an ad hoc basis.47 In total the CDS produced 128

pamphlets in the period January–December 1915 and 145 overall. Figure 5.1

demonstrates the production of pamphlets per month in the period 1914–1916.

Figure 5.1: Production of CDS Publications, 1914–1916

Source: Christopher Henderson, ‘Documents produced by General Headquarters, British Expeditionary

Forces, registered and disseminated by the Central Distribution Service, 1st Printing Company, RE – Part

1: CDS1 to CDS299; Christopher Henderson, ‘Documents produced by General Headquarters, British

Expeditionary Forces, registered and disseminated by the Central Distribution Service, 1st Printing

Company, RE – Part 2: CDS301 to CDS388

47 Beach, ‘Issued by the General Staff’, 490-1.

0

5

10

15

20

25

272

The production of pamphlets by the CDS averaged approximately ten publications per

month in 1915. These pamphlets were organised within the CDS system into seven

specific classifications: tactical; aeronautics; artillery; military engineering and trench

warfare; signals service; machine guns; and meteorological.48 While only one pamphlet

was produced which studied meteorological conditions, twenty-four were issued which

dealt with the day-to-day problems caused by trench warfare. The latter category

encompassed a range of subjects including how to protect oneself during a poisonous

gas attack, reports on types of German land mines and flamethrowers; and an eighteen-

part series on defensive arrangements in trenches. Contemporary unit war diaries often

do not mention the receipt of CDS publications, making an evaluation of the extent of

dissemination of new knowledge in this manner difficult. However, the war diary of the

Lahore Division of the Indian Corps does demonstrate that the pamphlets were

disseminated regularly to divisional headquarters. On 29 May, the Lahore Division

received copies of Notes from the Front – Part III; on 3 June they received Instruction

for use of Chemical Grenades; and on 3 July they were issued with forty-eight copies of

Notes on Artillery and ten copies of Notes on Strengthening a Defensive Portion of the

Line which had been translated into Hindi for the native troops.49 What is striking in the

production of pamphlets is the emphasis on disseminating new knowledge at the tactical

level of war; of the seventy publications listed in CDS.58 – List of General Staff

Publications (corrected to 30th November 1915), sixty deal with tactical effectiveness in

48 IWM, General Staff, CDS.58 – List of General Staff Publications (corrected to 30th November
1915), issued 1 December 1915.
49 TNA, WO95/3914, Lahore Division General Staff War Diary, 29 May, 3 June and 3 July 1915.

273

the practicalities of weapons handling and lessons for specialist formations such as the

Royal Artillery and Royal Flying Corps.50

The other ten publications in the CDS58 were recorded as being focussed on the tactical

level, although examination of the titles reveals that they actually deal with what is now

recognised as the operational level of war. Of these ten pamphlets, eight were manuals

which had been translated and circulated. As chapter one demonstrated, Haig was

consulted by the war managers of the French Army about the manner of the First

Army’s attack at Neuve Chapelle, and those lessons he identified were later passed back

to the British in the form of the French doctrinal publication ‘Note 5779’. That

document was translated by GHQ and published as CDS.23 – Preliminary Deductions

from Recent Engagements in June 1915. That pamphlet, and a companion publication

CDS.24 – Object and Conditions of Combined Offensive Action, were certainly

disseminated down the First Army structure to the level of divisional headquarters. On

19 June, the general staff of the 1st Division noted that they had received ‘some

admirable pamphlets translated from the French’, which were ‘full of valuable lessons

and deductions’ based on their experiences in the battles of May and June near Arras.51

In December, the General Staff published CDS.333 – A Study of the Attack in the

Present Phase of War: Impressions and Reflections of a Company Commander which

was written by a French officer, Captain Andre Laffargue, based on his experiences on 9

50 IWM, General Staff, CDS.58 – List of General Staff Publications (corrected to 30th November
1915).
51 TNA, WO95/1228, 1st Division General Staff War Diary, 19 June 1915.

274

May at Neuville-St-Vaast.52 While Laffargue’s manual was widely disseminated in both

the British and French armies, the extent to which it influenced a change in thinking

among war managers is unclear.53

By the end of November, there was a concerted effort to learn from the German

experience through the circulation of captured documents. Indeed, of the twenty

pamphlets published by the CDS in November, eleven were translations of German

publications.54 Analysis of these documents highlights the time lapse between

acquisition and dissemination. CDS.80 was found on the body of a German officer in

May and CDS.81 was captured on 16 June 1915; however, both documents were only

published and disseminated by the British in November. Furthermore, the translated

publications highlight the importance of the dissemination of new knowledge to the

German process of battlefield adaptation. Among the doctrinal publications captured

and circulated by the British were documents which examined the operational

performance of the German Fifth Army in attacks in the Argonne and lessons drawn

from fighting in the Ban de Sapt by General von Eberhardt.55 German war managers

attempted to identify lessons from their own experiences and transferred them

horizontally across the institution at the level of army command. Additionally, they

52 IWM, General Staff, CDS.333 - A Study of the Attack in the Present Phase of War:

Impressions and Reflections of a Company Commander, issued December 1915; Griffith, Battle
Tactics on the Western Front, 54-7; Krause, Early Trench Tactics, 9.
53 Krause, Early Trench Tactics, 9.
54 Henderson, ‘Documents produced…by the CDS’, part 2.
55 IWM, General Staff, CDS.84 – Experiences of the 5th Army in the attacks in the Argonne,

issued November 1915; IWM, General Staff, CDS.83 – The Lessons of the Recent Fighting in
the Ban de Sapt by General von Eberhardt, issued November 1915.

275

sought to examine critically the performance of the French Army; CDS.303 was written

by the Germans in April 1915, and was based on experiences of battles in Champagne

the previous winter, and in which the author examined the organization of the French

lines of defence and the German attempts to combat attempted attacks.56 Another

publication, CDS.304, sought to draw lessons ‘based on the knowledge acquired from

the errors which appear to have been committed by the French’ in the same winter

battles.57 The production of translated documents may suggest that the British attempted

to learn from other armies on the western front in the same manner as the German Army

did, however analysis of the First Army, I Corps and IV Corps war diaries reveals no

evidence that the translated German publications were passed to them from GHQ.

Nor is there evidence that the British war managers viewed the publication of the official

CDS pamphlets as a particularly important means of disseminating new operational

knowledge. Only one pamphlet was issued in 1915 which can be described as relating

to the British operational level of war. CDS.5 - Trench Warfare: Notes on Attack and

Defence, was published in February 1915 and was drawn from memoranda previously

issued for the guidance of troops at the front.58 It was the first British publication which

specifically considered the organization and execution of localised trench-to-trench

56 IWM, General Staff, CDS.303 – Experiences Gained in the Winter Battle in Champagne from

the Point of View of the Organisation of the Enemy’s Line of Defence and the Means of
Combating an Attempt to Pierce our Line, issued November 1915.
57 IWM, General Staff, CDS.304 – Memoir written in compliance with the memorandum of the

Chief of the General Staff of the Army, No.603, dated 18th March 1915. Proposals for the
technical methods to be adopted in an attempt to break through a strongly fortified position,
based on the knowledge acquired from the errors which appear to have been committed by the
French during the winter campaign in Champagne, issued November 1915.
58 IWM, General Staff, CDS.5 – Trench Warfare: Notes on Attack and Defence, issued February

1915.

276

attacks and it provided a good deal of relevant advice including the need for close

cooperation of infantry and artillery, the creation of ‘a wall of fire’ to stop the enemy

from reinforcing the attacked trench, parties of engineers to advance with the attacking

columns, and the careful organization of local reserves.59 Indeed, many of the points

contained in Trench Warfare were incorporated into the planning for the Battle of Neuve

Chapelle in March, the month after the pamphlet’s issue. The continuing relevance of

the publication following that battle was shown on 17 April, when Major-General Keary

of the Lahore Division watched a practice attack by the entire Ferozepore brigade ‘on

the lines indicated in “Trench Warfare”’.60

Issued alongside the CDS publications were the manuals and pamphlets produced by the

Stationery Service (SS). Over the course of the war over a thousand documents were

issued in the SS series, however no complete list survives which records their titles and

dates of publication. Analysis of surviving publications reveals that 110 SS numbers

were issued prior to the Battle of the Somme in July 1916. However, there appears to

have been much crossover with the CDS publications; indeed where low-numbered SS

pamphlets can be found their identification number corresponds with that in the CDS

list. Thus, SS.23 – Preliminary Deductions for Instruction from Recent Engagements,

which was issued in November 1915 was first issued as CDS.23 in June. While the

CDS and SS publications were useful in disseminating new knowledge on trench

59 IWM, General Staff, CDS5 – Trench Warfare, 2-4.
60 TNA, WO95/3913, Lahore Division General Staff War Diary, 17 April 1915.

277

management or on weapons handling, they were not used by the BEF as a means of

sharing a new operational methodology on a large scale.

To briefly summarise, the production of codified information and its dissemination via

the publications of the Central Distribution Service and the Stationary Service marks the

initial attempts by the war managers to consider and transfer new knowledge across the

force. While that knowledge was initially largely confined to informing troops on the

unfamiliar procedures of trench management and tactical weapons handling,

publications which dealt with the operational level of war were produced towards the

end of the campaign. In the majority of instances these were translations of French and

German documents, which demonstrates at least a willingness on the part of the war

managers to consider the experiences of others outside their immediate surroundings.

However, the degree to which these were evenly distributed or the extent to which war

managers actively considered their contents remains unclear. Of the publications

produced by the BEF based on their own experiences, CDS.5 – Trench Warfare: Notes

on Attack and Defence was the most influential in influencing battle-planning

procedures, however, following the Battle of Neuve Chapelle, it was not continually

updated with the newest information. In terms of Organisational Development, the use

of the CDS and SS publications as a means of knowledge-transfer laid the platform for

further, more considered, attempts at information dissemination.

On 8 November 1915, First Army issued an order to the headquarters of the I, III, IV

and XI Corps, instructing them to each send a senior officer with ‘trench experience’ to

278

First Army headquarters the following day for the purpose of ‘discussing and criticising’

a draft of a pamphlet entitled ‘Notes for Infantry Officers on Trench Fighting’.61 That

pamphlet was eventually published in March 1916 as SS.101 – Notes for Infantry

Officers in Trench Warfare.62 This confirms Beach’s assertion that prior to February

1917 ad hoc committees were often used to create new doctrine, however the extent that

this was controlled by ‘the busy operations staff at GHQ’ is unclear.63 Certainly there is

no indication in the war diaries that GHQ instructed First Army headquarters to convene

a committee to critique the pamphlet, so the initiative may have been undertaken at the

behest of First Army. The over-riding principle on which the document was founded

was that trench warfare was ‘only a phase’ of operations on the western front and the

purpose of that phase was to create a favourable situation for field operations to

resume.64 Furthermore, success in the attack depended on two main factors: training of

the troops and thoroughness of preparation.65 The document itself is split into five

sections. While the first four sections deal with the characteristics of trench warfare, the

citing and construction of trenches, general trench routine, and the defence of a trench

system, the final section provides notes on the system of attack.

Analysis of the final section of SS.101 illustrates the extent to which the lessons of the

1915 campaign – in terms of offensive action at the operational level – were

incorporated into official formal doctrine for wide-spread dissemination. The first

61 TNA, WO95/154, First Army General Staff War Diary, 8 November 1915.
62 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare (London, 1916).
63 Beach, ‘Issued by the General Staff’, 490-91.
64 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare, 5.
65 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare, 5.

279

evidence of learning from the experiences of the battles of 1915 comes in the

introduction to the chapter where the author asserts that the attack began ‘weeks before

the day fixed for the assault’.66 This is a recognition that all available time should be

taken to plan the infantry attack thoroughly and methodically. In this, it marks a great

departure from the First Army war managers’ opinions of preparation time prior to the

Battle of Neuve Chapelle in March when Haig assumed that the attacking troops would

be ready to undertake offensive operations with only ten days preparation.67 As the

campaign progressed, more time was taken in the planning phase of operations; while

the planning of Neuve Chapelle was eventually extended to thirty-two days, the planning

of Aubers Ridge took fifty-eight days and the planning of the Battle of Loos took three

months. The planning of the Battle of the Somme, the subsequent British offensive

action on the western front in the 1916 campaign, took over six months from the

Chantilly Conference to the assault on 1 July. SS.101 also highlighted the need to

remove troops from the trenches to enable them to receive special training for the

assault.68 This approach had worked well during the Battle of Neuve Chapelle when 23

Brigade of the 8th Division was withdrawn from the trenches for a week prior to the

attack in a move which war managers believed immediately benefitted the officers and

men.69 During this time, the four battalions of 23 Brigade were engaged in a programme

of intense physical training, inspections in full battle order, reconnoitering the area of

ground to be attacked, and in attending local conferences under the command of the

66 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare, 56.
67 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 6 February 1915.
68 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare, 57.
69 TNA, WO95/1671, 23 Infantry Brigade General Staff War Diary, 4 March 1915.

280

GOC, Brigadier-General Sir Reginald Pinney.70 Other elements of the IV Corps

‘rehearsed in detail’ the means of arriving at and leaving from their forming up

positions, and unit commanders used the break from trench-holding to train their men in

the specific roles they were expected to undertake in the coming battle.71

This, then, is an example of successful organisational learning in the First Army. The

withdrawal of attacking troops from the trench line for a period of rest and intensive

training prior to an offensive movement was identified by war managers as being a

success, and was repeated again by removing elements of the 1st Division from the

trenches in May, and then by withdrawing some divisions prior to the Battle of Loos in

September. Indeed, the planning phase was further extended in the 1916 campaign

when Haig issued a memorandum calling for up to four and a half weeks dedicated

training on a brigade-by-brigade basis for the corps which were earmarked for the first

attack on the Somme.72 The lesson that withdrawal from the line for training prior to the

offensive was accepted by the war managers to such an extent that it was specifically

mentioned in SS.101, the only publication which can be shown to have been drawn up

by the First Army war managers based on their collective experiences in the 1915

campaign. In this, it was written into formal doctrine, disseminated throughout the army

and was institutionalised as the new norm.

70 IWM, Private Papers of Brigadier-General Sir Reginald Pinney, uncatalogued papers, Diary, 2-
8 March 1915.
71 TNA, WO95/154, First Army General Staff War Diary, Sir Henry Rawlinson, ‘Memorandum on
Operations of IV Corps, 10–15 March 1915’
72 NLS, Haig Papers, Acc.3155/104, Douglas Haig, ‘Command on Front of Attack’, 13 April 1916.

281

While the lessons codified and disseminated in SS.101 represent how organisational

development could take place, the example was not the norm over the course of the 1915

campaign. Indeed, only towards the end of the campaign can it be shown that First

Army’s war managers gave any consideration to incorporating lessons learned into

formal written doctrine and disseminating it throughout the army. Despite the war

managers’ production and dissemination of more formal doctrine in time for the

planning phase of the Somme campaign, the extent to which pamphlets were distributed

to a level low enough to be useful in altering operational performance remains unclear.

Certainly in February 1916 battalion officers undertaking offensive actions against the

German lines, mainly through the means of trench raids, repeated ‘avoidable mistakes’

due to their ‘ignorance of certain facts and useful lessons drawn from recent similar

enterprises’.73 Haig concluded that to avoid this in future, careful choices needed to be

made in both the selection of subject matter and the means of communicating it down

the army structure to regimental officers, as there existed a danger that if officers were

presented with too much written information, it might have gone unread.74 With

particular respect to trench raiding, GHQ produced SS.107 - Notes on Minor

Enterprises, a short pamphlet, based on recent experience, in March 1916. This

publication emphasised that definite rules for conducting trench raids could not be laid

down and the information contained therein ‘may be useful as a guide’ for future

operations.75 As this publication was produced after Haig’s comments on the

importance of select material being passed to regimental officers, it can be assumed that

73 NLS, Haig Papers, Acc.3155/104, Launcelot Kiggell to Army Commanders, 21 February 1916.
74 NLS, Haig Papers, Acc.3155/104, Launcelot Kiggell to Army Commanders, 21 February 1916.
75 IWM, General Staff, SS.107 – Notes on Minor Enterprises (March 1916).

282

this was the type of pamphlet he meant to be circulated. However, this represents

somewhat of a paradox as, despite Haig’s suggestion that ‘officers undertaking

enterprises’ – platoon and company commanders in the case of trench raids – should

view the latest publications, SS.107 was earmarked as a ‘confidential document’ which

was not to be taken any further forward than brigade headquarters. While there were

practical reasons for this, for example, not wanting the document to be captured from a

dead or wounded officer, this example highlights a lack of clarity regarding the

responsibility of the dissemination of newly created doctrinal publications and their

intended audience. That this was not addressed until the establishment of the Training

Branch in February 1917 demonstrates the lack of importance war managers attached to

creating a formal force-wide system for the dissemination of new knowledge.

Despite this, information sharing did occur on an informal basis at different levels of the

First Army hierarchy. This can be viewed in terms of the sharing of ad hoc reports

rather than formal doctrinal publications. This process involved the identification of

minor enterprises such as trench raids and bombing actions which had been particularly

successful or well organised, the reports of which were then circulated around particular

formations to be used as templates for similar future operations. A good example of this

is the experience of the 15th (Scottish) Division after its arrival with the First Army in

July 1915. On 28 August, Brigadier-General Archibald Montgomery, the Chief of Staff

of IV Corps, circulated a memorandum to the 15th and 47th Divisions which was

originally written by the general staff of the 8th Division in the planning phase of the

Battle of Neuve Chapelle in March. This document was comprised of extracts from the

283

8th Division scheme of attack at Neuve Chapelle and included sections on how to

assemble for the attack, medical preparations, the supply of attacking troops and the

importance of utilising wire-cutting and trench-blocking parties in the attack.76

Similarly, Montgomery forwarded a memorandum two days later to all three of the IV

Corps’ divisions which shared extracts from operational orders and reports by the GOC

of the 6th Division and the GOC of 16 Infantry Brigade, both in the Second Army,

detailing lessons from their operations at Hooge earlier in August.77 There is no

indication in either the IV Corps or First Army war diaries that these documents were

transferred to IV Corps through any official channels nor is there any indication of I

Corps receiving the same data. Rather, it seems likely that Montgomery received these

papers informally, direct from the war managers of the VI Corps and then chose to

disseminate them throughout IV Corps hierarchy on his own initiative. Towards the end

of the 1915 campaign GHQ and First Army headquarters also began to use the informal

transfer of best practice guidelines as a means of sharing new knowledge. On 18

December, GHQ circulated reports on a bombing expedition undertaken by the 1st

Battalion, Cheshire Regiment on 6–7 December, and a week later supplied the First

Army with thirty copies of a document which presented the summary of a small

offensive carried out by the 6th Battalion, Gloucester Regiment the previous month.78

76 TNA, WO95/1911, 15th Division General Staff War Diary, ‘Extracts from Memorandum
regarding preparations made for operations for the capture of Neuve Chapelle’, 28 August 1915.
77 TNA, WO95/1911, 15th Division General Staff War Diary, ‘Extract from Report by GOC 6th
Division in reply to questions asked by Second Army’, 14 August 1915; ‘Extract from Report on
the Operations at Hooge, 9th August 1915’.
78 TNA, WO95/1911, 15th Division General Staff War Diary, ‘Summary of Small Offensive
Operation carried out by the 6th Battalion, Gloucester Regiment (48th Division) on 25/26th
November 1915’ and ‘Report on Bombing Expedition south of Mametz by the 1st Cheshires,
6/7th December 1915’.

284

Similarly, First Army headquarters circulated particulars of a raid at Neuve Chapelle of

11 December which the GOC considered to be ‘a good example of a minor enterprise’.79

The presence of these documents in the war diary of the 15th Division highlights that

informal information sharing took place in the First Army towards the end of the 1915

campaign. While the first examples of this were confined to Montgomery at IV Corps

headquarters, by the end of the year both GHQ and First Army headquarters had adopted

this method.

The informal sharing of documents was not only used in the theatre of war and there is

evidence that documents were passed from units or individuals at the front to elements

of the New Army training in Britain in early 1915. Study of the training period of the

18th Division reveals that the formation used reports sent back from the front to prepare

their own training schemes. Of particular importance were the reports compiled by

Major-General Henry Horne, GOC 2nd Division, and Brigadier-General the Earl of

Cavan, GOC 4 (Guards) Brigade in I Corps, regarding the successful attack on the

Brickstacks at Cuinchy in early February 1915.80 These files contained not only factual

reports of the actions but draft operational orders, sketches of trenches and notes on

artillery preparation.81 Significantly, the turnaround time of the passing of documents

informally from the front to formations at home was much shorter than even the formal

top-down dissemination as practiced towards the end of 1915. To give an example,

79 TNA, WO95/1911, 15th Division General Staff War Diary, ‘Summary of a Bombing Raid
carried out by the 4th Battalion Grenadier Guards, 3rd Guards Brigade on the 11th-12th
December against the enemy’s trenches N. E. of Neuve Chapelle’.
80 IWM, Maxse Papers, Doc.3255, File 13, ‘Specimen Attack Orders, February–April 1915’.
81 IWM, Maxse Papers, Doc.3255, File 13, ‘Specimen Attack Orders, February–April 1915’.

285

notes by an airborne artillery observer, Lieutenant Game of the 32nd Battery, Royal

Field Artillery, were compiled on 18 April 1915 and were received by the 18th Division

headquarters in Colchester only four days later.82 In comparison, the formal

dissemination of written doctrine took far longer, and in the case of SS.101 it took four

months from discussion at First Army headquarters to dissemination by GHQ. The

presence of informal knowledge dissemination in the First Army in 1915 corresponds

with Catignani’s findings relating to the British Army in Afghanistan. In 1915 on the

western front, just as in conflict in the twenty-first century, informal sharing of new

knowledge was used to make up for deficiencies in the institution’s formal learning

procedures.83

To summarise, by the end of the 1915 campaign, the war managers in the First Army

sought to use both formal and informal methods of knowledge-transfer in order to

disseminate information across the force. Pamphlets, such as SS.101, were created by

small groups of experienced war managers and represent the most up to date operational

information. SS.101 showed that the war managers realised the need for a period of

careful, methodical preparation in which attack formations were withdrawn for the line

for specialised training. However, for the majority of the 1915 campaign, this

considered approach was not the norm and when it became more common towards the

end of 1915 there was no standard, formal application. To counter the lack of a formal

knowledge-transfer system, officers began to disseminate what can be termed here ‘best-

82 IWM, Maxse Papers, Doc.3255, File 13, ‘Specimen Attack Orders, February–April 1915’.
83 Catignani, ‘Coping with Knowledge’, 32.

286

practice guidelines’ rather than centrally produced documents. This approach originated

at IV Corps headquarters but, by the end of the campaign, was also common practice at

GHQ and First Army headquarters. Indeed, this informal sharing of information began

earlier with regards to the transfer of new knowledge from units at the front to those

training in Britain and was a more common and quicker means of disseminating

information. The use of written, codified publications does, however, only represent one

of the means by which knowledge-transfer war achieved in the BEF in 1915.

Practical Dissemination of Lessons Learned

While the creation and dissemination of formal and informal documents was important

in sharing information across the BEF in 1915, war managers also relied on more

practical methods of knowledge-transfer. On 26 October 1915, the Chief of the General

Staff, Sir William Robertson, issued a memorandum detailing Sir John French’s

thoughts on the general military policy that the BEF would pursue over the course of the

coming winter.84 This document highlighted a change in thinking by senior war

managers, regarding the best methods of disseminating new knowledge across the force.

The changing structure of the BEF, including the incorporation of New Army divisions

and inexperienced replacements in other formations, necessitated the adoption of a more

thorough and relevant instruction in basic and specialist training. In order to do this, Sir

John French recognised that the ‘changed conditions [of war] may entail some departure

from the principles of our training manuals and require some centralisation of instruction

84 TNA, WO95/159, First Army General Staff War Diary, Sir William Robertson to Army
Commanders and GOC Cavalry Corps, 26 October 1915.

287

under the best instructors’.85 The change away from documents-based knowledge-

transfer was not universally accepted among the BEF’s war managers. Based on his

experiences, Douglas Haig, for example, believed that ‘the principles laid down in [the]

training manuals held good’ in November 1915.86 French’s realisation marked a

departure from previous informal approaches to training provision and represented the

first steps in ushering in a more formal system of information sharing. This section

examines how the provision of training moved from using informal methods to a more

formal structure over the course of the 1915 campaign. It demonstrates that while this

was a positive move for the First Army, a lack of clarity over the responsibility for

training provision, education and professional development meant that the maximum

possible effectiveness was not achieved.

Training plays a crucial role in the organisational development of military institutions

through the imparting of the general and specific military skills required for battlefield

success. However, the training of a national armed force is also important in reinforcing

institutional identity, fostering traditions and embodying the military culture of the

organisation.87 As Millett, Murray and Watman have noted, training accounts for one of

the ‘companion issues’ of military effectiveness and is one of the key means by which

85 TNA, WO95/159, First Army General Staff War Diary, Sir William Robertson to Army
Commanders and GOC Cavalry Corps, 26 October 1915.
86 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.
87 Peter Wilson, ‘Defining Military Cultures’, Journal of Military History 72.1 (January 2008), 32;
Theo Farrell, ‘The Dynamics of British Military Transformation’, International Affairs 84.4 (July
2008), 779.

288

knowledge can be transmitted across the organisation.88 Furthermore, training can also

be seen as a ‘combat multiplier’ which increases the offensive potential of a military

formation and enhances the possibility of victory.89 However, as this chapter has shown,

an important caveat is that the training and education provided must be relevant to the

dominant battlefield circumstances in order to be truly effective; in other words, it must

be ‘mission specific’. Whereas the previous section demonstrated that the provision of

out-dated training based on pre-war publications reduced the effectiveness of new

formations arriving with the First Army in 1915, this section will examine the delivery

of both formal and informal training and education in the war theatre over the course of

the 1915 campaign. It will highlight some of the problems inherent in conducting mass

training in war and will assess their implications for the organisational development of

the First Army.

In the 1915 campaign, training provision broke down into three main areas – physical,

practical and theoretical. Physical training was the dominant method of training in the

pre-war British Army. Its importance in the wider training provision was recognised by

the publication of the Manual of Physical Training in 1908, which enshrined the

importance of physical fitness of soldiers into British official doctrine.90 When the

Canadian Division was added to the First Army structure in March 1915, Colonel C.F.

Romer, the divisional chief of staff, noted that the training of newly arrived units

88 Millett, Murray and Watman, ‘Effectiveness of Military Organisations’, 2.
89 Samuels, Command or Control, 7.
90 General Staff, Manual of Physical Training (London, 1908).

289

‘requires extreme physical fitness on the part of the men’.91 Similarly, Major-General

Haking of the 1st Division found, in June 1915, that following an extended period in the

trenches his ‘men [were] not at all fit for marching. Hope we are out for a week or so to

give [commanding officers] a chance to pull them together’.92 Officers of 1 Brigade

found that when men came out of action ‘weary and unstrung’ there was no better way

of ‘restoring alertness’ than to revert to ‘the old steady drill’ or ‘a short route march or

physical drill’.93 In order to raise levels of physical fitness, units of the First Army spent

much of their available training time conducting route marches and engaged in physical

training and running drill, particularly when withdrawn from the line in order to train for

a specific attack.94 The 4th Cameron Highlanders, who served as part of 24 Brigade in

the 8th Division between 22 February–9 April, and then as part of 21 Brigade of the 7th

Division until December 1915, conducted forty route marches in their first ten months in

France.95 In total, thirty of the route marches undertaken by this battalion were

completed in the period 19 March–25 June, demonstrating the immediate importance

placed upon increasing fitness of newly arrived infantry battalions. For Haig, physical

fitness was allied to discipline, something which he considered separate from military

training and upon which he placed the greatest importance.96 While physical training

91 Library and Archives of Canada, RG9-III-D-3/4823/36-37, War Diary of the General Staff of
the 1st Canadian Division, March 1915, Appendix.30, Colonel C.F. Romer to 1st, 2nd and 3rd
Canadian Infantry Brigades, 26 March 1915, online, http://collectionscanada.gc.ca (accessed 22
September 2016).
92 TNA, WO95/1228, 1st Division General Staff War Diary, 20 June 1915.
93 F. Loraine Petre, Wilfred Ewart and Sir Cecil Lowther, The Scots Guards in the Great War,
1914–1918 (London, 1925), 96.
94 Boraston and Bax, Eighth Division, 18, 33.
95 TNA, WO95/1659, 4th Cameron Highlanders War Diary, February–December 1915.
96 There are numerous instances in Haig’s diary where he mentions that formations which had
performed poorly were to be withdrawn from the line for a period of training and discipline. See,
for example, NLS, Haig Papers, Acc.3155/103, Typescript Diary, 4, 23 and 27 October 1915.

http://collectionscanada.gc.ca/

290

was important in maintaining soldiers’ discipline in the trenches, and enabled them to

withstand the rigours of trench warfare, it was in no means mission specific and

involved no attempt to disseminate newly-acquired tactical or operational knowledge.

From July 1915 onwards, emphasis moved away from physical training towards more

practical, mission-specific training. This split into two main spheres; first, the training

of units to attack particular positions, typically as part of a larger formation and which

was known as ‘combined training’, and second, the training of individuals in weapons

handling and imparting new technical knowledge based on experience, known as

‘individual training’. Turning first to combined training, it can be shown that there was

a significant change in operational thought over the course of the campaign, although the

pace of change varied according to formation. In April 1915, the Ferozepore Brigade of

the Lahore Division conducted a mock attack on ‘an imaginary line of trenches’ in the

same manner as those utilised during the home training of the New Army divisions.97

At the same time, the 1st Division made preparations for the construction of a

‘Breastwork Training Course’ at Le Vertbois Farm in their own allocated training area,

which took the form of two lines of breastworks some 300 yards apart, which

represented generic British and German trenches.98 This development was a response to

a problem identified by Haig in January when he witnessed a practice bombing

demonstration in which the men struggled to get out over the British breastworks during

97 TNA, WO95/3913, Lahore Division General Staff War Diary, 17 April 1915.
98 TNA, WO95/1228, 1st Division General Staff War Diary, 15 April 1915. The first classes were
run on 21 April.

291

a mock attack.99 However, while the men of the 1st Division were trained over the

Breastwork Training Course in April, other formations of the First Army were not. Such

discrepancies indicate the differences in methodology according to formation, and the

lack of importance attached to the creation of a uniformity of approach through the

dissemination of identified lessons.

The problem of men being unable to leave their own trenches in the attack was not

rectified in time for the Battle of Givenchy in June, where the difficulties faced by the

7th, 51st and Canadian Divisions resulted in ‘isolated detachments [advancing] instead

of a strong well-controlled line of several ranks deep’.100 However, even when isolated

detachments found their way into the German lines, such as on the 8th Division front at

Aubers Ridge, the trench system with which they were confronted was an alien

environment and the confusion this caused led to the stagnation of the attack. The

response was to construct replicas of the German trench system based on reports of

British soldiers who had entered the German line and had drawn up diagrams of the new

German style of trench construction.101 The troops were then ‘practised in attacking the

model so that they know exactly what to look for and where to turn etc. once they get

into the enemy’s line’.102 For Haig, this was most important as ‘in a maze of hostile

99 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 19 January 1915.
100 TNA, WO95/156, First Army General Staff War Diary, Sir Henry Rawlinson to First Army,
covering letter to ‘Report of Operations of IV Corps from 13th to the 17th June 1915’, 21 June
1915. This information seems to have come to IV Corps from Gough’s Seventh Division who
reported the difficulties in their after action report.
101 TNA, WO95/156, First Army General Staff War Diary, Sir Hubert Gough to IV Corps, ‘Report
on Operations’, 20 June 1915. The first replica trenches were constructed by the First Division
on 20 June.
102 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 31 October 1915.

292

trenches it is almost impossible to find one’s way about’.103 The driver of this initiative

appears to have been Major-General Gough, the commander of the 7th Division, who

identified the problem and, when promoted commander of I Corps in July, ordered his

three divisions – the 2nd, 7th and 9th who would attack on the first day at Loos – to

practise ‘issuing from trenches to the assault’ and bombing the German trenches they

were to attack.104 Gough himself then attended practice demonstrations by units under

his command, such as that undertaken by the 10th Argyll & Sutherland Highlanders on

26 August.

By October, the idea of creating replicas of German positions had spread to parts of IV

Corps. Prior to an attack on German positions at Hulluch, the 47th Division ordered the

construction of the ‘Hulluch Course’, an exact replica of the German lines over which

the attacking 142 Brigade would practise their assault for four days prior to undertaking

the offensive.105 While the course was constructed on the exact scale as Hulluch village,

time constraints meant that only flags could be used to mark out the various positions.

The attack, carried out on 13 October, failed, but the battalions of 142 Brigade continued

to train over the Hulluch course until the cessation of active operations were announced

at the end of the month.106 Haig also realised the importance of creating replica

trenches, albeit far later than some of his subordinates, and even impressed on Major-

General Haking the importance of digging model German trenches a full four months

103 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 31 October 1915.
104 TNA, WO95/1733, Ninth Division General Staff War Diary, 20, 22 August 1915.
105 TNA, WO95/2699, Forty-Seventh Division General Staff War Diary, 9 October 1915.
106 Maude, The 47th (London) Division, 39.

293

after Haking had already done so.107 However, this lesson was accepted by the war

managers to the extent that it was specifically incorporated into new doctrine in SS.101

which advised that ‘the enemy’s defensive lines should be reproduced somewhere to

actual scale’ behind the British lines and the men practiced in attacking them, both with

and without officers, until they knew their specific roles and those of the men around

them.108 In doing so, this lesson can be said to have become the new normal in British

attack methodology training and provides a further example of how the wider

institutionalisation of new knowledge could work.

The second area, that of individual training, involved increasing the effectiveness of

weapons specialists. This can be best examined through analysis of the First Army’s

approach to the training of bombers and grenadiers. Over the course of the campaign, as

the lack of high explosive ammunition forced the infantry to adopt tactics more akin to

siege methods in the offensive, the First Army began to place greater emphasis on the

importance of using bombs and grenades in offensive operations.109 Assessments of the

1st Division attack at the Battle of Aubers Ridge concluded that the men were not

sufficiently well trained in bomb throwing to defeat the inevitable German bombing

counter-attack, following a British assault on their trenches.110 Similarly, at Festubert,

the 4th Cameron Highlanders found it ‘impossible’ to defend their newly captured

107 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 29 October 1915; TNA, WO95/1228, First
Division General Staff War Diary, 21 June 1915.
108 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare (published March
1916).
109 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 22 June 1915.
110 TNA, WO95/1228, First Division General Staff War Diary, 17 June 1915.

294

trench from a German bombing counter-attack.111 As a result of the difficulties

experienced, formations began to include bombing practice into their informal training

programmes. As the 1st Division recognised that in terms of bombing they were ‘a good

way behind the Germans’, they concentrated on bombing practice during their period in

corps reserve during the month of June using the practice German trenches they had

constructed two months earlier.112 Results, however, appear to have been patchy as

Haig commented a month later that of the division’s three brigades, the 1st Munster

Regiment of the 3rd Brigade ‘had done well at bombing’, whereas the ‘Germans seem to

have got the upper hand over the 1st Brigade’.113

Despite the identification of concerns over the ability and quality of bombing in the First

Army, again the war managers made little attempt to standardise operational procedure

on a large, force-wide scale. While a ‘Bomb School’ was established behind the lines in

March, officers and men were only trained in small numbers and the training tended to

focus on the use of trench mortars rather than the bombs and grenades needed for a

trench-to-trench attack. When guidance came, it arrived from GHQ. In October, Sir

John French issued a memorandum which altered how infantry battalions approached

training in bomb throwing. Experience of the Battle of Loos demonstrated that it was no

longer best practice for the battalion structure to include a dedicated bombing platoon,

111 TNA, WO95/1659, 4th Cameron Highlanders War Diary, 18 May 1915.
112 TNA, WO95/1228, First Division General Staff War Diary, 17-26 June 1915.
113 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 30 July 1915.

295

rather every platoon in a battalion should be prepared to carry out a bombing attack.114

Indeed, the commander of the Lahore Division ordered his troops to pay particular

attention to advanced training in bombing ‘in consequence of the news of the recapture

of the Hohenzollern Redoubt by a German bombing attack’.115 This blanket training

replaced the previous model whereby bombers were chosen from within the ranks, as

and when required, to complete a three day course which concluded with an examination

of the soldiers’ proficiency in throwing bombs.116 This change in methodology

necessitated a change in how new knowledge was disseminated across the BEF. As a

result, a number of instructional schools were established at various levels across the

BEF which allowed for a more structured, formal approach to training.

The creation of instructional schools highlights the existence of a theoretical level of

training in the BEF in 1915. Fox-Godden suggested that training schools represented a

means of interpreting the material published and disseminated in the centrally produced

doctrine which, despite its codification, remained inaccessible to many soldiers.117 In

terms of organisational learning, Fox-Godden classified the establishment and use of

training schools as a formal, ‘documents-to-people’ method of knowledge-transfer as the

syllabi of the schools were based on the doctrinal pamphlets and manuals produced in

the CDS and SS series. However, this classification does not fit the creation of schools

in the 1915 campaign, which were organised and run on a more informal ‘people-to-

114 TNA, WO95/1911, Fifteenth Division General Staff War Diary, Sir John French,
‘Memorandum on the lessons to be drawn from recent operations’, 5 October 1915.
115 TNA, WO95/3914, Lahore Division General Staff War Diary, Keary to units, 5 October 1915.
116 IWM, Private Papers of 2nd Lieutenant Montague Sidney Goodban, Doc.12205, Diary, 21-29
June 1915.
117 Fox-Godden, ‘Beyond the Western Front’, 200.

296

people’ basis. As Simon Robbins pointed out, prior to the creation of the Training

Branch in February 1917, the establishment of instructional schools was undertaken on

the initiative of local commanders rather than being part of a centrally controlled plan.118

An example of this is the genesis of the Machine-Gun School which was established by

GHQ in November 1914. Following extreme casualties at the First Battle of Ypres,

Major-General Sir Thompson Capper invited Major C. D. Baker-Carr, a former

instructor at the pre-war Musketry School at Hythe, to join the 7th Division staff in order

form a school to train new machine-gunners.119 Baker-Carr then suggested to GHQ staff

that the school of instruction be available to all divisions and the GHQ Machine-Gun

School – which trained tens of thousands of machine-gunners and provided the basis of

the Machine-Gun Corps – was born.120 As the 1915 campaign progressed the use of

training schools became one of the most prominent and effective means of disseminating

new knowledge across particular areas of the BEF.

Speaking shortly after his elevation to commander-in-chief in December 1915, General

Sir Douglas Haig opined that ‘schools of instruction constitute [the] natural means of

passing on new ideas’ across his force.121 Training schools existed at a number of

different levels of command in the 1915 campaign. At the highest level – central control

from GHQ – the most influential training unit was, from November 1914, Baker-Carr’s

Machine-Gun School, although other schools teaching bayonet fighting and anti-aircraft

118 Robbins, British Generalship on the Western Front, 136.
119 Brigadier-General C. D. Baker-Carr, From Chauffeur to Brigadier (London, 1930), 69.
120 Baker-Carr, From Chauffeur to Brigadier, 74.
121 NLS, Haig Papers, Acc.3155/104, Typescript Diary, Lieutenant-General Sir Launcelot Kiggell,
‘Notes from Conference of 19th February 1916’, 21 February 1916.

297

gunnery were also formed by GHQ, albeit on a smaller scale.122 The development of

army-level schools of instruction has been credited to Lieutenant-General Sir Charles

Monro, who, according to Colonel Kentish, the first commanding officer of the Third

Army School of Instruction, ‘first originated the idea’ of a dedicated army-level

school.123 Rather than relying on a formal syllabus, the Third Army School of

Instruction rejected official textbooks and training manuals in favour of general and

specific discussions based on the experiences of the officers present.124 The school

concentrated on providing basic advice to junior officers, particularly those recently

arrived from home, on all manner of offensive and defensive arrangements in trench

warfare and assumed no prior military knowledge among the attendees.125

While the Third Army took the lead in disseminating new knowledge through an officer

training school, the First Army was the first formation to transfer technical knowledge

through the creation of a school which concentrated on bombing, both in the form of

using hand-held grenades and the larger experimental trench mortars. Under the

command of Captain Crowe of the Royal Field Artillery (RFA), a house and garden in

St Venant were commandeered and ‘fitted up for lectures and instruction’ in the firing of

trench mortars which itself took place at a ‘test site’ a mile distant under the control of

nine officers and ninety other ranks of the Royal Garrison Artillery (RGA).126 However,

in the First Army, the normal system for schools of instruction, prior to October 1915,

122 Robbins, British Generalship on the Western Front, 90.
123 Brigadier-General Kentish, quoted in Robbins, British Generalship on the Western Front, 90.
124 Bernard Adams, Nothing of Importance: 8 Months at the Front with a Welsh Battalion
(London, 1917), 75-7.
125 Adams, Nothing of Importance, 80.
126 NLS, Haig Papers, Acc.3155/100, Typescript Diary, 4, 20 April 1915.

298

was for formal training to be the responsibility of the various corps then attached to that

army.127 While GHQ maintained responsibility for the training of machine-gun

personnel, the training in bombing and the use of trench mortars was under the control

of the individual armies, and instruction on signalling and sniping was conducted at

corps schools, each of which adopted a different methodology. This highlights the

problems over the responsibility of training and is a reason for the lack of uniformity of

approach which characterised the First Army, and the wider BEF’s, approach to the

dissemination of knowledge in the wider 1915 campaign.

There also existed conflicting opinions over who should be taught in the GHQ, army and

corps schools. On visiting the Third Army School of Instruction in December 1915,

Haig noted that while ‘valuable work was being done’, Colonel Kentish ‘was not very

clear as to the “objective” of his instruction’.128 Kentish had attempted to train as many

people as possible and, towards the end of 1915, a hundred officers and another hundred

NCOs were passing through the Third Army School of Instruction each month.129

Rather than adopting a similar approach in the First Army, Haig was of the opinion that

the ‘first essential’ of training provision in the First Army was to create schools which

focused on training instructors who would then be detached to train others at subordinate

units and formations.130 For Haig, new knowledge and new methods were more

efficiently disseminated across his formation by cascade training rather than adopting a

127 Major H. Hesketh-Prichard, Sniping in France: with notes on the scientific training of scouts,
observers and snipers (London, 1920), 68.
128 NLS, Haig Papers, Acc.3155/104, Typescript Diary, 23 December 1915.
129 NLS, Haig Papers, Acc.3155/104, Typescript Diary, 23 December 1915.
130 NLS, Haig Papers, Acc.3155/104, Typescript Diary, 18 November 1915; TNA, WO95/160, Sir
Richard Butler, ‘First Army, 1915 - Instructions for Training’, 10 November 1915.

299

blanket ‘train all’ approach. Haig’s system seemed to be the more effective, at least in

terms of the training of snipers, as the First Army produced three times as many snipers

from lower-level schools than the other armies did in the same period at the end of 1915

from their army level schools.131 In a memorandum of 10 November, three days after

Haig spoke at a large First Army training conference, his chief-of-staff, Sir Richard

Butler, outlined the approach to be taken in training the units of the First Army in

preparation for the 1916 campaign.132 The First Army war managers asserted that the

division, as the ‘real battle unit’, was to take charge of the formal training of its

constituent parts through the formation of specialist schools which would ‘impart rapidly

and widely a knowledge of new methods, and to ensure the uniformity of principle and

uniformity of employment’.133

Butler’s memorandum suggested that specialist schools should be established and run by

each infantry division in the First Army, under the control of the individual divisional

commander who ‘will inspire the unit with his personal energy and fighting spirit’.134 It

further noted that the instructors should draw on experiences gained in the battles of the

1915 campaign and should focus on the use of machine guns in the attack, the training of

grenadiers and bombers, and the technical instruction and tactical handling of trench

mortars. The individual divisions were given the choice of establishing one general

131 Hesketh-Pritchard, Sniping in France, 71.
132 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.
133 TNA, WO95/160, Sir Richard Butler, ‘First Army, 1915 - Instructions for Training’, 10
November 1915.
134 TNA, WO95/160, Sir Richard Butler, ‘First Army, 1915 - Instructions for Training’, 10
November 1915.

300

training school or individual schools each dealing with a particular specialist area. Table

5.1 highlights the establishment of the divisional training schools in the First Army.

Table 5.1: Date of Establishment of Divisional Training Schools, First Army, 1915

Division General

School

Officers’

School

Bombing

School

Trench

Mortar

School

Signals

School

Machine-

Gun School

1st --- 29 Nov 17 Oct --- --- Before Dec.

2nd --- Jan 1916 Jan 1916 Jan 1916 Jan 1916 ---

7th 15 Dec --- --- --- --- ---

8th 14 Nov --- --- --- --- ---

9th --- 7 Nov 9 Oct --- 27 Dec 8 Oct

12th --- 22 Nov --- 1 Dec --- ---

15th --- 16 Dec --- 16 Nov 16 Dec 4 Oct

19th --- 27 Nov 27 Nov 27 Nov 27 Nov 27 Nov

20th --- --- --- --- --- ---

23rd --- 1 Dec 8 Sep --- --- ---

33rd 19 Dec --- --- --- --- ---

46th --- 2 Dec --- --- --- ---

47th --- --- 17 Oct 14 Nov --- 16 Nov

Guards --- --- 30 Oct 7 Nov 30 Nov 7 Nov

Lahore --- --- 28 May --- --- 25 Jun

Sources: TNA, War Office, WO95/1190, Guards Division General Staff War Diary; WO95/1229-30, 1st

Division General Staff War Diary; WO95/1287-89, 2nd Division General Staff War Diary; WO95/1629-

30, 7th Division General Staff War Diary; WO95/1673, 8th Division General Staff War Diary;

WO95/1733-34, 9th Division General Staff War Diary; WO95/1822, 12th Division General Staff War

Diary; WO95/1911-12, 15th Division General Staff War Diary; WO95/2052, 19th Division General Staff

War Diary; WO95/2094-95, 20th Division General Staff War Diary; WO95/2167, 23rd Division General

Staff War Diary; WO95/2405, 33rd Division General Staff War Diary; WO95/2662, 46th Division

General Staff War Diary; WO95/2698-99, 47th Division General Staff War Diary; WO95/3912-14,

Lahore Division General Staff War Diary.

301

Analysis of the dates of the establishment of divisional training schools reveals the

different approaches formations took in the practical dissemination of new knowledge.

While some formations, such as the 2nd, 15th, 19th and Guards Divisions chose to

separate their instruction into individual specialist schools, others, including the 7th, 8th

and 33rd Divisions, preferred to use one school to teach all subjects. The 46th Division

also established one divisional school of instruction but chose to augment this with the

creation of dedicated brigade schools in bombing, machine gunning, and engineering,

the latter being run by specialist trainers attached from the division’s Royal Engineers

Field Companies.135 While the creation of brigade schools can be seen as a means of

decentralising control of training to a unit’s ‘natural leaders’, in at least one instance –

that of 44 Brigade in the 15th (Scottish) Division – brigade schools were established as a

response to the lack of mission specific training given to units in England and the lack of

a formal, top-down training programme available upon their arrival in France.136 In the

majority of divisions, the date of formation of schools of instruction occurred shortly

after the issue of Butler’s First Army training memorandum. In units where this occurs

later, in December 1915 and January 1916, the establishment of schools happened on the

units’ first rest period out of the trenches following Butler’s memorandum. For

example, while the establishment of the 2nd Division schools in January 1916 suggests

that the formation lagged behind in terms of creating a physical space for the

135 TNA, WO95/2662, Forty-Sixth Division General Staff War Diary, 16 November 1915.
136 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915; IWM, Wilkinson Papers, Doc.8035, Diary, 20
August 1915.

302

consideration of ideas and the dissemination of new knowledge, in reality the date was

determined by the immediate conditions of trench warfare.

Some formations deviated further from the First Army recommendations; the Guards

Division created a School of Explosives which encompassed both bombing and the use

of trench mortars, while the 47th Division issued orders for the commencement of

classes for the training of artillery and infantry telephonists together in order to ensure

the closer cooperation of the arms in battle situations.137 As Table 5.1 shows, the

creation of divisional schools of instruction did not occur solely in response to Butler’s

memorandum. The 1st and 47th Divisions created bombing schools on 17 October,

possibly as the result of a local IV Corps directive, and the 23rd Division began their

own bombing school on 14 September after sending fifteen officers and fifty-six NCOs

to a six-day course at the bombing school of the 27th Division, then attached to the III

Corps.138 The Lahore Division of the Indian Corps began their schools of instruction as

early as 23 May, not as part of an order from above, but ‘on the initiative of the

C[ommander of] R[oyal] E[ngineers]’.139 Indeed, in many cases, the formations of the

Indian Corps were ahead of their British counterparts in terms of the establishment of

formal systems of knowledge dissemination. Major Hesketh-Pritchard, an officer in the

40th Pathans Regiment of Indian cavalry, became the first British divisional sniping

officer and inspired a system of sniper training schools in the Indian Corps from the

137 TNA, WO95/1190, Guards Division General Staff War Diary, Cavan to XI Corps, 2 December
1915; TNA, WO95/2698, Forty-Seventh Division General Staff War Diary, 15 November 1815.
138 TNA, WO95/2167, Twenty-Third Division General Staff War Diary, 8, 14 September 1915.
139 TNA, WO95/3913, Lahore Division General Staff War Diary, 23 May 1915.

303

summer of 1915.140 In contrast, at the same time Haig recommended that Bannatine-

Allason of the 51st Division utilise the natural skills of the ‘stalkers’ from his highland

infantry battalions to increase unit effectiveness, rather than arranging a formal

programme of training soldiers in the technical art of sniping.141

The First Army memorandum, while setting out the necessities of specialist training,

focused more explicitly on the training of junior officers. Butler ordered that each

division should establish a school of instruction to train company and platoon

commanders as well as newly arrived officers, in subjects including the principles of

carrying out an attack, the development of an offensive spirit, the methods of increasing

morale and discipline, and the handling of new weapons.142 The purpose of these

schools was to ‘help our young and inexperienced officers to solve the various practical

problems that face them day to day’.143 Rather than being training per se, the work of the

Divisional Officers’ Schools saw the dissemination of new knowledge as part of a

professional education in which ‘instances of the various fights which had actually taken

place’ were studied and applied to develop the skills of officers as leaders.144 There is

an important distinction here; Storr noted that ‘training allows people to perform

140 Morton-Jack, Indian Army on the Western Front, 211. See also, Hesketh-Pritchard, Sniping
in France.
141 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 20 May 1915.
142 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.
143 TNA, WO95/1734, Ninth Division General Staff War Diary, 7 November 1915.
144 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.

304

difficult tasks with ease, whilst education allows them to mentally reduce complex

problems to simple ones’.145

The need to address the lack of a system for fostering the professional development of

young officers was brought about by the high casualty rate in the First Army in the

campaign. As Haig wrote to his wife in October, some elements of the army lacked

‘junior officers with some tactical knowledge and training to act on the spot at the right

moment’.146 The Battle of Loos had demonstrated that in large-scale offensive

operations officer casualties represented a serious problem for overall unit cohesion and

its wider command and control mechanism; in three days’ fighting, the 9th Division lost

eight out of its twelve battalion commanders.147 As a result, the formalised training of

young officers in divisional schools of instruction aimed at disseminating not only the

knowledge which was crucial for officers to do their own jobs, but promoted the training

of ‘understudies’ for ‘duties of a higher grade’ which they might need to use early in an

engagement.148 Furthermore, experiences such as that of the 4th Cameron Highlanders

at Festubert highlighted the need for NCOs to also know the duties of junior officers. In

that instance, all officers of the battalion’s ‘D’ Company were killed or wounded early in

the advance, leaving CSM James Stott in charge of the company. When he too was

killed, the system of command disintegrated and no further progress was made.149 To

counter this eventuality, the First Army memorandum emphasised the need to

145 Storr, Human Face of War, 53.
146 NLS, Haig Papers, MS.28006, Haig to Lady Haig, 14 October 1915.
147 Ewing, Ninth Division, 61.
148 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.
149 Watt, Steel & Tartan, 67.

305

incorporate the practical training of NCOs in platoon leadership into the training

conducted in divisional officers’ schools.150

Aimee Fox-Godden asserted that the establishment of training schools represented a

‘people-to-documents’ method of knowledge dissemination as the official CDS and SS

pamphlets provided the basis for instruction.151 In the majority of cases, the curricula of

the Divisional Officers’ Schools have been lost or never recorded. However, the

curriculum of the 9th Division Officers’ School has been found and it demonstrates the

importance of informal ‘people-to-people’ methods of knowledge dissemination in the

1915 campaign. Each day at the 9th Division school was split into a number of lectures

each presented by a subject expert. The first running of the course, in November 1915,

saw Captain Boys of the Royal Garrison Artillery present papers on the use of trench

mortars in the attack; the Divisional Assistant Adjutant General (DAAG) presented a

paper on discipline; Lieutenant-Colonel Hollond, the senior staff officer with the

division, lectured on tactics in the attack; and the Royal Artillery brigade major lectured

on the importance of artillery and infantry cooperation.152 Further papers were presented

by the commander of the Divisional Train, the Commander of Royal Engineers, and by

officers of the divisional Royal Army Medical Corps personnel and Tunnelling

Company. While the majority of knowledge-transfer was conducted through lectures,

each class at the school also made a number of visits to other parts of the division in

150 TNA, WO95/160, First Army General Staff War Diary, Sir Richard Butler, ‘First Army, 1915 -
Instructions for Training’, 10 November 1915.
151 Fox-Godden, ‘Beyond the Western Front’, 199.
152 TNA, WO95/1734, Ninth Division General Staff War Diary, ‘Officers School - Programme of
Lectures’, 15 November 1915.

306

order to gain a greater understanding of how the wider divisional organisation

functioned and to foster relationships and cooperation between the different branches.

In November 1915, training classes visited the divisional Royal Engineers’ workshops to

examine how bombs were constructed, the Royal Field Artillery batteries to watch

artillery demonstrations, the divisional Motor Machine-Gun Battery to understand the

role of the machine gun in the attack, and finally the 9th Division Grenade School.153

That the training syllabus for the divisional officers’ schools was based on the

experience of the individuals involved rather than using a centrally distributed training

manual suggests that Fox-Godden’s classification of schools of instruction as a ‘people-

to-documents’ method of knowledge dissemination is not fully applicable for the First

Army in the 1915 campaign.

The dissemination of knowledge through the training and education of the officers and

men of the First Army was, however, hampered by a number of constraints. These can

be split into four main categories: time, space, personnel, and equipment. For the first

nine months of the 1915 campaign, formations were not removed from the front trench

line for a long enough period to undertake meaningful large-scale training. Even for

regular formations the lack of a period of combined training prior to deployment to the

war theatre left them feeling like ‘a mere agglomeration of units’ rather than cohesive

fighting divisions.154 Indeed, the 7th Division was not given any time out of the line to

rest and train as a complete unit between its arrival in France in October 1914 and the

153 TNA, WO95/1734, Ninth Division General Staff War Diary, ‘Visits by Officers of 9th Division
Officers’ School’, 15 November 1915.
154 Boraston and Bax, Eighth Division, 1.

307

Battle of Loos in September 1915.155 Inclement weather further affected the training

provision of the units of the First Army by reducing the number of days that formations

could train outdoors. The 51st Division noted, during their instructional period in

England, that training during the month of December 1914 had been ‘considerably

hampered by bad weather and the bad state of the country’ and in March, the training

programme had been ‘much interfered with’ by the constant rain.156 Also in France,

divisional training was either cancelled or suspended because of the weather; the 47th

Division reported that their ‘outdoor work [was] very much hampered by bad weather’

in December and a practice ‘problematic attack’ by the 12th Division was cancelled

prior to rehearsal due to the weather.157 The training of units was further inhibited by

the need to provide working parties for trench building during their nominal periods of

rest. The 4th Cameron Highlanders, for example, were withdrawn from the front lines

for a week’s training in July 1915 but still had to supply working parties of six officers

and 300 men every night out of a battalion strength of little over 600 men.158 Similarly,

the staff officers of the 15th Division found that the need for each battalion to supply

300–350 men per night affected their ‘ability to train as a unit’ and prevented them from

sending many men to the schools of instruction.159 In October the First Army adopted a

formal ‘winter policy’ in which it was decided that general offensive actions would need

to be halted until the spring and, instead, small, aggressive trench raids would be

155 Atkinson, Seventh Division, 109-98.
156 TNA, WO95/2844, Fifty-First Division General Staff War Diary, Major-General Bannatine-
Allason to First Army, January and March 1915.
157 TNA, WO95/2699, Forty-Seventh Division General Staff War Diary, 11 December 1915; Scott
and Brumwell, History of the 12th (Eastern) Division, 27.
158 TNA, WO95/1659, 4th Cameron Highlanders War Diary, 25–30 July 1915.
159 Stewart and Buchan, Fifteenth Division, 54.

308

conducted along the front to gain intelligence, give British divisions time out of the

trenches, demoralise the enemy and give new troops battle-like experience. Only

following the establishment of this policy were divisions able to find time out of the line

to train as a whole unit. In the IV Corps sector, the policy was for two of the corps’

three divisions to hold the line while the third completed a month’s training programme

behind the lines. This concerted period out of the lines represented a ‘valuable piece of

training’ for the 47th Division; the 9th Division ‘reaped the benefits’ of their time out of

the line; and the prolonged training of 44 Brigade ‘did a lot of good’ in assimilating new

soldiers into the unit.160

Once formations were given time out of the line to train, the question of where to do so

remained unanswered. While training in England, the 51st Division were forced to keep

to the roads rather than exercise in open countryside as farmers did not want their new

crops destroyed.161 A similar situation existed in France where Brigadier-General Cecil

Lowther, GOC of 1 Brigade, ‘rode all around the area’ in search of ground on which to

train his men in their rest period prior to the Battle of Neuve Chapelle, but found ‘very

little available’ as the crops were beginning to emerge in agricultural areas.162 Short of a

formal training ground, Lieutenant Hugh Munro of the 8th Argyll and Sutherland

Highlanders, rehearsed his platoon in occupying a trench by night ‘in the field adjoining

160 Maude, 47th (London) Division, 44; Ewing, Ninth Division, 74; IWM, Wilkinson Papers,
Doc.8035, Diary, 2 January 1916.
161 TNA, WO95/2844, Fifty-First Division General Staff War Diary, Major-General Bannatine-
Allason to First Army, March 1915.
162 IWM, Lowther Papers, Doc.6388, Diary, 2 February 1915.

309

the farm’ in which his unit was billeted.163 Even when a physical space was available

problems arose; the general staff of the Lahore Division had to secure the permission of

the local mayor to use nearby rifle ranges for practice musketry.164 While the creation of

the schools of instruction did provide a dedicated area for the theoretical and small-scale

practical training to take place, it made little provision for the large-scale training of the

divisions as complete units which was required for successful offensive operations.

Haig appears to have identified this problem shortly after assuming command of the

BEF in December. At a conference of army commanders in January, he ordered that

each army should have a training area in the rear of its area of operations where two or

more divisions could be exercised in large-scale attacks using replica trenches.165 Over

the course of the 1915 campaign, the importance of a physical space not only in which

knowledge could be disseminated but could be put into practice was realised by the war

managers and tentative steps were taken to rectify the problem.

Finally, once time and space had been secured, further problems existed in the provision

of training equipment and personnel. In the Lahore Division, the divisional trench

mortar batteries struggled to maintain their full complement of men as they either

quickly became casualties or were promoted to be instructors on the completion of their

training.166 The high turnover of personnel not only affected unit cohesion, it reduced

163 National Library of Scotland, Letters of Captain Hugh A. Munro, MS.26930, Munro to Anon.,
28 May 1915.
164 TNA, WO95/3913, Lahore Division General Staff War Diary, 10 July 1915.
165 NLS, Haig Papers, Acc.3155/104, Typescript Diary, 24 January 1916 and Launcelot Kiggell,
‘Notes of a Conference of Army Commanders held by the General, Commanding-in-Chief, at
Third Army Headquarters, Beauquesne, at 11am on 24th January 1916’.
166 TNA, WO95/3913, Lahore Division General Staff War Diary, 13 June 1915.

310

the effectiveness of the batteries as offensive weapons in their own right. The highly

experimental nature of the technological adaptation to trench warfare meant that

casualties were often incurred by inexperienced soldiers while training; on 12 July, three

men of the 9th Division were injured during training when a bomb fell from a catapult

and exploded.167 Furthermore, a programme of practice bombing undertaken by 2

Brigade in August had to be scrapped after two accidents caused the death of one man

and the wounding of an officer and three men when faulty fuses caused the bombs to

explode instantaneously.168 While these instances had no real knock-on effects, others

within the First Army did. On 1 April, Major-General Sir Thompson Capper, GOC of

the 7th Division, was wounded by bomb fragments while watching a practice bombing

attack, resulting in his removal from divisional command until August.169 On their

arrival in France the 9th Division established their own ad hoc bomb-making facility at

Nieppe which was blown up in an accident four days later, wounding all of the officers

and men of 90 Field Company, Royal Engineers who were administering it.170 This not

only reduced the effectiveness of the RE company but also removed all personnel from

the 9th Division who were trained to make bombs.

This latter example highlights the problem regarding the supply of equipment and

personnel. The 9th Division was forced to establish its own bomb factory ‘owing to

there being practically no government issue of bombs available’ in France in May

167 TNA, WO95/1733, Ninth Division General Staff War Diary, 12 July 1915.
168 TNA, WO95/1267, 2 Infantry Brigade General Staff War Diary, 1-5 August 1915.
169 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 1, 4 April 1915.
170 TNA, WO95/1744, Ninth Division Assistant Adjutant and Quartermaster General’s War Diary,
22-26 May 1915.

311

1915.171 It was a similar story for units training in England. The 15th Division had

received little in the way of instruction in bombing prior to their departure for France

due to the difficulties in supplying the troops in France and those training in England.172

The supply of rifles had hampered the training of the New Army divisions which joined

the First Army from mid-1915 onwards and formations were forced to make do with

replicas until actual rifles were available; as late as July 1915 some units training in

England had only eighty rifles for a battalion of a thousand men.173 Similarly, the

machine-gun officer of the 11th Argyll and Sutherland Highlanders, trained his men

using wooden replica guns until actual weapons were made available the month prior to

the battalion’s departure for France and the artillery units made a ‘dummy gun’ out of a

pine log mounted on a funeral carriage.174 By July 1915, the production of bombs for

training purposes had picked up, and the Lahore Division was being supplied with 1,500

bombs per week to use for practice attacks, and the battalions at rest in the 9th Division

were given ‘a practically unlimited supply of bombs’ for training purposes.175 Later in

the campaign, the available equipment had increased again with 2 (Guards) Brigade able

to expend 9,000 bombs during an attack on the Hohenzollern Redoubt.176 The

availability of equipment with which to train affected the practical instruction of the

171 TNA, WO95/1744, Ninth Division Assistant Adjutant and Quartermaster General’s War Diary,
22 May 1915.
172 Stewart and Buchan, Fifteenth Division, quoted in IWM, Wilkinson Papers, Doc.8035,
Scrapbook, insert at page 31.
173 IWM, Wilson Papers, Doc.2040 - HH2/73/76, Sir Charles Hunter to Sir Henry Wilson, 21
November 1914; IWM, Wilson Papers, Doc.2040 - HH2/77/15, Sir Charles Hunter to Sir Henry
Wilson, 18 July 1915.
174 IWM, Private Papers of Lieutenant-Colonel Gavin Laurie Wilson, Doc.15017, Biography, 7;
Buchan and Stewart, Fifteenth Division, 14.
175 TNA, WO95/3913, Lahore Division General Staff War Diary, 29 July 1915; TNA, WO95/1733,
Ninth Division General Staff War Diary, 17 July 1915.
176 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 8 October 1915.

312

formations of the First Army particularly in the early months of the campaign.

However, as the campaign progressed, the increased provision of equipment and the

greater number of instructors meant that the practical training became a more effective

means of disseminating new knowledge.

Informal Knowledge-Transfer

While the use of official publications and training schools were important methods of

knowledge-transfer, the war managers of the First Army also sought to share knowledge

on an informal basis, through secondments, attachments and what is termed in

organisational learning theory as ‘on-the-job training’.177 Catignani’s study of the

British Army in Afghanistan highlighted the importance of informal networks in the

dissemination of new knowledge and asserted that they play a crucial role in affecting

battlefield adaptation.178 In terms of the British Army in the Great War, Foley showed

that the BEF war managers made good use of ‘non-formal methods of learning’

throughout the war, particularly focussing on the incorporation of subject experts from

outwith the armed forces into the war management training establishment.179 Fox-

Godden drew a similar conclusion and found that the army both tolerated and exploited

the use of pre-existing social networks to enhance the organisation’s learning

potential.180 This section examines how the First Army’s war managers made use of

177 Karen Lawson, Improving On-the-Job Training and Coaching (Alexandria, VA, 1997), 1-2.
178 Catignani, ‘Coping with Knowledge’, 30-9.
179 Foley, ‘Dumb Donkeys’, 291-6.
180 Fox-Godden, ‘Beyond the Western Front’, 203-10.

313

informal methods of knowledge-transfer to exchange new information on the conduct of

war in the 1915 campaign.

The first system of informal knowledge-transfer used by units of the First Army

involved what can be described as ‘job-shadowing’. In organisational learning terms,

this process involves ‘the learner accompanying the job holder throughout their normal

working activity and observing the processes involved’, so that the learner can witness

first hand the role which they will take over.181 In the context of the 1915 campaign,

newly arrived formations, who were to be incorporated into the First Army structure,

and experienced formations occupied the roles of ‘the learner’ and ‘the job holder’,

respectively. The practice adopted in the BEF was for divisions of the New Army, then

training in England, to send representatives to France for a short period of job-

shadowing to ‘see life in the trenches’.182 Brigadier-General Montagu Wilkinson of 44

Brigade and his brigade major ‘went on a joy-ride’ to France where they were attached

to the headquarters of a brigade of the 6th Division. For Wilkinson, the trip was a ‘most

interesting experience’ which involved being billeted at the front, visiting a Royal

Artillery battery, undertaking a night-time tour of the trenches and viewing significant

positions in the German lines at Messines and Mount Kemmel.183 Later, battalion

commanders of the New Army divisions still at home were also offered the opportunity

to job-shadow experienced officers in France and the commanding officer of the 7th

181 Richard Barrett, Training, Developing and Motivating People (Cheltenham, 2003), 24.
182 IWM, Wilkinson Papers, Doc.8035, Scrapbook, entry for 21 March 1915.
183 IWM, Wilkinson Papers, Doc.8035, Scrapbook, entry for 21 March 1915.

314

King’s Own Scottish Borderers returned from France ‘with Army Books 136 [standard

issue notebooks] filled to overflowing’ with practical experiences from the front.184

When formations themselves arrived in France each was posted to a corps with the view

of shadowing the work of an experienced division. The 9th Division was initially

trained by the same units of the 6th Division which the officers had visited in March,

with infantry battalions, engineer companies and artillery batteries each shadowing their

respective ‘job holders’.185 Similarly, the units of the 15th Division were sent by

companies into the front line trenches to learn from the battalions of 142 Brigade of the

47th London Division between 20 July and 1 August 1915. The job-shadowing was

found to be a particularly useful means of acclimatising to trench warfare conditions and

the men of the 6th Cameron Highlanders learned much from the ‘experienced territorial

regiment’ who were responsible for their instruction.186 The staff of the 9th Black

Watch thought that in this period ‘much useful knowledge of trench warfare was gained’

from the 47th Division personnel.187 Lieutenant Cecil Harper found that ‘that there was

much to be learned which was new to us’, but the instruction by the 47th Division taught

the men of the 10th Gordon Highlanders ‘the tricks of the trade’.188 Lieutenant Archie

Gilmour of the 7th King’s Own Scottish Borderers found that his ‘trial visit’ to the front

184 Goss, Border Battalion, 12.
185 TNA, WO95/1373, Ninth Division General Staff War Diary, 18 May 1915.
186 Glasgow University Special Collections Department, Papers of the 6th Cameron Highlanders
Reunion Club [Afterwards, GUSCD, Reunion Club Papers], MS GEN 1376/7, Diary of Private
James Campbell, 21 July 1915.
187 Major-General A. G. Wauchope, A History of the Black Watch [Royal Highlanders] in the
Great War, 1914–1918, Vol.3 (London, 1926), 117. Cameron of Lochiel, the CO of the 5th
Cameron Highlanders also participated in this trip, see McEwen, Fifth Camerons, 62.
188 IWM, Private Papers of Lieutenant C G Harper [afterwards IWM, Harper Papers], Doc.7593,
Memoir, 29.

315

line helped to ‘disperse one or two illusions’ of trench warfare and 2nd Lieutenant

Reggie Hutt of the 6th Royal Scots Fusiliers, was ‘told and shown everything worth

while’ by a platoon commander of the 1st North Staffordshire Regiment.189 As Harper

noted following his initial experiences of the trenches, the men ‘learned eagerly all they

could about the routine and peculiarities of trench warfare’ because they had ‘received

scanty preparation’ for the realities of conditions at the front during their training in

England.190 In this, the informal, people-to-people knowledge dissemination which took

place during the initial period of instruction in the trenches represented an ad hoc

solution to an identified gap in knowledge. This, itself, originated because of the lack

of a formal structure for transmitting mission-specific training based on experience

gained at the front to units training for war in Britain.

The job-shadowing undertaken in the initial period of instruction in trench warfare,

while viewed by one participant as a means of getting ‘more used to the smell of

gunpowder’, also had the practical effect of informally disseminating knowledge not

only of general trench warfare practices but of the specifics of holding a particular

stretch of trenches.191 In this, the choice of ‘job holders’ to carry out the initial

instruction was particularly important. In the early stages of the campaign, newly

arrived battalions of the Territorial Force were posted to GHQ where they were given

‘some instruction’ prior to being sent to the front; however in the First Army, from

189 IWM, Private Papers of Captain A. K. Gilmour, Doc.16973, Gilmour to Unknown, 26 July
1915; IWM, Private Papers of 2nd Lieutenant E. R. Hutt, Doc.328 [afterwards, IWM, Hutt
Papers], Hutt to his parents, 21 May 1915.
190 IWM, Harper Papers, Doc.7593, Memoir, 29.
191 IWM, Hutt Papers, Doc.328, Hutt to his mother, 15 May 1915.

316

February onwards, initial training was to be conducted by the corps to which the unit

was to be attached.192 The initial period of trench instruction often took place in areas

which were deemed peaceful sectors; members of the 6th Cameron Highlanders referred

to the section in which they were trained as ‘a very quiet one’ in which a policy of ‘live

and let live’ was adopted.193 However, the policy of training the 6th Cameron

Highlanders – and the rest of the 15th Division – in that particular sector had a more

practical origin. The division was trained in the section of the IV Corps line over which

they would attack on 25 September during the first day of the Battle of Loos. Their

instruction had been conducted not only by the 47th Division but by elements of the 1st

Division too, ‘in order to give a more varied experience in the methods of trench

warfare’.194 Officers from the 1st and 47th Division were instructed to inform their

counterparts in the 15th Division as to the ‘exact topography’ of the sector, paying

particular attention to ‘the details of the siting of the enemy’s trenches’, which the 15th

Division would later attack.195 In this manner mission-specific information was

transferred informally from experienced to inexperienced units based on their own

perceptions of the terrain and the enemy.

Job-shadowing was complemented by the temporary secondment of personnel away

from their unit. Four Territorial Force battalions were attached to the the 1st and 2nd

192 TNA, WO95/591, I Corps General Staff War Diary, GHQ to First Army, 4 February 1915.
193 GUSCD, Reunion Club Papers, MS GEN/1376/7, Diary of James Campbell, 21 July 1915;
IWM, Christison Papers, Doc.4370, Memoir, 31-2.
194 TNA, WO95/1911, Fifteenth Division General Staff War Diary, IV Corps to Divisions, 19 July
1915.
195 TNA, WO95/1911, Fifteenth Division General Staff War Diary, IV Corps to Divisions, 19 July
1915.

317

Divisions in March to undergo their initial period of trench instruction.196 After the

period of job-shadowing, I Corps ordered Major-Generals Haking and Horne to

complete formal reports stating their impression of the ability of the new units’

commanding officers and regimental officers, the physique of the NCOs and men, and

unit discipline and training, in order to assess the battalions’ fitness for taking over part

of the trench line.197 Because the units were deemed not ready, ‘a temporary

interchange’ of officers and non-commissioned officers took place, allowing officers

from the new Territorial Force units to be attached to experienced brigades for specific

instruction to correct problems ‘not only in their method of giving orders, but to an even

greater degree seeing that they are carried out’.198 The experience ‘gave excellent

results’.199 The process of seconding individuals or small groups to learn or teach

specific tasks continued throughout the campaign: in August, small parties of the 23rd

Division were attached to the 27th Division for a week to learn from the more

experienced formation; the same month, three instructors from Sandhurst were attached

to the Sirhind Brigade in the Lahore Division to supervise training; and in November

officers of the Royal Engineers were attached to brigades of the 8th Division when

training.200 At the end of the 1915 campaign, the policy of attaching individuals or small

groups to other formations was formally adopted on a large scale. For example, 21

196 They were the 5th, 7th and 9th King’s (Liverpool Regiment) and the 5th Royal Sussex.
197 TNA, WO95/589, I Corps General Staff War Diary, I Corps to 1st and 2nd Divisions, 19 March
1915.
198 TNA, WO95/589, I Corps General Staff War Diary, I Corps to 1st and 2nd Divisions, 8
February 1915.
199 TNA, WO95/589, I Corps General Staff War Diary, I Corps to 1st and 2nd Divisions, 8
February 1915.
200 TNA, WO95/2167, 23rd Division General Staff War Diary, 8 September 1915; TNA,
WO95/3913, Lahore Division General Staff War Diary; TNA, WO95/1673, Eighth Division
General Staff War Diary, November 1915.

318

Brigade was removed from the 7th Division on 20 December 1915 and was replaced by

91 Brigade of the 30th Division, recently arrived from home. Similarly, in the 8th

Division, the experienced 24 Brigade was transferred to the 23rd Division and was

replaced by 70 Brigade. While the change of structure in the 7th Division was

permanent, that in the 8th Division was not and 24 Brigade returned to the 8th Division

in July 1916.201 As the 1915 campaign progressed the benefits of a ‘temporary

interchange’ of personnel between experienced and inexperienced formations became

clear. What began as an informal means of transferring local knowledge developed, by

late-1915, into a force-wide system of knowledge dissemination.

Units undergoing training in England also benefitted from the attachment of officers

who had experience of conditions at the front. In the 9th Division, lectures by officers

recently returned home from France ‘were followed with the closest attention’,

particularly with respect to the construction of trenches.202 At Aldershot, Captain R. N.

Stewart, who had spent five months serving at the front with the 1st Cameron

Highlanders in 1914 before being sent home wounded provided ‘invaluable assistance’

in imparting knowledge of the realities of the war.203 During Stewart’s attachment to

‘C’ Company of the 5th Camerons, all questions regarding trench warfare were directed

to him and he was ‘reverently listened to’.204 On Stewart’s return to the 1st Camerons

his place in the 5th Camerons was taken by Captain J. B. Black, who had also been

201 Archibald Frank Becke, Order of Battle of Divisions: Part 1 - The Regular British Divisions
(London, 1935), 81-96.
202 Ewing, Ninth Division, 10.
203 McEwen, Fifth Camerons, 58.
204 McEwen, Fifth Camerons, 58.

319

home recuperating from wounds received in France. Thus the cycle of attaching

experienced officers to new units continued. Similarly, Lieutenant-Colonel J. W.

Sandilands was placed in command of the 7th Cameron Highlanders prior to their

departure for France as part of the 15th Division, as ‘he had the advantage of already

being out at the Front’ and transferred his knowledge to the new battalion.205 The

informal dissemination of knowledge through secondments, attachments and on-the-job

training represented an important source of information sharing at the front and acted as

an informal conduit for the flow of information from the front to units training in Britain

Conclusion

This chapter has demonstrated how the dissemination of new knowledge occurred in the

First Army in the 1915 campaign. In doing so, it added a further, final layer to the

Organisational Development Model. The dissemination of new knowledge is, above all,

the crucial stage of organisational development. Without the transfer of identified and

accepted lessons from individuals with knowledge to those without, it cannot be said

that true learning at the organisational level has taken place. As Lieutenant-General Sir

Ivor Maxse noted, ‘books, circulars, schools, lectures, all abound in profusion. But

unless they are applied with the knowledge of men and in a practical manner, they do

not produce trained formations’.206 Only once new knowledge is accepted, disseminated

and has become the new normal can it be said that lessons have been learned. This

205 Colonel J. W. Sandilands and Lieutenant-Colonel Norman MacLeod, The History of the 7th
Battalion, Queen’s Own Cameron Highlanders (Stirling, 1922), 24.
206 IWM, Maxse Papers, Doc.3255, ‘Undated note to a member of the Court of Inquiry’, quoted in
French, ‘The 51st (Highland) Division During the Great War’, 49.

320

chapter identified three methods in which new knowledge was disseminated and

institutionalised in the First Army during as a result of the 1915 campaign on the

western front which can now be added to the Organisational Development Model.

In the first place, new knowledge which had been identified and accepted by war

managers was codified as formal doctrine and shared across the institution. Running

alongside this was the informal transfer of new written knowledge in the form of ‘best-

practice’ guidelines which was often shared horizontally across same-level formations

rather than through the rigid army hierarchal structure. Second, new knowledge based

on experience was incorporated into the formal and informal training and education of

units and formations of the First Army. While this began on an informal basis, events

on the ground – particularly the high casualty rate – promoted the formalisation of

training provisions. This was particularly evident in the creation of formation schools of

instruction. While some divisions had been proactive in establishing local training

centres, the First Army memorandum of 7 November, which set out the training

provision for the coming winter, proved to be the catalyst for more wholesale change,

although the lack of specific direction from above meant that the uniform approach

advocated by Haig was not achieved in the 1915 campaign. Finally, new knowledge

was transferred from experienced individuals and formations to the inexperienced by

informal methods. Of particular importance here was the policy of ‘job-shadowing’ by

which general and specific knowledge was passed between formations. While these

methods were crucial to the dissemination and institutionalisation of lessons learned, it is

also important to note that they took time to materialise – four months in the case of

321

doctrine production in the First Army. The necessity of fighting a war of this scale

meant that while accepted lessons were disseminated in the long-term, in the short-term

they were simultaneously incorporated into the First Army’s organisational memory and

used on an ad hoc basis. In this, the Organisational Development Model becomes a

cycle; lessons which have been accepted become part of the war managers ‘knowledge

gained through experience’. The three means of knowledge dissemination and

institutionalisation join the creation of a new piece of technology and a change in

institutional structure – identified in chapter three – as outcomes of the institutional

learning process. These outcomes are presented in Figure 5.2.

Figure 5.2: Knowledge Dissemination in the Organisational Development Model

Body of
Knowledge

Accepted by War
Managers

Disseminated
through

Publications

Disseminated
through
Training

Results in a
Structural

Change

Results in the
Creation of

New
Technology

Shared
Informally
between

Practitioners

Used on Ad
Hoc Basis in

Battle
Planning

Becomes
Knowledge

Gained
through

Experience

322

This chapter set out to address four questions. First, it has been shown that the First

Army war managers attached increasing importance to the dissemination of new

knowledge as the campaign progressed. While the use of written doctrine as a means of

disseminating information did not realise its full potential until after the creation of the

Training Branch in February 1917, it was already an effective means of transmitting

information, particularly at the tactical level through the CDS and SS series publications.

That war managers met to consider the creation of new doctrine in November 1915

suggests the tacit acceptance of the importance of pamphlets and publications in

disseminating new knowledge. Similarly, Haig’s insistence on the creation of divisional

and local schools of instruction, which formalised the First Army’s training provision,

gives weight to the assertion that as the campaign progressed, First Army war managers

placed greater importance on the transfer of new knowledge. Second, the mechanism

for training changed markedly over the course of the campaign. While the training of

the new armies and Territorial Force in Britain was general in nature and often

inadequate, in France greater importance was attached to mission-specific training and

education as the campaign progressed. Again, this is best demonstrated through the

establishment of schools of instruction and the provision of time, space, equipment and

personnel, all of which increased from October 1915 onwards. Third, one of the key

deficiencies of the BEF’s processes of knowledge dissemination was the lack of joined-

up thinking between provision at the front and at home. War managers were aware of

the deficiencies of the reliance on pre-war training manuals – as Haig’s comments to

Bannatine-Allason show – yet no attempts were made to rectify the situation. While a

lack of equipment and the need to rapidly reinforce the BEF in France offers some

323

mitigation, a system for transmitting mission-specific training could have been created

in 1915 using the attachment of personnel which later developed informally at the

regimental level. Finally, in the 1915 campaign, war managers did attempt to

incorporate lessons which they had identified into both their training provision and

operational doctrine albeit the standard, method and pace of these efforts differed across

formations. The key problem affecting the dissemination of knowledge across the First

Army, and indeed the key problem inhibiting successful organisational development,

was the lack of a formal system for transmitting mission-specific information on a force-

wide scale.

324

Chapter Six

The Legacy of Learning from the 1915 Campaign

I saw plenty of attacks later – very many. I never saw one worse prepared than [Loos],

bar one, at Fromelles…in 1916, again run by XI Corps, again without proper artillery

preparation. Also again an attack where all details were ordered direct from Corps

Headquarters for new and untrained and inexperienced divisions.1

 Lieutenant-Colonel Cosmo Stewart

The 1916 campaign on the western front saw the focus of the BEF turn from the plains

of the Artois region on the Franco-Belgian border to the rolling hills of Picardy, a

hundred kilometres to the south. Many officers who had gained experience of battle

planning with the First Army – Haig and Rawlinson, in particular – were promoted at

the end of 1915 and played prominent roles in the planning of the Somme offensive.

The Battle of the Somme, which began on 1 July and lasted until 18 November 1916,

was, for the British, ‘the greatest military tragedy of the twentieth century’; in total

419,654 British soldiers were killed or wounded, 56,886 on the first day of the battle,

alone.2 These attacks were, however, not undertaken by the First Army, which remained

in the same vicinity as in the 1915 campaign. While the location of the First Army

stayed the same, the role it undertook changed from that of the year before. Instead of

undertaking sustained offensive actions, the First Army, now under the command of

Lieutenant-General Sir Charles Monro, was tasked with holding the trench line,

organising raids of the German positions and, in July 1916, conducting a diversionary

1 TNA, CAB45/121, Brigadier-General Cosmo Stewart to Major-General Sir James Edmonds, 30
November 1927.
2 Keegan, First World War, 321; William Philpott, Attrition: Fighting the First World War (London,
2014), 236.

325

attack on the village of Fromelles. That attack, which failed with over 7,000 casualties,

has been described as being ‘a remarkable story of blundering in the planning process’,

the result of which was ‘a bloody holocaust’.3 If results are taken an indicator of

organisational development then it would appear that the First Army learned little from

its experiences in 1915.

This chapter examines the extent to which the First Army and its war managers were

able to implement the lessons of the 1915 campaign in their subsequent operations. It is

split into two sections. The first section examines the institutional learning process of

the First Army by studying how it planned its next offensive action – the Battle of

Fromelles in July 1916. Analysis of five key elements of the planning process offers a

useful indication of the extent to which the First Army war managers were willing or

able to incorporate the lessons of the 1915 campaign into their subsequent planning

process. The second section studies how the war managers who left the First Army

structure at the end of 1915 campaign used the lessons they had learned to plan

operations during the Battle of the Somme.

The First Army and Learning in 1916

The war managers of the British First Army identified a number of lessons from their

individual and collective experiences in the 1915 campaign. This section begins by

examining the extent to which the war managers applied those lessons to the planning of

3 Paul Cobb, Fromelles, 1916 (Stroud, 2010), 8-9; Martin Gilbert, Somme: The Heroism and
Horror of War (London, 2006), 121.

326

the Battle of Fromelles in the 1916 campaign. To evaluate this, five examples of the

First Army’s actions in the 1915 campaign from which lessons were drawn will be

examined. They are: the selection of troops to undertake the attack; the selection of the

ground to be attacked; the preparations made in the planning phase; the setting of

objectives; and the planning of the artillery bombardment. Following this evaluation,

this section goes on to examine how the First Army war managers sought to make sense

of their experiences in the post-battle analysis. This allows for conclusions to be drawn

on whether the war managers altered their means of data creation and capture in the

1916 campaign or whether there was continuity in methodology from the actions of

1915.

The first example to be analysed is the selection of the troops designated to make the

attack. One of the key lessons identified by the war managers from the Battle of Loos

was that inexperienced infantry divisions should be given a prolonged period of holding

the line prior to being asked to undertake a significant offensive action, in order that they

could acclimatise to the nature of trench warfare and become familiar with their

surroundings.4 At Loos, the handling of the reserve 21st and 24th Divisions of XI Corps

attracted a large amount of scrutiny and resulted in an official enquiry. On 26

September 1915, the two divisions – which only arrived in France three weeks before –

reinforced the British line and staged an attack on the German trenches. It was a

complete failure and the troops fell back in disarray, with reports of men abandoning

4 TNA, WO158/263, Battle of Loos: Reports of the 21st and 24th Divisions, Haig to GHQ, 4
November 1915.

327

their weapons in the rush to get to safety.5 None of the staff officers of the two divisions

had any experience of trench warfare and each infantry battalion contained on average

only one officer who had served in the pre-war regular army.6 Indeed, of the war

managers, none of the brigadier-generals had commanded a brigade in action prior to

Loos and neither divisional commander had experience of command in the field. As

Lieutenant-Colonel Cosmo Stewart, the GSO1 of the 24th Division, remarked after the

war, ‘one lesson from Loos will always hold good. That is, as far as possible, new and

inexperienced troops should not experience their baptism of fire in a decisive operation

in which they are liable to be exposed to great trials’.7

At Fromelles in July 1916, the operation was again managed by XI Corps, commanded

by Lieutenant-General Sir Richard Haking, who selected the 61st Division to attack on

the right of the British line with the 5th Australian Division of the Second Army being

chosen to attack on the left. The 61st (South Midland) Division was a Territorial Force

formation that had been created in September 1914 as a replacement for the 48th (South

Midland) Division which was earmarked for overseas service. It was originally intended

that the 61st Division should remain on home service, however it was posted to the

western front and the First Army on 28 May 1916 to replace divisions that had been

transferred to the Fourth Army on the Somme. Prior to undertaking the offensive at

Fromelles on 19 July, the division had only experienced one quiet tour in the trenches

5 TNA, WO158/262, Battle of Loos: 21st Division Report, George Forestier-Walker to II Corps
headquarters, 15 October 1915.
6 TNA, CAB45/121, Brigadier-General Cosmo Stewart to Major A. F. Becke, 8 August 1925.
7 TNA, CAB45/121, Brigadier-General Cosmo Stewart to Major A. F. Becke, 25 August 1925.

328

and the sum of their collective experience were five company-sized trench raids

conducted in the period 26 June–13 July.8 Indeed, the failure of the preparatory

bombardment to cut the barbed wire prevented two of those raids from achieving their

rather pointless objective of remaining in the German trenches for a period of one hour.9

Rather than being a means of building up experience of undertaking meaningful

operations against the enemy, the raids conducted by the 61st Division were ordered to

foster the offensive spirit of the units involved. If the 61st Division was an

inexperienced formation, so too was the 5th Australian Division. The latter was formed

in Egypt in early 1916 and only joined the Second Army in France on 29 June, three

weeks prior to the attack. In terms of leadership, both divisional commanders were

similarly inexperienced: Major-General Colin Mackenzie of the 61st Division served on

the western front in 1914 as GOC 4th Division, but was replaced after only three weeks

in command owing to poor battle-planning skills; and Major-General James McCay,

GOC 5th Australian Division, was a former colonial Minister of Defence who had

commanded 2 Australian Brigade in the Gallipoli landings in April 1915 but had no

experience of offensive action on the western front.

While the Second Army had ordered the 5th Australian Division to be attached to XI

Corps for the battle, Haking himself chose the 61st Division to make the attack ahead of

more experienced divisions in his corps. The reason for this was Haking’s underlying

belief that inexperience worked in the favour of newly-arrived infantry divisions, as they

8 TNA, WO95/3033, Sixty-First Division General Staff War Diary, June–July 1916.
9 TNA, WO95/3033, Sixty-First Division General Staff War Diary, ‘Report on Raids carried out by
183rd Infantry Brigade on night of 4/5th July 1916’.

329

would advance ‘full of esprit and elan, and being ignorant of the effects of fire and the

intensity of it, would go forward irresistibly and do great things’.10 As has been

established, Haking advocated the power of offensive spirit and believed that moral fibre

and personal courage were crucial to operational success. His ethos, that neither he nor

the officers under his command ‘will stop until we have used up every man we have

got’, typified his approach to battle-planning both in the 1915 campaign and beyond.11

Major-General Mackenzie appears to have held similar beliefs, reporting back to Haking

that, after the attack, he was ‘confident [the division’s] spirit is as good, or even better,

than it was before the attack’ despite fifty percent casualties among the attacking

battalions.12 At Fromelles, Haking failed to implement one of the prime lessons of the

1915 campaign. The experience of the XI Corps at Loos demonstrated that it was

unwise to throw inexperienced formations into the attack before they had acclimatised to

their surroundings. This point was evident to Haig and to the commanders of both the

21st and 24th Divisions, both of whom passed their after-action reports to Haking and the

XI Corps staff in the days following the Loos attack.13 Haking, however, made no such

allowance in his official reports to First Army and suggested that the failures in the

attack at Loos were the result of the attacking divisions’ lack of march discipline,

10 TNA, CAB45/121, Brigadier-General Cosmo Stewart to Major A. F. Becke, 8 August 1925.
11 TNA, WO95/1228, First Division General Staff War Diary, ‘Lecture on the Attack by Major-
General Sir Richard Haking’, April 1915.
12 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Major-General Colin
Mackenzie, ‘61st Division’s Report on Operations 15th to 19th July 1916’, 22 July 1916.
13 See, TNA, WO158/263, Battle of Loos: Reports on Action of the 21st and 24th Divisions, Haig
to GHQ, 28 October 1915; TNA, WO158/32, Battle of Loos: 24th Division Report, Major-General
John Capper to V Corps, 25 October 1915; TNA, WO158/262, Battle of Loos: 21st Division
Report, Major-General George Forestier-Walker to II Corps, 15 October 1915.

330

abandoning their rifles, and imagining they were coming under friendly fire.14 In his

after-action report following the Battle of Fromelles, Haking fell back on familiar

reasons for the failure to break the German line. ‘The 61st Division’, he wrote, ‘was not

sufficiently imbued with the offensive spirit to go in like one man’ and the 5th

Australians ‘were not sufficiently trained to consolidate the ground gained’.15

Michael Senior suggested that Haking displayed both a willingness to blame subordinate

formations for operational errors rather than admit any fault of his own, and that he

showed a ‘lack of empathy’ towards his men.16 While this appears true, his conduct at

Fromelles also displays Haking’s inability to accept a lesson which had been identified

at points both above and below him in the army structure and of which he was aware. In

terms of organisational development, the lesson was clearly identified at the ‘data

creation and collation stage’ but was not accepted at the ‘consideration stage’. The

reason for this was that the lesson did not fit within what Travers would term Haking’s

‘mental horizons’; in short, he was incapable of adapting his mindset to this reality of

war.17 Throughout the 1915 campaign, Haking demonstrated a willingness to consider

his experiences, often providing timely, thoughtful analyses of events he witnessed, but

this did not translate into an ability to accept information that was counterintuitive to his

prevailing ethos. This resulted in Haking taking the same decisions at Fromelles as he

had at Loos with the same costly, predictable and perhaps, avoidable results.

14 TNA, WO95/158, First Army General Staff War Diary, Haking to Haig, 10 and 27 October
1915.
15 TNA, WO95/165, First Army General Staff War Diary, XI Corps to First Army, 24 July 1916.
16 Senior, Haking; A Dutiful Soldier, 66-9.
17 Travers, Killing Ground, xx, 37.

331

The second example that can be examined with respect to learning from the 1915

campaign is the selection of the Fromelles battlefield. The First Army’s offensive

operations in the 1915 campaign were dominated by attempts to capture the Aubers

Ridge. At Neuve Chapelle, the final objectives included the capture of the villages of

Illies and Herlies which lay atop the ridge and, in May 1915, the eponymous battle had

the Aubers Ridge as its primary objective. Following the latter battle, Haig concluded

that an attack on Aubers Ridge was unlikely to succeed because ‘the defences on our

front are so carefully (and so strongly) made [and contain] mutual[ly] support[ing]

machine-guns’.18 Despite this, in August 1915, Haig still thought that the capture of the

Aubers Ridge would have ‘the greatest tactical results’ for the First Army when

compared to a possible attack at Loos.19 The tactical significance of the Aubers Ridge

was threefold: first, its capture would eliminate the German observation advantage over

the British trenches; second, it would move the British line out of the waterlogged

ground in the valley of the River Lys; and third, it would open the door to further attacks

on the key communications centres at Lille and Bethune. The importance attached to the

Aubers Ridge by the First Army did not disappear with the failure of the Battle of

Fromelles. In February 1917, the new commander of the First Army, General Henry

Horne, drafted two attack schemes which proposed the capture of the Aubers Ridge and,

18 NLS, Haig Papers, Acc.3155/101, Typescript Diary, 11 May 1915.
19 NLS, Haig Papers, Acc.3155/102, Typescript Diary, 21 July–2 August 1915.

332

in October 1918, the ridge was eventually captured by Haking’s XI Corps in the

Hundred Days campaign.20

The plan to capture the ridge was not the first choice for the attack considered by the

First Army war managers in July 1916. At that time, the seven divisions of the First

Army held a front of 38,000 yards running from Fromelles in the north to Vimy Ridge in

the south.21 On 9 July 1916, General Sir Charles Monro, GOC First Army, informed

GHQ that there were four areas of his line where the best results could be obtained by an

offensive action: Vimy Ridge, Hill 70 at Loos, the village of Violaines, and the Aubers

Ridge.22 Monro concluded that an attack on the Vimy Ridge would be of the greatest

value but would be too ambitious; an assault on Hill 70 was ‘more within the scope of

our resources’; an attack on Violaines was hampered by it being ‘in a difficult country in

which to operate’; and the attack on the Aubers Ridge ‘has no significance unless the

armies remain in their present positions’.23 Monro’s recommendation was that the First

Army attack should have taken place at Hill 70, while the army kept one eye on Vimy

Ridge – which was closest to the Fourth Army operations on the Somme – in case they

had to support a major breakthrough. The switch in focus to the XI Corps front at

Aubers Ridge had operational reasons; on 11 July, GHQ informed the First Army that

that Germans had transferred eleven infantry battalions from near Lille to the Somme

and the weakened defensive line opposite Haking’s men provided a tempting objective.

20 See TNA, WO158/40, First Army Aubers Ridge File, 1917.
21 TNA, WO158/186, First Army Operations File, First Army to GHQ, 9 July 1916.
22 TNA, WO158/186, First Army Operations File, First Army to GHQ, 9 July 1916.
23 TNA, WO158/186, First Army Operations File, First Army to GHQ, 9 July 1916.

333

The idea to change the point of attack did not originate at First Army headquarters; at a

conference of staff officers on 13 July, Major-General Sir Richard Butler, then deputy

Chief of Staff at GHQ, ‘suggested certain plans’ to the assembled group, who agreed

‘after some discussion’.24

While First Army headquarters had not foreseen an attack on the Aubers Ridge, Haking

had been planning for such an eventuality for several months. At a conference on 9

May, Haking expressed his desire to undertake ‘a powerful and extended offensive…in

conjunction with the Australian Corps…the ultimate objective being the capture of the

Aubers and Fromelles Ridge’.25 Experience in May 1915 had demonstrated that the

Aubers Ridge defences were impregnable unless there was a substantial number of

heavy artillery guns to destroy machine-gun emplacements and support the main attack.

However, by Fromelles, the war managers believed that the Aubers Ridge was ‘most

suitable terrain [for the attack] if we are short of heavy guns’.26 As chapter four

highlighted, in May 1915, the war managers failed to appreciate that the German Army

would have adapted their defensive strategy in the period between Neuve Chapelle and

Aubers Ridge, with the result that the British attacks did not even penetrate the first

German line of resistance. After a year of relative inactivity on the Aubers Ridge front,

the Germans had further solidified their positions; one portion of the line held by the 16th

Bavarian Reserve Infantry Regiment contained seventy-five concrete machine-gun

24 TNA, WO158/186, First Army Operations File, Sir Richard Butler, ‘Memorandum on the
Arrangements made with First and Second Armies on the 13th July 1916’.
25 Haking, quoted in Senior, Haking: A Dutiful Soldier, 114.
26 TNA, WO158/186, First Army Operations File, ‘Note on Monro’s Paper in connection with
selection of a front of attack’, 11 July 1916. My italics.

334

bunkers along a 2,000-yard front.27 At Fromelles in July 1916, the war managers made

the same mistake as in May 1915 and underestimated the force needed to break in to the

German positions; in short, they failed to identify the lessons which were required to

solve the specific operational problem with which they were confronted.

The third example concerns the thoroughness of preparations in the battle-planning

phase. The 1915 campaign demonstrated that there were significant benefits from

having a thorough and methodical planning phase and, by March 1916, war managers

had accepted that the planning of offensive actions should begin weeks before the actual

assault.28 At Neuve Chapelle in March, the planning phase lasted thirty-two days

despite Haig’s original ideas that the army could be ready to attack with only ten days

notice; at Loos, it had extended to three months of methodical planning. Haking’s

original scheme of attack at Fromelles, written on 9 July, requested only a four-day

preparatory phase prior to the infantry attack.29 When the attack was authorised on 13

July, the date set for the commencement of operations was set for 17 July. In the event,

the attack was postponed for two days despite Haking’s protestations that a cancellation

of operations ‘would have a bad effect on the troops, and [would result in] a loss of

confidence in the future’.30 Analysis of the battles of the 1915 campaign revealed three

importance characteristics of the planning phase: the importance of withdrawing

attacking troops from the trench line prior to the assault for a period of rest and

27 Senior, Haking: A Dutiful Soldier, 121.
28 IWM, General Staff, SS.101 – Notes for Infantry Officers on Trench Warfare, 56.
29 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 9 July 1916.
30 TNA, WO158/186, First Army Operations File, Sir Richard Butler, ‘Memorandum of visit to
First Army, Sunday July 16th’, 16 July 1916.

335

recuperation; that mission-specific training led to better results; and the benefits gained

by the creation and use of models of the ground over which the assaulting troops would

attack.

The lesson that attacking troops should be withdrawn from the line prior to the assault

had been identified, and accepted in the 1915 campaign, and had been codified in the

general staff publication SS.101 – Notes for Infantry Officers on Trench Warfare.31

Instead of withdrawing the 61st Division from the front lines to rest prior to the assault,

Haking ordered them to concentrate opposite Fromelles. At the time of the assault they

had continuously been in the front line trenches for thirteen days. On 17 July, instead of

resting, the troops were employed removing gas canisters from the front line trenches,

which left the men ‘completely exhausted and nothing more could be done’.32 The time

spent fetching and carrying in the run up to the battle prevented the men of the attacking

brigades from undertaking any form of specific training in preparation for the assault.

The 61st Division had, since their arrival in France in May, only undergone informal

training, including a three-day attachment to the 35th and 38th Divisions for each infantry

battalion.33 Furthermore, their pre-deployment training in Britain was characterised by a

lack of equipment and a high turnover of personnel. As a second-line Territorial Force

formation, the 61st Division was behind both the divisions of the New Army and the

first-line Territorial Force division – the 48th – in the pecking order for the provision of

31 IWM, GHQ, SS.101 – Notes for Infantry Officers on Trench Warfare, 57.
32 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Mackenzie, ‘61st Division
Report on Operations, 16th to 19th July 1916’.
33 TNA, WO95/3033, Sixty-First Division General Staff War Diary, June-July 1916.

336

equipment; indeed the men were only supplied with Lee Enfield rifles in December

1915, a full fourteen months after the division was formed, and the artillery brigades

only received the guns they would take to France in early 1916.34 Similarly, unit

cohesion was tested by the drain of men who were cherry-picked for the 48th Division

and, from mid-1915, for service in the munitions industry.35 Haking was acutely aware

of the poor standard of training in the 61st Division; he said as much in a letter to First

Army two days prior to the assault and he commented in the post-battle analysis that

‘with two trained divisions…the position would have been a gift’.36 However, neither

he nor Mackenzie made any provision for instructing their troops in the methods

required to make it a success. That being said, Haking had arranged for models of the

German trenches opposite the XI Corps position to be created on a reduced scale at each

of his divisional headquarters, however their purpose was to assist in the planning of

trench raids and there is no indication that the officers of XI Corps or the 61st Division

used them in formulating the Fromelles attack plan.37

The fourth example concerns the selection of objectives for the assaulting divisions. In

the 1915 campaign there existed considerable differences of opinion among the war

managers regarding the correct attack methodology. While Haig, Gough and Haking

favoured planning for a decisive breakthrough battle, others, such as Rawlinson,

34 David Craig, ‘The 61st Division had the reputation of being a poorly performing formation. How
did it acquire this reputation and was it a justified description?’, unpublished MA thesis,
University of Birmingham (2005), introduction.
35 Craig, ‘61st Division’, 18.
36 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 17 and 24 July
1916.
37 TNA, WO95/164, First Army General Staff War Diary, 8 June 1916.

337

Robertson and Capper, suggested success was more likely through more deliberate,

methodical means, variously termed ‘bite and hold’ or the ‘step by step approach’.

While the breakthrough battle approach set far-reaching objectives for the infantry

attack, the others were more moderate, preferring to capture a section of the enemy’s

front line trench system, hold it against the inevitable counterattack before beginning

again and steadily, if slowly, advancing. With Haig as the First Army’s chief offensive

planner in 1915, the breakthrough battle was preferred and gained little reward in terms

of ground gained. The exception to this was at the Battle of Festubert in May, when the

disaster of the Aubers Ridge attack prompted a change in thinking and resulted in

greater operational success, at least in the first two days of battle.

On 5 July, GHQ instructed the First Army to plan to ‘make a break in the enemy’s line

and to widen it subsequently, on the assumption that success would result’ from the

Somme offensive and would prompt a general advance.38 Haking, in his original draft

plan of 9 July, foresaw the need to capture ‘two main tactical localities’ on the ridge –

the high ground around Fromelles and the village of Aubers.39 In order to achieve this,

the 61st and 5th Australian Divisions would be required to assault the German front line

trench system and then advance some 5,000 yards to the objectives on the ridge. Haking

proposed splitting the force into two waves, the first of which would capture the front

trenches and would then be leapfrogged by the reserve which would ‘continue the attack

on the Aubers Ridge, each brigade with definite objectives’. Haking, however, stopped

38 TNA, WO158/186, First Army Operations File, Kiggell to First and Second Armies, 5 July
1916.
39 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 9 July 1916.

338

short of actually identifying those objectives. This vagueness has similarities with the

actions of Brigadier-General Wallerstein, GOC 45 Brigade, during planning of the Battle

of Loos who, when asked whether the brigade should push on or consolidate, gave the

inconclusive answer of ‘if things go well push on regardless, but take it as you find it’.40

Following Butler’s visits to First Army on 13 and 16 July, it became clear that the

Fromelles plan was to be used as a diversionary attack rather than as offensive in its own

right. Despite this, Haking persisted in promoting the idea of the breakthrough. In the

final meeting with Butler on 16 July, Haking asked whether he was allowed to push on

and assault the Aubers Ridge in the event of his attack being successful; Butler refused

to sanction such an attack and stressed that Haig desired the First Army’s operations to

have ‘a strictly limited objective’.41 The 1915 campaign had demonstrated conclusively

that in the specific strategic and operational context of the western front a breakthrough

battle was unlikely to succeed. Despite this, it is clear that Haking preferred planning

for a breakthrough. This is another example of Haking’s failure to adapt his own

thinking based on the evidence presented to him and it was only the restraining hand of

GHQ which altered his operational approach.

The final example analyses the troublesome problem of the artillery bombardment.

While all the battles of the 1915 campaign demonstrated the importance of the artillery

bombardment, the Battle of Aubers Ridge gave the clearest indications of what could

happen if the war managers did not apply the correct lessons to the operational problem.

40 IWM, Christison Papers, Doc.4370, unpublished memoir, 36.
41 TNA, WO158/186, First Army Operations File, Sir Richard Butler, ‘Memorandum of visit to
First Army, Sunday July 16th’, 16 July 1916.

339

Following the Battle of Fromelles, Haking concluded that ‘the artillery preparation was

adequate, there were sufficient guns and sufficient ammunition’.42 However, Major-

General Colin Mackenzie’s after-action report asserted that while the barbed wire

defences were destroyed and ‘presented no obstacle’, key obstacles in the German line

remained intact.43 In particular, these obstacles included numerous machine-gun

strongpoints which were able to make ‘a curtain of fire in front of the trenches’ and halt

the British advance.44 This had been the same problem as at Aubers Ridge a year

before. The cause of this failure at Fromelles was not a lack of guns or a ammunition,

but was the result of the war managers’ failure to engage with their past experiences and

draw lessons from them. The artillery preparation at Fromelles was characterised by

human error. Mackenzie noted that the corps heavy artillery ‘had been unable, in the

time at their disposal, to register’ their guns onto the targets on the Aubers Ridge.45 The

reason for this was Haking’s insistence on a short preparation phase; he noted on 17 July

that the operation had to be postponed because bad weather prevented guns that ‘had

never fired out here before’ from being registered and from gaining practice in counter-

battery fire.46 Furthermore, no system was established by which artillery officers could

observe the fall of their shells and make the necessary corrections.47 The original plans

drawn up by XI Corps headquarters asserted the premise that fire superiority ‘can only

42 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 24 July 1916.
43 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Colin Mackenzie, ‘Report on
Operations, 15th to 19th July’, 22 July 1916.
44 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Colin Mackenzie, ‘Report on

Operations, 15th to 19th July’, 22 July 1916.
45 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Colin Mackenzie, ‘Report on
Operations, 15th to 19th July’, 22 July 1916.
46 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 17 July 1916.
47 TNA, WO95/3033, Sixty-First Division General Staff War Diary, Colin Mackenzie, ‘Report on
Operations, 15th to 19th July’, 22 July 1916.

340

be gained by killing and demoralising the men behind the machine guns and the infantry

garrison’.48 In what Haking called ‘the man-killing portion of the scheme’, a series of

fake barrage lifts would see the German front line trench garrison annihilated, however

no provision was made to deal specifically with emplaced machine-gun positions.49 The

XI Corps artillery plan was, in effect, more muddled than those of the 1915 campaign.

There is no indication that Haking considered any of the First Army’s previous

experiences in drawing up the plans with the result that the 61st and 5th Australian

Divisions suffered many avoidable casualties. The XI Corps proved unable to

implement many of the lessons identified in the 1915 campaign. The main reason for

this was the leadership style of Lieutenant-General Sir Richard Haking whose inflexible

approach to battle-planning saw him dominate the preparatory phase of battle in the

same way as Haig had done the previous year. In terms of organisational development,

Haking did not, or could not, accept lessons which sat outwith his paradigm of warfare.

His was a traditional approach, in which an overriding belief in the offensive spirit and

personal courage trumped learning the lessons from recent experience.

It now falls to examine briefly how the First Army war managers attempted to learn

from the Battle of Fromelles. Throughout the 1915 campaign, Haking provided timely

and thoughtful after-action reports, in his positions as GOC 1st Division and, from

August, XI Corps. On 24 July, five days after the failed attack at Fromelles, Haking

forwarded the after-action report of the 61st Division to Monro at First Army

48 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 9 July 1916.
49 TNA, WO95/881, XI Corps General Staff War Diary, Haking to First Army, 17 July 1916.

341

headquarters. It was followed two days later by the report of the 5th Australian Division.

Mackenzie’s five-page report consists of a narrative account followed by certain

‘remarks’ based on his observations, while Major-General McCay’s report was wholly

narrative in nature, albeit significantly more detailed than that provided by the 61st

Division. Haking’s covering letters with both reports make some attempt at analysis,

however his comments mainly concern the ‘great deal of good’ the failed attack would

do to the offensive spirit of the divisions involved.50 Oddly, despite the evidence to the

contrary, Haking asserted that ‘artillery work turned out even better than I expected’; a

comment which reveals that Haking still failed to identify the true reason for the failure

of the attack.51 On 16 August, Haking – by then promoted to command the First Army

in place of Monro – forwarded a ‘summary of events’ of the Fromelles operation to

GHQ compiled by the First Army general staff.52 While the individual reports from the

two divisions were also forwarded, Haking was of the opinion that ‘one comprehensive

report’ was of more use to GHQ, but, like his earlier writings, make little attempt at

analysis.

While Haking’s own considerations, and those of his subordinate officers, tend towards

the narrative, one report bucked this trend. An undated and unsigned memorandum

located in the First Army war diary critically examined the earlier narrative reports and

50 TNA, WO95/165, First Army General Staff War Diary, Haking to First Army, 24 July 1916.
51 TNA, WO95/165, First Army General Staff War Diary, Haking to First Army, 26 July 1916.
52 TNA, WO95/165, First Army General Staff War Diary, Haking to First Army, 16 August 1916.
Haking was in temporary command of the First Army from 7 August–30 September 1916 and
was replaced by General Henry Horne.

342

asserts ‘that there are some useful lessons to be gained for future guidance’.53 It

concluded that the time available for carrying out the preliminary arrangements for the

attack was insufficient, that there was no opportunity given to train the troops, and that

the hurried nature of the planning phase left the men in a state of exhaustion.

Furthermore, the memorandum asserts that ‘there may have been an artillery plan, but

there is no evidence of it’ in contemporary operational files or war diaries.54 The

memorandum also highlights inconsistencies in Mackenzie’s and Haking’s reports and,

since it adopts a highly critical tone, it can be assumed that it was authored by someone

at the top of the BEF structure, perhaps Haig, himself. Irrespective of the identity of the

author, the memorandum demonstrates that even though the war managers within the

First Army showed little ability or willingness to learn from their experiences, the Battle

of Fromelles was carefully analysed and its lessons were identified for future operations.

However, the extent to which these lessons were considered, accepted, disseminated and

implemented is not evident and is beyond the scope of this thesis.

The War Managers Later Experience

Between the end of the 1915 campaign and the opening of the Somme offensive in July

1916, there were significant changes in personnel in the upper echelons of the BEF war

management hierarchy. General Sir Douglas Haig replaced Field Marshal Sir John

French and assumed the role of commander-in-chief, a position he would hold until the

53 TNA, WO95/165, First Army General Staff War Diary, ‘Remarks on Recent Operations on XI
Corps Front’, undated.
54 TNA, WO95/165, First Army General Staff War Diary, ‘Remarks on Recent Operations on XI
Corps Front’, undated.

343

end of the war; Lieutenant-General Sir Henry Rawlinson temporarily assumed Haig’s

old role as GOC First Army, before being replaced by General Sir Charles Monro and

becoming the GOC Fourth Army; Lieutenant-General Sir Hubert Gough remained as the

GOC I Corps before continuing his rapid rise through the BEF hierarchy and being

appointed GOC Reserve Army; and Lieutenant-General Henry Horne was promoted to

command XV Corps and then the First Army in 1916. This section demonstrates how

the war managers, who served with the First Army in the 1915 campaign, learned from

their experiences and used them in later battle-planning in positions outside the First

Army structure.

Lieutenant-General Sir Henry Rawlinson had accumulated a wealth of experience as

GOC IV Corps in the 1915 campaign. Despite his lack of sincerity and willingness to

place blame on his subordinate officers, Rawlinson remained one of Haig’s favourites

and was appointed to command the Fourth Army as a reward for his loyalty to his

commander-in-chief. One of Rawlinson’s first tasks was to draw up the operational

plans for what would become the Somme offensive. The bulk of this work was

undertaken by Major-General Sir Archibald Montgomery, Rawlinson’s chief-of-staff at

Fourth Army headquarters, whose draft plan was forwarded to Haig on 3 April. The

plan reverted back to Rawlinson’s ‘bite-and-hold’ ideology that originated after the

Battle of Neuve Chapelle; the aim of the plan was not to capture territory, but to kill as

many Germans as possible with the least loss to ourselves’.55 Rawlinson was keen to

point out that previous experience had dictated that the majority of the territorial gains

55 Prior and Wilson, The Somme, 41.

344

were achieved in the initial advance, again something he had identified at Neuve

Chapelle.56 Furthermore, in their original operational plans, Rawlinson and

Montgomery directly referred back to lessons identified from the Battle of Loos, thus

demonstrating a willingness to consider past experiences and apply them to new

operational problem solving.57 However, their operational plan demonstrates that some

lessons remained unidentified and confused. While the Fourth Army planners

acknowledged the benefits of a short, intense bombardment, they believed the strategic

conditions warranted a longer, more methodical approach, however, they continued to

misinterpret the firepower lessons which had been identified at Neuve Chapelle and at

Aubers Ridge and they underestimated the number of heavy howitzers needed to destroy

the two German defensive trench systems.58

Rawlinson also realised that his ‘bite-and-hold’ approach would be unpopular with Haig;

‘I daresay I shall have a tussle with him over the limited objective’, Rawlinson confided

in his diary, ‘for I hear he is inclined to favour the unlimited with the chance of breaking

the enemy line’.59 The experience of the battles of 1915 did nothing to lessen Haig’s

belief in the power of the breakthrough battle methodology. Haig’s determination to

restore mobility to the battlefield had not diminished and, in December 1915, he had

instructed his corps commanders to pay ‘careful attention to battle training in the open’

56 CAC, Rawlinson Papers, RWLN 1/1, Diary, 21 March 1915.
57 It is likely that this consideration was the input of Montgomery who was a keen student of the
Battle of Loos and who had lectured widely on its lessons in the period December 1915–May
1916. See, for example, LHCMA, Montgomery-Massingbird Papers, 7/1, ‘Lecture on the Battle
of Loos’.
58 Prior and Wilson, The Somme, 42-3; Harris, Douglas Haig and the First World War, 219-20.
59 CAC, Rawlinson Papers, RWLN 1/3, Diary, 31 March 1916.

345

when their formations were out of the line.60 Haig believed that as trench warfare ‘is

constantly being practised’ there was no need to train for it during rest periods, rather

commanders should ‘bring home to all ranks…the lessons learnt in the war as regards

open warfare’.61 His opinion had not changed by April 1916 and he envisaged the

Somme offensive leading to a battle in the open ground beyond the trench systems.62 In

order to achieve this, Haig suggested an intense bombardment followed by a much more

ambitious assault. Here too there was a misreading of the firepower lessons from 1915;

a short bombardment would be unlikely to destroy the substantial barbed-wire defences

and machine-gun emplacements without a major increase in the number of guns and

high explosive. As Harris suggested, one of Haig’s fundamental weaknesses at this

point in the war was an inability to understand firepower lessons.63 Indeed, whether the

bombardment was long or short, the number of guns and the amount of ammunition

available was the same. And yet, Haig’s plan to push on deep into the German defences

added more targets which required neutralisation, thus limiting the effectiveness of the

bombardment.

Part of Haig’s wider plan for the opening of the Somme offensive saw the two cavalry

corps disbanded and spread through the existing armies with some joining the Reserve

Corps which was soon to be enlarged into the Reserve Army.64 The role of the Reserve

Army during the Somme offensive appears to have been to act as a mobile strike force

60 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 11 December 1915.
61 NLS, Haig Papers, Acc.3155/103, Typescript Diary, 11 December 1915.
62 NLS, Haig Papers, Acc.3155/105, Typescript Diary, 5 April 1916.
63 Harris, Douglas Haig and the First World War, 221.
64 Sheffield, The Chief, 167.

346

which could be used to exploit any successes made by the Fourth Army using cavalry,

infantry and artillery in an early version of the all-arms battle style.65 Haig’s desire to

have a dedicated, centrally commanded reserve may have stemmed from his experiences

at Loos, where the debacle caused by the failed assault of the 21st and 24th Divisions

overshadowed many of the battle’s successes. Central to Haig’s new plan was his

protégé, Hubert Gough, who was given responsibility for spreading the all-arms doctrine

around his force.66 In the event, the battle on 1 July did not result in a British

breakthrough and Gough’s force was not required to exploits operational successes.

However, his role increased as the battle wore on, and was not without controversy.

Gough was, like Haking at XI Corps, an archetypal ‘thruster’, who tended to rush troops

into the attack with little operational planning, preferring to rely on his soldiers’

offensive spirit. On 2 July, the Reserve Army’s attack on the Schwaben Redoubt was ‘a

complete shambles’ and was characterised by an inadequate planning phase, the use of

inexperienced troops, deficient artillery support and difficulties in maintaining

communication networks.67 Gough’s desire for urgency continued throughout the

campaign; on 18 July, he ordered the 1st Australian Division to attack the village of

Pozieres with little more than twenty-four hours’ notice. Recognising the deficiencies in

planning, the divisional and corps commanders protested and the assault was delayed.

65 Sheffield, The Chief, 167.
66 Sheffield, The Chief, 167.
67 Gary Sheffield, ‘An Army Commander on the Somme: Hubert Gough’, in Gary Sheffield and
Dan Todman (eds), Command and Control on the Western Front: The British Army’s
Experience, 1914–1918 (Stroud, 2004), 78.

347

When it eventually began on 23 July, after a more deliberate, considered planning phase,

it was highly successful.68

On the opening day of the Somme offensive only two of the eleven assaulting divisions

had experience of conducting large-scale offensive operations from the 1915 campaign.

Major-General Montgomery believed that those divisions which had fought in 1915 had

a distinct advantage over those who had recently arrived in France, and suggested that

the 7th Division’s preparations for the opening day of the Somme were ‘particularly’

good because they had ‘taken part in every attack from Neuve Chapelle, Festubert [and]

Loos’.69 The 7th Division benefitted from being under the command of Major-General

Sir Herbert Watts, an experienced officer who had been part of the divisional structure

since late-1914 and from being part of XV Corps, commanded by General Henry Horne,

an officer who had considerable operational planning experience. The units of the 7th

Division were quick to recognise the importance of a methodical preparatory phase; 20

Brigade, which attacked on 1 July, had been in the same position since 20 April and ‘had

made the most careful arrangements in [their] own trenches to assist in the development

of the attack’.70 Furthermore, Horne’s innovative artillery barrage enabled the men of

the 7th Division to cross no man’s land relatively unscathed. Horne employed a

prototype version of the creeping barrage which would prove so successful in the

Hundred Days campaign in 1918, which enabled the men of the 7th Division to advance

68 Sheffield, ‘Army Commander on the Somme’, 71.
69 Montgomery-Massingbird, quoted in Robbins, British Generalship on the Western Front, 85.
70 TNA, WO95/1631, Seventh Division General Staff War Diary, ‘Report on the Operations of the
20th Infantry Brigade in the Vicinity of Mametz, July 1st-3rd 1916’, 7 July 1916.

348

under constant artillery support. As an artilleryman, Horne was well-placed to

understand the intricacies of the firepower lessons from 1915 and demonstrated this

understanding by concentrating his heavy guns on to machine-gun emplacements, strong

points, headquarters and observation posts.71 Despite these advances, the over-riding

factor in determining operational success was the quality of leadership. The 8th

Division, which had also served throughout the 1915 campaign as part of the First

Army, was less successful on 1 July, and suffered from the indecision and unquestioning

nature of the GOC III Corps, Lieutenant-General Sir William Pulteney.72 It came as no

surprise that the divisional commander, Major-General Havelock Hudson, was replaced

later in the Somme campaign, and under his successor, the division, which had been

‘allowed to become sleepy’ subsequently ‘improved beyond all recognition’.73 While

units, particularly at the divisional level, may have experienced the same battles, the

extent to which they were able to identify and apply lessons to subsequent actions

depended greatly on the individual war managers involved.

Conclusion

This chapter set out to examine the extent to which the First Army and its war managers

were able to implement the lessons of the 1915 campaign. The Battle of Fromelles – the

First Army’s only offensive action in 1916 – was an unmitigated disaster and replicated

many of the problems which characterised the 1915 campaign. At Fromelles, Haking’s

71 Robbins, British Generalship During the Great War, 114.
72 Prior and Wilson, The Somme, 91-9.
73 Major-General Sir William Heneker and Field Marshal Sir Douglas Haig, quoted in Robbins,
British Generalship on the Western Front, 58.

349

XI Corps used inexperienced troops, hurried their preparations, did not provide mission-

specific training, and did not concentrate their artillery fire onto the enemy’s

strongpoints, all of which had been identified in the 1915 campaign as limiting possible

operational success. Furthermore, the war managers did not draw on their previous

experience of attacking the same position – the Aubers Ridge – and while they did settle

on a limited objective of the German front line trenches, this was due to the operation

being classified as a diversionary attack by GHQ rather than XI Corps preferred

operational method. The fault for these failings lay with Lieutenant-General Sir Richard

Haking whose inflexibility of approach limited what could be achieved. Haking had

proven himself capable of identifying lessons in the 1915 campaign but was either

unable to consider their wider implications or was unwilling to accept and implement

them. Furthermore, perhaps as a result of the Fromelles battle being a diversionary

attack, Haking did not conduct his usual thoughtful post-battle analysis, preferring

instead to limit his output to narrative reports and criticisms of the assaulting formations.

The war managers who had served with the First Army in 1915 but who, by the Somme

campaign, were serving in other capacities had mixed results in applying the lessons

from the previous campaign to their new positions. While Rawlinson and Montgomery

at Fourth Army headquarters were keen to refer back to their experiences at Loos when

planning the Somme offensive, the application of the lessons they identified remained

muddled and piecemeal. In the planning of the first day of the Battle of the Somme,

Haig demonstrated his inability to understand the firepower lessons which had been

revealed in the 1915 campaign, continuing to plan for a breakthrough battle without

350

amending the number of heavy artillery accordingly. However, by creating a centralised

mobile reserve which was able to exploit any battlefield successes, Haig also showed

that he had absorbed some lessons from the earlier fighting. Of all the former First

Army war managers, Lieutenant-General Henry Horne, was the one who transferred

previous lessons learned into success on the battlefield, and the creeping barrage he used

to protect the advance of the 7th Division on 1 July 1916 would be replicated throughout

the later successful campaigns. It is telling then that while Rawlinson’s career stalled

and Gough was removed from command in 1918, Horne was quickly promoted and led

the First Army during their successful operations at the Vimy Ridge in April 1917.

If the First Amy’s performance in the 1916 campaign is analysed with respect to the

Organisational Development Model, a different picture emerges when compared with

1915. The planning of the Battle of Fromelles was certainly affected by the same inputs

as those identified for 1915, although to varying degrees. Whereas the immediate

strategic conditions were determined by GHQ, the First Army – and XI Corps in

particular – formulated their battle plan based more on the prevailing institutional ethos

than on relevant experience from past battles. When faced with a task which was not

central to the success of the wider BEF, thoroughness and methodical planning were

replaced by a reliance on the offensive spirit of the units involved. Similarly, the

consideration phase of the post-battle analysis after Fromelles was less comprehensive

than that of the battles of 1915. Indeed, little attempt was made to divine lessons from

the failed enterprise at any level, let alone by the war managers with the ultimate

responsibility for force development. This further reinforces the importance of the

351

senior war managers in the Organisational Development Model. With Monro and

Haking taking no interest in learning from the battle, and Mackenzie and McCay

inexperienced in the ways of the western front, the First Army war managers did not

identify any areas which could be improved upon. As a result, the formation stagnated

until the appointment of Henry Horne as GOC First Army in late-1916. The First

Army’s performance in 1916 reveals the campaign-specific nature of the Organisational

Development Model; just because an army strove to make sense of its experiences in a

particular way at one point in its history does not mean that it continued to do so.

Rather, organisational development is a model that encompasses fluidity in how a

particular army formation creates, collates, considers, disseminates and rejects new

information over a given time period.

352

Conclusion

In looking back at the war and all its lessons we must not overlook the most important

lesson of all, viz., all wars produce new methods and fresh problems. The last war was

full of surprises – the next one is likely to be no less prolific in unexpected

developments. Hence we must study the past in the light of the probabilities of the

future, which is what really matters. No matter how prophetic we may be, the next war

will probably take a shape far different to our peace-time conceptions.1

 Major-General A. E. McNamara

In October 1932, the War Office published their findings following an enquiry into what

lessons could be drawn from the British experience of the Great War. A committee of

five members, presided over by Lieutenant-General Sir Walter Kirke, each examined a

different area of British operations. The responsibility for trying to identify lessons from

the four years’ fighting on the western front was given to Major-General A. E.

McNamara and Major-General J. Kennedy, who sought to examine the conduct of the

war in the context of the Field Service Regulations (FSR) and using information

contained in the recently produced volumes of the British Official History.2 The two

reports highlighted failings in the process of mobilization, the importance of maintaining

open networks of communication, the benefits to be gained from issuing clear concise

orders, and the need to correctly employ units of the reserve following the main attack.

McNamara identified twenty ‘tactical lessons’, each of which he explained first in

narrative form before considering the impact upon the FSR and the implications upon

1 Major-General A. E. McNamara, ‘Report on the Lessons of the Great War on the Western
Front’, in War Office, Report on the Committee on the Lessons of the Great War (London, 1932),
31.
2 See also, Major-General J. Kennedy, ‘Report on Operations on the Western Front’, in Report
on the Committee on the Lessons of the Great War, 33-56.

353

British Army training. One example concerns what McNamara described as

‘Intercommunication in Rear Guard Actions’. After describing the communication

problems the BEF experienced in the retreat from Mons in August 1914, McNamara

presented his opinion that the FSR was ‘sound in its precept’, regarding the need to

maintain lines of communication, but that it was ‘hardly helpful in [finding a] solution

[to] the problem’ which confronted the commanders in that specific instance. In relating

the problems to training provision in the pre-war army, McNamara noted that ‘the

difficulties of communication hardly arise in peace time training…Hence false lessons

are apt to be imbibed’.3 While the lessons identified by McNamara’s and Kennedy’s

investigations were of sound principle, based on evidence and had the scope to affect

change in the British Army, neither they, nor Kirke in his wider report, addressed the

lack of a formal system for turning individual and collective experiences into actionable

lessons in the immediate theatre of war. This most important of lessons remained

unidentified, unaccepted and unavailable to the institution’s war managers, even fifteen

years after the end of hostilities.

This thesis set out to examine critically British operational performance on the western

front in the 1915 campaign. The aim was not to contribute to the rehabilitation of the

reputations of the war managers or to dwell on the horrific casualties suffered by the

belligerent forces during the strategic stalemate brought about by trench warfare.

Rather, this thesis has sought to investigate how the war managers engaged with their

experiences, to demonstrate how they created and considered new information, and to

3 McNamara,’ Lessons of the Great War on the Western Front’, 8.

354

show how they disseminated and institutionalised the lessons they identified. In doing

this, it rejected earlier interpretations of understanding learning and institutional change

in the British Army of the Great War. In particular, it has shown that the learning curve

concept, which has dominated the historiography of British operational performance in

the Great War, does not accurately describe the complex process of institutional change,

organisational learning and battlefield adaptation which took place on the western front

in 1915.

In its place, this thesis has proposed the concept of Organisational Development as a

new way of demonstrating how institutional learning occurred in the British First Army

in the Great War. Rather than being a linear process of continuous improvement as

suggested by the learning curve concept, or a series of peaks and troughs in terms of

operational performance as in the revised idea of the ‘learning process’, the

Organisational Development Model encapsulates a more holistic and nuanced approach

to understanding the nature of institutional change on the western front. Furthermore,

this thesis has shown that the use of concepts drawn from business studies and military

innovation studies can be successfully applied to historical conflicts to give greater

understanding of how the First Army functioned as an institution.

The Organisational Development Model consists of five stages, which are presented

below. In the first stage, long and short-term personal and institutional factors come

together to create the paradigm in which the First Army’s war managers considered the

strategic, operational and tactical problems presented by the stalemate of trench warfare.

355

The preparation and conduct of the battles they subsequently planned represents the

second stage of the model.

Figure 7.1: The First and Second Stages of Organisational Development:

Knowledge Inputs and Battle Planning and Experience

This thesis has shown that following the close of a particular battle the war managers

used a number of different means to make sense of the information with which they

were presented. Over the course of the 1915 campaign, the war managers

predominantly identified lessons themselves based on their own observations. Rather

than being a critique of their own performance and decision-making, this means of data

creation saw the war managers view battles at the macro level and identify elements of

the planning and execution which went well and could be replicated and others which

went poorly and should be amended. While this represented the bulk of attempts to

Planning
and

Experience
of Battle

Knowledge
from

Instruction

Knowledge
from

Experience

Prevailing
Institutional

Ethos

Organisational
Doctrine

Immediate
Strategic

Constraints

356

learn from their experiences, some war managers were proactive in asking for the views

of their subordinate officers and some junior officers passed informal reports of their

experiences up and across the army hierarchy without waiting for instruction from

above. In addition, some war managers from outside the First Army structure also

passed analytical reports to friends and colleagues in the First Army. The result of this

process of data creation and collation was a body of new knowledge based on the

collective experiences of a battle’s surviving participants.

This mass of new knowledge was then considered by the war managers in the fourth

stage of the Organisational Development Model. The war managers were faced with the

choice of either accepting or rejecting the lessons identified in the post-battle analysis.

The fourth and fifth stages of the model demonstrate the possible outcomes. In terms of

the rejection of new knowledge, the war managers could reject, misinterpret, forget,

discard or withhold lessons. If the new knowledge was accepted, it could result in the

creation of a new weapon or technology or it could lead to a change in formation

structure at the tactical level. Accepted lessons could be disseminated across the force

through formal training provision or from the creation of official pamphlets, or they

could be shared informally between practitioners using existing social networks or

through the dissemination of ‘best-practice guidelines’. Furthermore, the lessons could

be used on an ad hoc basis, becoming knowledge gained through experience and being

used in future battle planning. Thus the Organisational Development Model represents a

circular process.

357

Figure 7.2: The Third Stage of Organisational Development – Data Creation and

Collation

Figure 7.3: The Fourth Stage of Organisational Development - Consideration

Planning and
Conduct of Battle

Lesson Self-
Identified by War

Managers

Top-Down
Request for
Information

Transfer of
Informtion from

Bottom-up

Lesson
Transferred from

Outside
Lesson Missed

New Knowledge
from Battle

Analysis

Rejected as
Unchangeable

Identified but
Misinterpreted

Identified but
Forgotten

Discarded but
Stored

Deliberately
Withheld

Lessons Accepted

358

Figure 7.4: The Fifth Stage of Organisational Development – Institutionalisation

and Dissemination

This theoretical framework demonstrates how learning occurred in the British First

Army in the 1915 campaign. The changes made to the length of the preparatory phase

of battle represent one practical example of this system at work. Prior to the Battle of

Neuve Chapelle, the First Army war managers believed that the preparatory phase of a

trench-to-trench attack could last as little as ten days. This opinion was shaped by their

professional education at Sandhurst and Camberley and reinforced by the prevailing

ethos and institutional doctrine which asserted that victory would be achieved through

elan, bravery, and offensive spirit. The experience of fighting at Neuve Chapelle

presented an alternative picture in which deficiencies in the planning phase –

particularly in the lack of aerial reconnaissance and delays in siting the heavy artillery –

materially affected the outcome of the battle. The trench maps produced by aerial

photography were limited to the German front line trenches and left troops blind once

New Knowledge
from Battle

Analysis

Disseminated
through

Publications

Disseminated
through
Training

Results in a
Structural

Change

Results in the
Creation of

New
Technology

Shared
Informally
between

Practitioners

Used on Ad
Hoc Basis in

Battle
Planning

Becomes
Knowledge

Gained
through

Experience

359

they had advanced beyond their scope, and some heavy guns were only placed in

position the day before the attack, giving them little time to register their targets, thus

rendering their bombardment ineffectual. In the post-battle analysis, the war managers

were quick to identify the lesson themselves – that more careful and more thorough

preparation would lead to better results in their quest to fight the war-winning

breakthrough battle. After consideration, the war managers accepted this lesson. This

had two main outcomes. In the first place, the lesson was used on an ad hoc basis and

incorporated into the planning for the subsequent battle – Aubers Ridge – which saw a

six week planning phase rather than the three weeks at Neuve Chapelle. Second, the

lesson was, eventually, incorporated into official doctrine and disseminated in SS.101.

Thus the lesson that a lengthy preparatory period was required was identified,

considered, accepted, utilised, disseminated and institutionalised. In short, it became the

new normal for the First Army.

The Organisational Development Model can, then, be used to demonstrate how specific

lessons were identified and acted upon by the First Army. When taken as a whole, it

represents all the potential avenues that were available to the war managers in terms of

their decision-making process. However, it must be stressed that the details of the

model have been constructed here based solely on analysis of the British First Army in

the 1915 campaign; the institutional learning processes and practices of other constituent

parts of the BEF, other national armies, and other time periods may differ substantially.

360

In critically examining the British Army’s offensive operations in the 1915 campaign

this thesis has gone some way to filling the large gap in the historiography identified by

Gary Sheffield.4 The onset of trench warfare in late-1914 presented the British, French

and German war managers with a set of strategic conditions for which they had not

planned. For the British in particular, this presented a significant challenge; their failure

to plan for a protracted future conflict in the pre-war years, coupled with their failure to

mobilise British industry as well as manpower in 1914 proved detrimental to the conduct

of the 1915 campaign. Williamson Murray’s assertion that ‘the concepts and

innovations of peacetime invariably get much of the next war wrong’ holds true for the

British approach to the Great War.5 In analysing the conduct of the First Army in the

1915 campaign, it is difficult to disagree with the criticism of the war managers which

has been made by Travers. War is a victory-driven business and the campaign was

bereft of an operational methodology or technology capable of ending the war or even of

making significant territorial gains. However, acceptance of this failure does not

suggest that the war managers failed to adapt their practices to the new conditions of

war; rapid alterations to the force structure, the quick acceptance of new techniques and

technologies and their inclusion in offensive plans demonstrate, that at the tactical level,

the war managers were conscious of the need to adapt.

It was, however, at the operational level of war where deficiencies in the war managers’

decision-making, problem solving and critical thinking were most stark. There were

4 Sheffield, Forgotten Victory, 335.
5 Murray, Military Adaptation in War, 37.

361

four main problems. First, in not fully apreciating that the German Army would also

consider their experiences and strengthen their defences accordingly, war managers

failed to recognise the symbiotic nature of change in competing institutions. Second, the

war managers failed to alter their prevailing operational outlook based on their collective

experiences; their belief that trench warfare was a temporary state of war on the western

front which dominated at the start of the campaign dominated at the end. Third, the war

managers fundamentally misunderstood many of the lessons which were identified in the

campaign. In particular, rather than critically evaluating what went wrong in offensive

actions, the war managers tended to assume that with more men and more guns and

more ammunition operational success would be a certainty. Fourth, and most

importantly, the war managers’ failure to establish a force-wide system for data capture,

collation and consideration meant that a significant amount of new knowledge was lost

to the institution. This failure to create a formal system of knowledge management

resulted in an increasing reliance on informal methods of information sharing. In terms

of the wider debate on the competency of the war managers, these findings tends to align

with Travers’ and Keegan’s findings that the British high command were unable to

deviate from obsolete pre-war principles when planning offensive actions. While

material and manpower constraints undoubtedly negatively affected the war managers’

ability to wage war in the manner they wanted, it did not affect how they considered

their experiences and identified and learned lessons. In the organisational development

model, the war managers occupy the crucial position, simultaneously able to promote

and inhibit institutional change and dominating the learning process in the First Army in

362

the 1915 campaign. The small group of officers, led by Haig, determined the limits of

organisational development.

This thesis has demonstrated that the 1915 campaign on the western front was

considerably more complex than previous studies have acknowledged. In terms of

institutional learning, it is no longer enough to assert that learning occurred or to identify

the particular lessons ‘learned’ by a unit or formation over the course of the war. As

such, the ill-defined concepts of the learning curve and learning process, which have

dominated the historiography of British operational performance in the Great War for

the past thirty years, have been found to be inadequate and it is suggested here that they

should be rejected in favour of approaches which are based on more robust frameworks.

Indeed, this thesis has shown that institutional change constitutes more than just learning

lessons; rather, it is a means of identifying lessons, accepting them, codifying them and

disseminating them across the army, before institutionalising them in training practices,

force structure and formal doctrine. This thesis has demonstrated what can be achieved

by adopting a cross-disciplinary approach and, by applying concepts from outwith the

traditional purview of military history, has shown that methods which are being

employed to analyse wars in the twenty-first century can be successfully applied to the

study of historical conflict. The 1915 campaign demonstrated that learning lessons

proved to be a difficult process for the First Army’s war managers as they attempted to

manage the deadlock of the western front.

363

BIBLIOGRAPHY

UNPUBLISHED PRIMARY SOURCES

(I) OFFICIAL DOCUMENTS

The National Archives, Kew (TNA)

CAB44/19 CID: Official History Draft Chapter, Battle of Neuve Chapelle

CAB44/20-21 CID: Official History Draft Chapter, Battle of Festubert

CAB44/22-30 CID: Official History Draft Chapter, Battle of Loos

CAB44/120 CID: Official History Correspondence – Loos, A-M

CAB45/121 CID: Official History Correspondence – Loos, N-Y

CAB45/183 Field Marshal Haig’s Comments on the Official History,

 1920–1927

PRO30/57 Papers of Field Marshal Earl Kitchener

WO32/11239 Formation of the Machine-Gun Corps

WO95/2 GHQ General Staff War Diary

WO95/154-166 First Army General Staff War Diaries

WO95/181 First Army Adjutant and Quartermaster General War Diary

WO95/588-593 I Corps General Staff War Diaries

WO95/619 I Corps CRA War Diary

WO95/670-671 III Corps General Staff War Diaries

WO95/706-713 IV Corps General Staff War Diaries

WO95/880-881 XI Corps General Staff War Diaries

364

WO95/1088-1090 Indian Corps General Staff War Diaries

WO95/1190 Guards Division General Staff War Diary

WO95/1212 1 (Guards) Brigade General Staff War Diary

WO95/1217 2 (Guards) Brigade General Staff War Diary

WO95/1221 3 (Guards) Brigade General Staff War Diary

WO95/1227-1231 1st Division General Staff War Diary

WO95/1261 1 Infantry Brigade General Staff War Diary

WO95/1267 2 Infantry Brigade General Staff War Diary

WO95/1275 3 Infantry Brigade General Staff War Diary

WO95/1283-1289 2nd Division General Staff War Diary

WO95/1341-1342 4 (Guards) Brigade General Staff War Diary

WO95/1343 5 Infantry Brigade General Staff War Diary

WO95/1352-1353 6 Infantry Brigade General Staff War Diary

WO95/1627-1630 7th Division General Staff War Diary

WO95/1650-1652 20 Infantry Brigade General Staff War Diary

WO95/1655 8th Devonshire Regiment War Diary

WO95/1658 21 Infantry Brigade General Staff War Diary

WO95/1659 4th Cameron Highlanders War Diary

WO95/1660 22 Infantry Brigade General Staff War Diary

WO95/1671-1673 8th Division General Staff War Diary

WO95/1707-1708 23 Infantry Brigade General Staff War Diary

WO95/1716 24 Infantry Brigade General Staff War Diary

WO95/1724-1725 25 Infantry Brigade General Staff War Diary

365

WO95/1733-1734 9th Division General Staff War Diary

WO95/1744 9th Division Adjutant and Quartermaster War Diary

WO95/1762 26 Infantry Brigade General Staff War Diary

WO95/1765 7th Seaforth Highlanders War Diary

WO95/1769 27 Infantry Brigade General Staff War Diary

WO95/1774 28 Infantry Brigade General Staff War Diary

WO95/1822 12th Division General Staff War Diary

WO95/1911-1912 15th Division General Staff War Diary

WO95/1934 44 Infantry Brigade General Staff War Diary

WO95/1941 7th Cameron Highlanders War Diary

WO95/1942 45 Infantry Brigade General Staff War Diary

WO95/1948 46 Infantry Brigade General Staff War Diary

WO95/2052 19th Division General Staff War Diary

WO95/2094-2095 20th Division General Staff War Diary

WO95/2167 23rd Division General Staff War Diary

WO95/2405 33rd Division General Staff War Diary

WO95/2662 46th Division General Staff War Diary

WO95/2698-2699 47th Division General Staff War Diary

WO95/2844 51st Division General Staff War Diary

WO95/3033 61st Division General Staff War Diary

WO95/3912-3914 Lahore Division General Staff War Diary

WO158/17 GHQ Operations File

WO158/18 GHQ Operations File

366

WO158/19 General Staff Notes on Operations

WO158/32 Battle of Loos: 24th Division Report

WO158/40 First Army Aubers Ridge File

WO158/129 Inspector of Mines: Formation of Special Mining Units

WO158/181 First Army: Neuve Chapelle Operations File

WO158/182 First Army: Neuve Chapelle Report on Operations

WO158/183 First Army Operations File

WO158/184 First Army Operations File

WO158/186 First Army Operations File

WO158/258 Neuve Chapelle Operations: Memoranda and Reports

WO158/259 Analysis of Ammunition Expended

WO158/260 Aubers Ridge: Operational Arrangements

WO158/261 Battle of Loos: 24th Division Report

WO158/262 Battle of Loos: 21st Division Report

WO158/263 Battle of Loos: Reports of the 21st and 24th Divisions

WO158/264 Battle of Loos: Correspondence on the 21st and 24th Divisions

WO158/265 Battle of Loos: Allotment of Reserves

WO158/374 Neuve Chapelle: Report on Operations

367

(II) PRIVATE PAPERS

National Library of Scotland, Edinburgh (NLS)

Acc.3155 Papers of Field Marshal Sir Douglas Haig

Acc.3155/98-107 Typescript Diary, August 1914-July 1916

Acc.3155/141-143 Letters from Earl Haig to Lady Haig

Acc.3155/171 Reports and Maps on the Battle of Neuve Chapelle

Acc.3155/172 Reports of Operations of the First Army, April-June 1915

Acc.3155/173 Maps showing plan of attack, 9 May 1915

Acc.3155/174 Reports, Maps and Correspondence concerning the Battle of Loos

Acc.3155/190 GHQ War Diaries, 1915

Acc.6119 Papers of General Sir Douglas Wimberley

MS.26930 Letters of Captain Hugh A. Munro

MS.28006 Letters from Earl Haig to Lady Haig

Imperial War Museum, London (IWM)

Uncatalogued Private Papers of Brigadier-General Sir Reginald Pinney

Doc.328 Private Papers of 2nd Lieutenant E R Hutt

Doc.2040 Private Papers of Field Marshal Sir Henry Wilson

Doc.2160 Private Papers of Lieutenant-General Sir Henry d’Urban Keary

Doc.3255 Private Papers of Lieutenant-General Sir Ivor Maxse

Doc.4370 Private Papers of General Sir Phillip Christison

Doc.7227 Private Papers of Brigadier Sir Cecil Lowther

368

Doc.7593 Private Papers of Lieutenant Cecil Harper

Doc.7813 Private Papers of Field Marshal Sir John French

Doc.8035 Private Papers of Brigadier-General Montagu Grant Wilkinson

Doc.12205 Private Papers of 2nd Lieutenant Montague Goodban

Doc.12468 Private Papers of General Lord Horne of Stirkoke

Doc.14150 Private Papers of Lieutenant-General Sir Richard Butler

Doc.15017 Private Papers of Lieutenant-Colonel Gavin Laurie Wilson

Doc.16973 Private Papers of Captain A K Gilmour

Churchill Archive Centre, Cambridge [CAC)

CAVN Papers of Field Marshal the Earl of Cavan

RWLN Papers of General Sir Henry Rawlinson

Liddell Hart Centre for Military Archives, London (LHCMA)

Papers of Major-General Sir Thompson Capper

Papers of Lieutenant-General Sir Launcelot Kiggell

Papers of General Sir Frederick Barton Maurice

Papers of Field Marshal Sir Archibald Montgomery-Massingbird

Papers of Field Marshal Sir William Robertson

Glasgow University Special Collections Department, Glasgow (GUSCD)

MS GEN 532 Papers of Captain Francis MacCunn

369

MS GEN 1376 Papers of the 6th Cameron Highlanders Reunion Club

Leeds University Special Collections Department, Leeds (LUSCD)

GS 039 Papers of General Sir Phillip Christison

GS 0256 Papers of Lieutenant Stuart S Cameron

Recollections A9 Papers of Lieutenant Ian G Andrew

National Army Museum, London (NAM)

1952-01-32 Papers of General Sir Henry Rawlinson

PUBLISHED PRIMARY SOURCES

(I) OFFICIAL PUBLISHED SOURCES

Becke, Archibald Frank. Order of Battle of Divisions. 6 volumes. London : His

 Majesty’s Stationery Office, 1935-1945.

Edmonds, Sir James et al. History of the Great War based on Official Documents by

 Direction of the Historical Section of the Committee of Imperial Defence:

 Military Operations. 14 volumes. London: His Majesty’s Stationery Office,

 1925-48.

General Staff. Field Service Regulations, part 1: Operations. London: His Majesty’s

 Stationery Office, 1909,

----- Field Service Regulations, part 2: Organisation and Administration. London:

370

 His Majesty’s Stationery Office, 1909.

----- Infantry Training (4-Company Organisation). London: His Majesty’s Stationery

 Office, 1914.

General Headquarters. CDS.1 – Notes on Field Defences (December 1914).

----- CDS.2 – Notes from the Front, part 1 (November 1914).

----- CDS.3 – Notes from the Front, part 2 (November 1914).

----- CDS.4 – Notes from the Front, part 3 (November 1914).

----- CDS.5 – Trench Warfare: Notes on Attack and Defence, (February 1915).

----- CDS.23 – Preliminary Deductions from Recent Engagements (June 1915).

----- CDS.24 – Object and Conditions of Combined Offensive Action (June 1915).

----- CDS.58 – List of General Staff Publications (corrected to 30th November 1915)

 (December 1915).

----- CDS.83 – The Lessons of the Recent Fighting in the Ban de Sapt by General von

 Eberhardt (November 1915).

----- CDS.84 – Experiences of the 5th Army in the attacks in the Argonne, (November

 1915).

----- CDS.303 – Experiences Gained in the Winter Battle in Champagne from the

 Point of View of the Organisation of the Enemy’s Line of Defence and the

 Means of Combating an Attempt to Pierce our Line, (November 1915).

----- CDS.304 – Memoir written in compliance with the memorandum of the Chief of

 the General Staff of the Army, No.603, dated 18th March 1915. Proposals for the

technical methods to be adopted in an attempt to break through a strongly

fortified position, based on the knowledge acquired from the errors which appear

371

to have been committed by the French during the winter campaign in

Champagne, (November 1915).

----- CDS.333 – A Study of the Attack in the Present Phase of War: Impressions and

 Reflections of a Company Commander (December 1915).

----- SS.23 – Preliminary Deductions for Instruction, from Recent

 Engagements (June 1915).

----- SS.24 – Object and Conditions of Combined Offensive Action (June

 1915).

----- SS.101 – Notes for Infantry Officers on Trench Warfare (March 1916).

----- SS.107 – Notes on Minor Enterprises (March 1916).

----- SS.109 – Training of Divisions for Offensive Action (May 1916).

----- SS.135 – Instructions for the Training of Divisions for Offensive Action

 (December 1916).

----- SS.143 – Instructions for the Training of Platoons for Offensive Action (1917).

Haig, Douglas. Cavalry Training. London: His Majesty’s Stationery Office, 1907.

Haking, Richard. Company Training. London: His Majesty’s Stationery Office, 1914.

War Office. Report on the Committee on the Lessons of the Great War. London: His

 Majesty’s Stationery Office, 1932.

----- Statistics of the Military Effort of the British Empire during the Great War,

 1914-1920. London: His Majesty’s Stationery Office, 1922.

(II) DIARIES, MEMOIRS & UNIT HISTORIES

Adams, Bernard. Nothing of Importance: 8 Months at the Front with a Welsh Battalion.

372

 London: Methuen, 1918.

Atkinson, C. T. The Seventh Division, 1914–1918. Uckfield: Naval & Military Press,

 2001 [originally published 1927].

Baker-Carr, Christopher. From Chauffeur to Brigadier. London: E. Benn, 1930.

Baynes, John. Morale: A Study of Men and Courage - the Second Scottish Rifles at the

 Battle of Neuve Chapelle, 1915. London: Cassell, 1967.

Baynes, John and Hugh Maclean (eds). A Tale of Two Captains. Edinburgh: Pentland

 Press, 1990.

Boraston, J. H. and Cyril E. O. Bax. The Eighth Division, 1914–1918. Uckfield: Naval

 & Military Press, 2001 [originally published 1926].

Charteris, John. At GHQ. London: Duckworth, 1931.

Congreve, Billy. Armageddon Road: A VC’s Diary, 1914–1916. Barnsley: Pen &

 Sword, 2014.

Ewing, John. The History of the 9th (Scottish) Division, 1914–1918. London: John

 Murray, 1921.

Falls, Cyril. The Life of a Regiment: The History of the Gordon Highlanders. Volume

 4. Aberdeen; Aberdeen University Press, 1957.

Foulis, Douglas A. The Tenth Battalion, The Cameronians (Scottish Rifles): A Record

 and Memorial, 1914–1918. Edinburgh: Privately Printed, 1923.

Goss, Joseph. A Border Battalion: The 7/8th King’s Own Scottish Borderers.

 Edinburgh: Privately Printed, 1920.

Hesketh-Pritchard, Hesketh. Sniping in France: with notes on the scientific training of

 scouts, observers and snipers. London: Hutchinson, 1920.

373

Hutchison, Graham. The Thirty-Third Division in France and Flanders. Uckfield:

 Naval & Military Press Reprint, 2004.

Nicholson, William. Behind the Lines: An Account of Administrative Staff Work in the

 British Army, 1914–1918. London: Strong Oak Press, 1990.

McEwen, John. The Fifth Camerons. Edinburgh: Blackwoods, 1938.

Petre, F Loraine, Wilfred Ewart and Cecil Lowther. The Scots Guards in the Great War,

 1914–1918. London: John Murray, 1925.

Robertson, Sir William. From Private to Field Marshal. London: Constable, 1921.

Sandilands, James and Norman MacLeod. The History of the 7th Battalion, Queen’s

 Own Cameron Highlanders. Stirling: E. Mackay, 1922.

Scott, Douglas (ed.). The Preparatory Prologue: Douglas Haig - Diaries and Letters,

 1861–1914. Barnsley: Pen & Sword, 2006.

Sheffield, Gary and John Bourne (eds). Douglas Haig: War Diaries and Letters, 1914-

 1918. London: Phoenix, 2006.

Watt, Patrick. Steel & Tartan: The 4th Cameron Highlanders in the Great War. Stroud:

 Spellmount, 2012.

Wauchope, Arthur. A History of the Black Watch (Royal Highlanders) in the Great

 War, 1914–1919. Volume 3. London: Medici Society, 1926.

Willcocks, Sir James. With the Indians in France. London: Constable, 1920.

(III) NEWSPAPERS

Inverness Courier

374

The Scotsman

The Times

SECONDARY SOURCES

(I) ARTICLES AND CHAPTERS

Badsey, Stephen. ‘Ninety Years On: Recent and Changing Views on the Military

 History of the First World War’. In Ashley Ekins (ed.), 1918 Year of Victory:

 The End of the Great War and the Shaping of History. Auckland: Exsile, 2010.

----- ‘Sir John French and Command of the BEF’. In Spencer Jones (ed.), Stemming

 the Tide: Officers and Leadership in the British Expeditionary Force, 1914.

 Solihull: Helion & Co., 2013.

Barr, Niall. ‘Command in the Transition from Mobile to Static Warfare’. In Gary

 Sheffield and Dan Todman (eds), Command and Control on the Western Front:

 The British Army’s Experience, 1914-1918. Staplehurst: Spellmount, 2004.

Beach, Jim. ‘Issued by the General Staff: Doctrine Writing at British GHQ, 1917–1918’.

 War in History 19.4 (2012): 464-91.

----- ‘Intelligent Civilians in Uniform’: The British Expeditionary Force’s Intelligence

 Corps Officers, 1914-1918’. War & Society 27.1 (2008): 1-22.

Beckett, Ian F. W. ‘Introduction’. In Ian F. W. Beckett and Stephen J. Corvi (eds),

 Haig’s Generals. Barnsley: Pen & Sword, 2005.

Bond, Brian. ‘Introduction’. In Brian Bond (ed.), Look to Your Front: Studies in the

375

 First World War by the British Commission for Military History. Staplehurst:

 Spellmount, 1999.

Bourne, John. ‘Haig and the Historians’. In Brian Bond and Nigel Cave (eds), Haig: A

 Reappraisal 80 Years On. Barnsley: Pen & Sword, 2009.

----- ‘Major General W.C.H Heneker: A Divisional Commander of the Great

 War’. In Matthew Hughes and Matthew Seligman (eds), Leadership in Conflict,

 1914–1918. Barnsley: Leo Cooper, 2000.

----- ‘British Generals in the Great War’. In Gary Sheffield (ed.), Leadership and

 Command: the Anglo-American Experience since 1861. London: Brassey’s,

 1997.

----- ‘British Divisional Commanders during the Great War: First Thoughts’, Gunfire:

 A Journal of First World War History 29, nd: 21-26.

Carley, Kathleen. ‘Organisational Learning and Personnel Turnover’. Organisational

 Science 3.1 (1992): 20-46.

Catignani, Sergio. ‘Getting COIN at the Tactical Level: Reassessing Counterinsurgency

 Adaptation in the British Army’. The Journal of Strategic Studies 33.4 (2012):

 513-39.

----- ‘Coping with Knowledge: Organizational Learning in the British Army?’. The

 Journal of Strategic Studies 37.1 (2014): 30-64.

Dawnay, G.D. and C. Headlam. ‘The Other Side of the Hill: The Fight for Hill 70, 25th

 and 26th September 1915’. The Army Quarterly 8.2 (April-July 1924): 261-73.

De Groot, Gerard. ‘Educated Soldier or Cavalry Officer?: Contradictions in the Pre-War

 Career of Douglas Haig’. War and Society 4.2 (1986): 51-69.

376

De Holan, Pablo Martin and Nelson Phillips. ‘Organisational Forgetting’. In Mark

 Easterby-Smith and Marjorie Lyles (eds), The Handbook of Organizational

 Learning and Knowledge Management. London: John Wiley & Sons, 2011.

Easterby-Smith, Mark. ‘Disciplines of Organisational Learning: Contributions and

 Critiques’. Human Relations 50.9 (September 1997): 1085-1113.

Easterby-Smith, Mark and Marjorie Lyles. ‘The Evolving Field of Organisational

 Learning and Knowledge Management’. In Mark Easterby Smith and Marjorie

 Lyles (eds,). Handbook of Organisational Learning and Knowledge

 Management. Oxford: Blackwell, 2003.

Farrell, Theo. ‘Improving in War: Military Adaptation and the British in Helmand

 Province, Afghanistan, 2006-2009’. The Journal of Strategic Studies 33.4

 (2010): 567-94.

----- ‘The Dynamics of British Military Transformation’, International Affairs 84,

 No.4 (July 2008): 777-807.

Farrell, Theo and Terry Terriff. ‘The Sources of Military Change’. In Theo Farrell and

 Terry Terriff (eds), Sources of Military Change: Culture, Politics and

 Technology. London & Boulder, CO: Lynne Rienner, 2002.

Foley, Robert. ‘Dumb Donkeys or Cunning Foxes?: Learning in the British and German

 Armies in the First World War’. International Affairs 90.2 (2014): 279-98.

----- ‘A Case Study in Horizontal Military Innovation: The German Army, 1916–

 1918’. The Journal of Strategic Studies 35.6 (2012): 799-827.

Foley, Robert, Stuart Griffin and Helen McCartney. ‘Transformation in Contact:

 Learning the Lessons of Modern War’. International Affairs 87.2 (2011): 254-

377

 70.

Fox-Godden, Aimee. ‘Beyond the Western Front: The Practice of Inter-Theatre

 Learning in the British Army during the First World War’. War in History 23.2

 (2016): 190-209.

Fraser, Peter. ‘British War Policy and the Crisis of Liberalism, 1915’. Journal of

 Modern History 54.1 (1982): 1-26.

----- ‘The British “Shells Scandal” of 1915. Canadian Journal of History 18.1

 (1983): 69-87.

French, David. ‘The Meaning of Attrition, 1914–1916’. English Historical Review 407

 (1988): 385-405.

Fuller, J. F. C. ‘The Tactics of Penetration: A Counterblast to German Numerical

 Superiority’, Journal of the Royal United Services Institution 59 (July 1914):

 388-392.

Greenhalgh, Elizabeth. ‘Errors and Omissions in Franco-British Co-operation over

 Munitions Production, 1914–1918’. War in History 14.2 (2007): 179-218.

Grissom, Adam. ‘The Future of Military Innovation Studies’. The Journal of Strategic

 Studies 29.5 (2006): 905-34.

Haaland, Torunn Laugen. ‘The Limits to Learning in Military Operations: Bottom-up

 Adaptation in the Norwegian Army in Northern Afghanistan, 2007–2012’,

 Journal of Strategic Studies 39.7 (2016): 999-1022.

Halstead, Timothy. ‘The First World War and the Public School Ethos: The Case of

 Uppingham School’, War & Society 34.2 (August 2015): 209-229.

Harkness, Kristen A. and Michael Hunzeker. ‘Military Maladaptation:

378

 Counterinsurgency and the Politics of Failure’. The Journal of Strategic Studies

 38.6 (2015): 777-800.

Hart, Peter. ‘The BEF takes off: The Royal Flying Corps in 1915’. In Spencer Jones

 (ed.), Courage without Glory: The British Army on the Western Front, 1915.

 Solihull: Helion & Co., 2015.

Harris, Paul and Sanders Marble. ‘The “Step by Step” Approach: British Military

 Thought and Operational Method on the Western Front, 1915–1917’. War in

 History 15.1 (2008): 17-42.

Hedberg, Bo. ‘How Organizations Learn and Unlearn’. In Paul Nystrom and William

 Starbuck (eds), Handbook of Organizational Design: Adapting Organizations to

 their Environment. New York: Oxford University Press, 1981.

Henderson, Colonel G. F. R. ‘Tactics of the Three Arms Combined’. In Neil Malcolm

 (ed.), The Science of War: A Collection of the Essays and Lectures 1891–1903,

 by the late Colonel G. F. R. Henderson. London: Longmans, Green & Co. 1912.

Howard, Michael. ‘Forward’. In Anthony Seldon and David Walsh, Public Schools

 and the Great War: A Generation Lost. Barnsley: Pen & Sword, 2013.

Humphries, Mark Osborne. ‘The Myth of the Learning Curve: Tactics and Training in

 the 12th Canadian Infantry Brigade, 1916–18’. Canadian Military History 14.4

 (Autumn 2005): 15-30.

Hynes, Samuel. ‘Personal Narratives and Commemoration’. In Jay Winter and

 Emmanuel Sivan (eds), War and Commemoration in the Twentieth Century.

 Cambridge: Cambridge University Press, 2000.

379

Jones, Heather. ‘As the Centenary Approaches: The Regeneration of First World War

 Historiography’. Historical Journal 56.3 (2013): 857-78.

Jones, Spencer. ‘Introduction: The Forgotten Year’. In Spencer Jones (ed.), Courage

 without Glory: The British Army on the Western Front, 1915. Solihull: Helion

&

 Co., 2015.

Jordan, David. ‘The Battle for the Skies: Sir Hugh Trenchard as Commander of the

 Royal Flying Corps’. In Matthew Hughes and Matthew Seligmann (eds),

 Leadership in Conflict, 1914–1918. Barnsley: Pen and Sword, 1990.

Kennedy, Paul. ‘Britain in the First World War’. In Allan Millett and Williamson

 Murray (eds), Military Effectiveness - Volume 1: The First World War.

Cambridge: Cambridge University Press, 2010.

Kollars, Nina. ‘War’s Horizons: Soldier-led Adaptation in Iraq and Adaptation’. The

 Journal of Strategic Studies 38.4 (2014): 529-53.

Lee, John. ‘Some Lessons of the Somme: The British Infantry in 1917’. In Brian Bond

 (ed.), Look to Your Front: Studies in the First World War by the British

 Commission for Military History (Staplehurst, 1999).

----- ‘The SHLM Project: Assessing the Battle Performance of British Divisions’. In

 Paddy Griffith (ed.), British Fighting Methods in the Great War. Ilford: Frank

 Cass, 1998.

Lloyd, Nick. ‘“With Faith and Without Fear”: Sir Douglas Haig’s Command of First

 Army during 1915’. Journal of Military History 71.4 (2007): 1051-76.

Martinez-Leon, Inocencia and Jose Martinez-Garcia. ‘The Influence of Organisational

380

 Structure on Organisational Learning’. International Journal of Manpower

 32.5/6 (2011): 537-66.

Millett, Allan, Williamson Murray and Kenneth Watman, ‘The Effectiveness of Military

 Organisations’. In Allan Millett and Williamson Murray (eds), Military

 Effectiveness - Volume 1: The First World War. Cambridge: Cambridge

 University Press, 2010.

Musial, Katarzyna, Marcine Budka and Wieslaw Blysz. ‘Understanding the Other Side:

 The Inside Story of the INFER Project’. In Robert Howlett et al., Innovation

 Through Knowledge-Transfer 2012. Berlin: Springer-Heidelberg, 2013.

Oliver, Dean. ‘The Canadians at Passchendaele’. In Peter Liddle (ed.), Passchendaele

 in Perspective: The Third Battle of Ypres. Barnsley: Pen & Sword, 1997.

Olson, Richard. ‘An Inspirational Warrior: Major-General Sir Thompson Capper’. In

 Spencer Jones (ed.), Stemming the Tide: Officers and Leadership in the British

 Expeditionary Force, 1914. Solihull: Helion & Co., 2013.

Phillips, Christopher. ‘Logistics and the BEF: The Development of Waterborne

 Transport on the Western Front, 1914–1916’. British Journal of Military History

 2.2 (2015): 42-58.

----- ‘Not your Typical Soldier, not your Typical Service: Sir Francis Dent and the

 First World War’, The Historian 122 (Summer 2014): 28-31.

Philpott, William. ‘Total War’. In Matthew Hughes and William Philpott (eds),

 Palgrave Advances in Military History. Basingstoke: Palgrave Macmillan, 2006.

Prahalad, C. K. and Richard Bettis. ‘The Dominant Logic: A New Linkage between

 Diversity and Performance’. In Ken Stanley, Sue Tempest and Alan McKinlay

381

 (eds), How Organizations Learn: Managing the Search for Knowledge.

 London: Thompson, 2004.

Roberts, Field Marshal Lord. ‘Memoir’. In Neill Malcolm (ed.), The Science of War: A

 Collection of the Essays and Lectures 1891–1903, by the late Colonel G. F. R.

 Henderson. London: Longmans, Green & Co. 1912.

Sheffield, Gary. ‘Military Revisionism: The Case of the British Army on the Western

 Front’. In Michael Howard (ed.), A Part of History: Aspects of the British

 Experience of the First World War. London: Continuum, 2008.

----- ‘An Army Commander on the Somme: Hubert Gough’. In Gary Sheffield and

 Dan Todman (eds), Command and Control on the Western Front: the British

 Army’s Experience, 1914–1918. Stroud: Spellmount, 2004.

----- ‘British High Command in the First World War: An Overview’. In Gary

 Sheffield and Geoffrey Till (eds), The Challenges of High Command: the British

 Experience. London: Palgrave Macmillan, 2003.

----- ‘How Even was the Learning Curve?: Reflections on the British and Dominion

 Armies on the Western Front’. In Yves Tremblay (ed.), Canadian Military

 History since the 17th Century. Ottawa: National Defence, 2000.

Simkins, Peter. ‘Co-Stars or Supporting Cast?: British Divisions in the “Hundred

 Days”, 1918’. In Paddy Griffith (ed.), British Fighting Methods in the Great

 War. Ilford: Frank Cass, 1996.

Simpson, Keith. ‘Capper and the Offensive Spirit’. Journal of the Royal United

 Services Institute 118.2 (June 1973): 51-6.

Sneddon, John Mason. ‘The Supply of Munitions to the Army, 1915’. In Spencer Jones

382

 (ed.), Courage without Glory: The British Army on the Western Front, 1915.

 Solihull: Helion & Co., 2015.

Spencer, John. ‘The Big Brain in the Army: Sir William Robertson as Quartermaster-

 General’. In Spencer Jones (ed.), Stemming the Tide: Officers and Leadership in

 the British Expeditionary Force, 1914. Solihull: Helion & Co., 2013.

Stewart, William. ‘When the Learning Curve Falls: The Review of the 44th Battalion,

 25 October 1916’. British Journal of Military History 2.3 (2016): 24-46.

Strachan, Hew. ‘Memorial Differences’. Times Literary Supplement 5510 (2008):

10-13.

----- ‘The British Army, its General Staff and the Continental Commitment, 1904–

 1914’. In David French and Brian Holden Reid (eds), The British General Staff:

 Reform and Innovation, 1890–1939. London: Frank Cass, 2002.

Thomas, Alun. ‘8th Division and the Action at Bois Grenier, 25th September 1915’, in

 Spencer Jones (ed.), Courage Without Glory; The British Army on the Western

 Front, 1915. Solihull: Helion & Co., 2015.

Thomas, James B. et al. ‘Understanding “Strategic Learning”: Linking Organisational

 Learning, Knowledge Management and Sensemaking’. Organization Science

 12.3 (2001).

Thomson, Alastair. ‘ANZAC Stories: Using Personal Testimony in War History’, War

 & Society 25.2 (2006): 1-21.

Todman, Dan. ‘The Grand Lamasery Revisited: General Headquarters on the Western

 Front, 1914–1918’. In Gary Sheffield and Dan Todman (eds), Command and

 Control on the Western Front: The British Army’s Experience, 1914-1918.

383

 Staplehurst: Spellmount, 2004.

Towle, Philip. ‘The Russo-Japanese War and British Military Thought’. Journal of the

 Royal United Services Institute 116 (December 1971): 64-8.

Travers, Tim. ‘Learning and Decision-Making on the Western Front: 1915–1916: The

 British Example’. Canadian Journal of History 18.1 (1983): 87-98.

----- ‘The Hidden Army: Structural Problems in the British Officer Corps, 1900–

 1918’. Journal of Contemporary History 17.3 (1982): 523-45.

----- ‘The Problem of the Offensive in British Military Thought, 1870–1915’. Journal

 of Contemporary History 13 (1978): 531-53.

Tuck, Christopher. ‘The Future of Warfare’. In David Jordan et al., Understanding

 Modern Warfare. Cambridge: Cambridge University Press, 2016.

Watt, Patrick. ‘Douglas Haig and the Planning of the Battle of Neuve Chapelle’. In

 Spencer Jones (ed.), Courage without Glory: The British Army on the Western

 Front, 1915. Solihull: Helion & Co., 2015.

----- ‘The Platoon: No.10 Platoon, 6th Queen’s Own Cameron Highlanders in the First

 Battle of the Scarpe, April 1917’, Journal of the Society of Army Historical

 Research 91.4 (Winter 2013), 299-319.

Weick, Karl E. and Susan J. Ashford. ‘Learning in Organisations’. In Frederic Jablin

 and Linda Putnam (eds), The New Handbook of Organizational Communication:

Advances in Theory, Research and Methods. Thousand Oaks, CA: Sage

Publications, 2000.

Williams, Rhodri. ‘Lord Kitchener and the Battle of Loos: French Politics and British

 Strategy in the Summer of 1915’. In Lawrence Freedman, Paul Hayes and

384

 Robert O’Neill (eds), War, Strategy and International Politics. Oxford:

 Clarendon Press, 1992.

Williams, Robert. ‘The Battle of Festubert’. In Spencer Jones (ed.), Courage without

 Glory: The British Army on the Western Front, 1915. Solihull: Helion & Co.,

 2015.

Wilson, Peter. ‘Defining Military Culture’. Journal of Military History 72.1 (January

 2008): 11-41.

(II) BOOKS

Barrett, Richard. Training, Developing and Motivating People. Cheltenham: Nelson

 Thornes, 2003.

Barrow, George. The Life of General Sir Charles Carmichael Monro. London:

 Hutchinson, 1931.

Birchall, A. P. Rapid Training of a Company for War. London: Gale & Polden, 1914.

Boff, Jonathan. Winning and Losing on the Western Front: The British Third Army and

 the Defeat of Germany, 1918. Cambridge: Cambridge University Press, 2012.

Bowman, Timothy and Mark Connelly. The Edwardian Army: Recruiting, Training and

 Deploying the British army, 1902–1914. Oxford: Oxford University Press, 2012.

Bristow, Adrian. A Serious Disappointment: The Battle of Aubers Ridge, 1915, and the

 subsequent munitions scandal. London: Leo Cooper, 1995.

Brown, Ian Malcolm. British Logistics on the Western Front, 1914-1918. Westport,

385

 CT: Praeger, 1998.

Callwell, Charles. Small Wars: Their Principles and Practices. Lincoln, NE:

 University of Nebraska Press, 1996.

Charteris, John. Haig. London: Duckworth, 1932.

Cherry, Niall. Most Unfavourable Ground: The Battle of Loos, 1915. Solihull: Helion

 & Co., 2005.

Clark, Alan. The Donkeys. London: Pimlico, 1961.

Cobb, Paul. Fromelles, 1916. Stroud: History Press, 2010.

Corrigan, Gordon. Sepoys in the Trenches: The Indian Corps on the Western Front,

 1914–1915. Stroud: Spellmount, 2006.

----- Loos 1915: The Unwanted Battle. Stroud: Spellmount, 2005.

Davies, Frank and Graham Maddocks. Bloody Red Tabs: General Officer Casualties in

 the Great War. Barnsley: Pen & Sword, 2014.

Denton, John. Organisational Learning and Effectiveness. London: Routledge, 1998.

Downie, Richard. Learning from Conflict: The US Military in Vietnam, El Salvador

and

 the Drug War. London: Praeger, 1998.

De Groot, Gerard. Douglas Haig, 1861–1928. London: Harper Collins, 1988.

Easterby-Smith, Mark. ‘Disciplines of Organisational Learning: Contributions and

 Critiques’. Human Relations 50.9 (September 1997): 1085-1113.

Erickson, Edward. Gallipoli: Command under Fire. Oxford: Osprey, 2015.

French, David. British Strategy and War Aims, 1914–1916. London: Allen & Unwin,

 1986.

386

----- Military Identities: The Regimental System, the British Army and the British

 People, c.1870-2000. Oxford: Oxford University Press, 2005.

Fussell, Paul. The Great War and Modern Memory. Oxford: Oxford University Press,

 2013 [second edition].

Gardner, Nikolas. Trial by Fire: Command and the British Expeditionary Force, 1914.

 New York: Greenwood, 2003.

----- The Beginning of the Learning Curve: British Officers and the Advent of Trench

 Warfare, September–October 1914. University of Salford Working Paper in

 Military and International History. Salford: University of Salford Press, 2003.

Gilbert, Martin. Somme: The Heroism and Horror of War. London: John Murray, 2010.

Greenhalgh, Elizabeth. The French Army and the First World War. Cambridge:

 Cambridge University Press, 2014.

----- Foch in Command: The Forging of a First World War General. Cambridge:

 Cambridge University Press, 2011.

----- Victory through Coalition: Britain and France during the First World War.

 Cambridge: Cambridge University Press, 2005.

Griffith, Paddy (ed.). British Fighting Methods on the Western Front. Ilford: Frank

 Cass, 1996.

----- Battle Tactics of the Western Front: The British Army’s Art of Attack, 1916–

 1918. New Haven, CT: Yale University Press, 1994.

Gurcan, Metin and Robert Johnson (eds.). Gallipoli Campaign: The Turkish

 Perspective. Farnham: Ashgate, 2016.

Hammond, Bryn. Cambrai 1917: The Myth of the First Great Tank Battle. London:

387

 Phoenix, 2008.

Harris, J. P. Douglas Haig and the First World War. Cambridge: Cambridge University

 Press, 2008.

Harris, Paul. The Men who Planned the War: A Study of the Staff of the British Army on

 the Western Front, 1914–1918. Farnham: Ashgate, 2016.

Hodgkinson, Peter. British Infantry Battalion Commanders in the First World War.

 Farnham: Ashgate, 2015.

Hoiback, Harald. Understanding Military Doctrine: A Multi-Disciplinary Approach.

 London: Routledge, 2013.

Holmes, Richard. Tommy: the British Soldier on the Western Front, 1914–1918.

 London: Harper, 2005.

----- The Little Field Marshal: A Life of Sir John French. London: Jonathan

 Cape, 1981.

Iarrocci, Andrew. Shoestring Soldiers: The 1st Canadian Division at War, 1914-1915.

 Toronto: University of Toronto Press, 2008.

Jeffrey, Keith. Field Marshal Sir Henry Wilson: A Political Soldier. Oxford: Oxford

 University Press, 2006.

Johnson, David E. Learning Large Lessons: The Evolving Roles of Land Power and Air

 Power in the Cold War Era. Santa Monica, CA: Rand Corporation, 2006.

Jones, Spencer (ed.). Courage without Glory: The British Army on the Western Front,

 1915. Solihull: Helion & Co., 2015.

----- Stemming the Tide: Officers and Leadership in the British Expeditionary Force,

 1914. Solihull: Helion & Co., 2013.

388

----- From Boer War to World War: Tactical Reform of the British Army, 1902-1914.

 Norman, OK: University of Oklahoma Press, 2012.

Kearsey, A. 1915 Campaign in France: the Battles of Aubers Ridge, Festubert and Loos

 considered in relation to the Field Service Regulations. Aldershot: Gale &

 Polden, 1929.

Keegan, John. The First World War. London: Pimlico, 1998.

Kendall, Paul. The Battle of Neuve Chapelle: Britain’s Forgotten Offensive of 1915.

 Barnsley: Pen & Sword, 2016.

Krause, Jonathan. Early Trench Tactics in the French Army: The Second Battle of

 Artois, 1915. Farnham: Ashgate, 2013.

Laffin, John. British Butchers and Bunglers of World War One. Stroud: The History

 Press, 2003.

Lawson, Karen. Improving On-the-Job Training and Coaching. Alexandria, VA:

 Association for Talent Development, 1997.

Liddle, Peter (ed.). Britain and the Widening War, 1915-1916: From Gallipoli to the

 Somme. Barnsley: Pen & Sword, 2016.

Lloyd, Nick. Loos: 1915. Stroud: Spellmount, 2006.

Macdonald, Lyn. 1915: The Death of Innocence. London: Headline, 1993.

Macleod, Jenny. Gallipoli. Oxford: Oxford University Press, 2015.

Marble, Sanders. British Artillery on the Western Front: ‘The Infantry cannot do with a

 gun less’. Farnham: Ashgate, 2013.

Mead, Gary. Good Soldier: The Biography of Douglas Haig. London: Atlantic Books,

 2007.

389

Middlebrook, Martin. The Kaiser’s Battle. Barnsley: Pen & Sword, 2007.

Mitchinson, K. W. The Territorial Force at War, 1914–1916. London: Palgrave

 Macmillan, 2014.

Morton-Jack, George. The Indian Army on the Western Front: India’s Expeditionary

 Force to France and Flanders in the First World War. Cambridge: Cambridge

 University Press, 2014.

Murray, Williamson. Military Adaptation in War: With Fear of Change. Cambridge:

 Cambridge University Press, 2011.

Murray, Williamson and Allan R. Millett. Military Innovation in the Interwar Period.

 Cambridge: Cambridge University Press, 1996.

Nagl, John. Counterinsurgency Lessons from Malaya and Vietnam: Learning to Eat

 Soup with a Knife. New York: Praeger, 2002.

Neillands, Robin. The Death of Glory: The Western Front in 1915. London: John

 Murray, 2006.

Nolan, Victoria. Military Leadership and Counterinsurgency: The British Army and

 Small Wars Strategy since World War II. London: I. B. Tauris, 2012.

Palazzo, Alberto. Seeking Victory on the Western Front: The British Army and

 Chemical Warfare in World War I. Lincoln, NE: University of Nebraska Press,

 1998.

Philpott, William. Attrition: Fighting the First World War. London: Little Brown,

 2014.

du Plessis, Marina. The Impact of Organisational Culture on Knowledge Management.

 Oxford: Chandos, 2006.

390

Posen, Barry. The Sources of Military Doctrine: France, Britain and Germany between

 the World Wars. Ithaca: Cornell University Press, 1984.

Prior, Robin and Trevor Wilson. The Somme. New Haven, CT: Yale University Press,

 2006.

----- Command on the Western Front: The Military Career of Sir Henry Rawlinson,

 1914–1918. Barnsley: Pen & Sword, 2001.

Rawson, Andrew. The 1915 Campaign. Barnsley: Pen & Sword, 2015.

Reid, Walter. Architect of Victory: Douglas Haig. Edinburgh: Birlinn, 2006.

Richter, Donald. Chemical Soldiers: British Gas Warfare in World War I. Barnsley:

 Pen & Sword, 2014.

Robbins, Simon. Robbins, Simon. British Generalship during the Great War: the

 Military Career of General Sir Henry Horne. Farnham: Ashgate, 2010.

----- British Generalship on the Western Front: Defeat into Victory.

 Abingdon: Frank Cass, 2005.

Robson, Martin (ed.). Sir Robert Baden-Powell. Quick Training for War. London:

 Conway, 2011.

Rosen, Stephen. Winning the Next War: Innovation in the Modern Military. Ithaca:

 Cornell University Press, 1991.

Rottman, Gordon. The Hand Grenade. London: Osprey, 2015.

Samuels, Martin. Command or Control?: Command, Training and Tactics in the British

 and German Armies, 1888–1918. London: Frank Cass, 1995.

Saunders, Anthony. Reinventing Warfare, 1914-1918: Novel Munitions and Tactics of

 Trench Warfare. London: Bloomsbury, 2012.

391

----- Weapons of the Trench War, 1914-1918. Stroud: Spellmount, 1999.

Schein, Edgar. Organizational Leadership and Culture. San Francisco: John Wiley &

 Sons, 2009 [third edition].

Schwandt, David and Michael J. Marquant. Organizational Learning: Form World-

 Class Theories to Global Best-Practice. Boca Raton, FL: St Lucie Press, 1998.

Senior, Michael. Lieutenant General Sir Richard Haking, XI Corps Commander, 1915–

 1918: A Study in Corps Command. Barnsley: Pen & Sword, 2012.

Serena, Chad. A Revolution in Military Adaptation: The US Army in the Iraq War.

 Washington DC: Georgetown University Press, 2011.

Sheffield, Gary. Douglas Haig: From the Somme to Victory. London: Aurum, 2016.

----- Command and Morale: The British Army on the Western Front, 1914–

 1918. Barnsley: Pen & Sword, 2014.

----- The Chief: Douglas Haig and the British Army. London: Aurum, 2011

----- Forgotten Victory: The First World – Myths and Realities. London: Headline,

 2001.

Sheldon, Jack. The German Army on the Western Front, 1915. Barnsley: Pen & Sword,

 2012.

Simkins, Peter. From the Somme to Victory: The British Army’s Experience on the

 Western Front, 1916–1918. Barnsley: Pen & Sword, 2014.

----- Kitchener’s Army: The Raising of the New Armies, 1914-1916. Manchester:

 University of Manchester Press, 1988.

Simpson, Andy. Directing Operations: British Corps Command on the Western Front,

 1914-1918. Stroud: Spellmount, 2006.

392

Smyth, John. Leadership in Battle, 1914-1918: Commanders in Action. Newton

 Abbott: Hippocrene, 1975.

Snoke, Elizabeth (ed.). The Operational Level of War: An Historical Bibliography. Fort

 Leavenworth, KA: US Army Command and General Staff, 1985.

Spiers, Edward. Chemical Warfare. Basingstoke: Palgrave Macmillan, 1986.

Storr, Jim. The Human Face of War. London: A & C Black, 2011.

Strachan, Sir Hew (ed.). Big Wars and Small Wars: The British Army and the Lessons

 of War in the Twentieth Century. London: Routledge, 2006.

Terraine, John. Douglas Haig: The Educated Soldier. London: Hutchinson, 1963.

Travers, Tim. The Killing Ground: The British Army, the Western Front, and the

 Emergence of Modern War, 1900–1918. London: Allen & Unwin, 1987.

----- How the War was Won: Command and Technology on the Western Front.

 London: Routledge, 1992.

United States Department of Defense. Dictionary of Military Terms. New York:

 Department of Defense, 2009.

Vego, Milan. Joint Operational Warfare: Theory and Practice. Washington, DC:

 Government Printing Office, 2009.

Warner, Philip. The Battle of Loos. London: William Kimber, 1976.

Wiest, Andrew. Haig: Evolution of a Commander. Washington, D.C.: Potomac Books,

 2005.

Winter, Denis. Haig’s Command: A Reassessment. London: Viking, 1991.

Winter, Jay and Antoine Prost (eds.). The Great War in History: Debates and

 Controversies from 1914 to the present. Cambridge: Cambridge University

393

 Press, 2005.

Woodward, David. Field Marshal Sir William Robertson: Chief of the Imperial

 General Staff in the Great War. Westport, CT, 1998.

Wynne, G. C. If Germany Attacks: The Battle in Depth in the West. London: Faber &

 Faber, 1940.

Zisk, Kimberley Marten. Engaging the Enemy: Organization Theory and Soviet

 Military Innovation, 1955–1991. Princeton: Princeton University Press, 1993.

(III) UNPUBLISHED THESES

Craig, David. ‘The 61st Division had the reputation of being a poorly performing

 formation. How did it acquire this reputation and was it a justified description?’,

 unpublished MA thesis, University of Birmingham (2005).

Fox-Godden, Aimee. ‘Putting Knowledge in Power: Learning and Innovation in the

 British Army in the First World War’. Unpublished PhD thesis, University of

 Birmingham (2015).

French, Craig. ‘The 51st (Highland) Division during the First World War’.

 Unpublished PhD thesis, University of Glasgow (2006).

Harris, Paul Martin. ‘The men who planned the war: A study of the Staff of the British

 Army on the Western Front, 1914–1918’. Unpublished PhD thesis, King’s

 College London (2014).

Harvey, Trevor. ‘An Army of Brigadiers: British Brigade Commanders at the Battle of

394

 Arras, 1917’, unpublished PhD thesis, University of Birmingham (2015).

Mitchell, Stuart. ‘An Inter-Disciplinary Study of Learning in the 32nd Division on the

 Western Front, 1916–1918’. Unpublished PhD thesis, University of Birmingham

 (2013).

Peaple, Simon. ‘The 46th (North Midland) Division on the Western Front, 1914–1918’.

 Unpublished PhD thesis, University of Birmingham (2003).

Snowden, Kathryn. ‘British 21st Infantry Division on the Western Front, 1914–1918: A

 Case Study in Tactical Evolution’. Unpublished MPhil thesis, University of

 Birmingham (2001).

Thomas, Alun. ‘The British 8th Infantry Division on the Western Front, 1914–1918’.

 Unpublished PhD thesis, University of Birmingham (2010).

(IV) INTERNET ARTICLES & RESOURCES

Beckett, Ian F W, ‘Butler, Sir Richard Harte Keatinge (1870–1935)’, Oxford Dictionary

 of National Biography, Oxford University Press online, 2004,

 www.oxforddnb.com.

Bourne, John. ‘Lions led by Donkeys Project’, University of Birmingham online,

 www.birmingham.ac.uk

Cairnie, John Bruce. ‘War Diary’. Edinburgh’s War online,

 www.edinburghswar.ed.ac.uk

Henderson, Chris. ‘Documents produced by General Headquarters, British

http://www.oxforddnb.com/
http://www.birmingham.ac.uk/
http://www.edinburghswar.ed.ac.uk/

395

 Expeditionary Force, registered and disseminated by the Central Distribution

 Section, 1st Printing Company, RE. www.1914-1918.invisionzone.com

Hodgkinson, Peter. ‘Infantry Battalion Commanding Officers of the British Army in the

 First World War’ online www.ww1infantrycos.co.uk

Library and Archives Canada. ‘War Diary of the General Staff of the 1st Canadian

 Division’. www.collectionscanada.gc.ca

Philpott, William. ‘Beyond the “Learning Curve”: The British Army’s Military

 Transformation in the First World War’, Royal United Services Institute Analysis

 10 (November 2009), online www.rusi.org

----- ‘Military History a Century after the Great War’. Revue Francaise de

 Civilization Britannique - French Journal of British Studies XX-1 (2015), online,

 www.rfcb.revues.org

Reich, Blaise Horner. ‘Avoiding Knowledge Traps in Project Management’, Project

 Management Initiative, online, www.pmi.org

Sheffield, Gary. ‘The Somme: A Terrible Learning Curve’, BBC History Magazine (1

 July 2011), online, www.historyextra.com

Simkins, Peter. ‘Random Reflections’. Douglas Haig Fellowship online,

 www.douglashaigfellowship.org.uk

Wilson, C. R. ‘Lieutenant-Colonel Sir John Norton Griffiths’, Royal Engineers Museum

 online, www.remuseum.org.uk

http://www.1914-1918.invisionzone.com/
http://www.ww1infantrycos.co.uk/
http://www.collectionscanada.gc.ca/
http://www.rusi.org/
http://www.rfcb.revues.org/
http://www.pmi.org/
http://www.historyextra.com/
http://www.douglashaigfellowship.org.uk/
http://www.remuseum.org.uk/

396

APPENDIX ONE: LIST OF WAR MANAGERS, 1915

This appendix presents a list of the war managers who served with the First Army during

the 1915 campaign. It includes members of the General Staff at army, corps and

divisional headquarters who had responsibility for operational planning. In this respect,

it includes chiefs of staff and commanders of the Royal Artillery and Royal Engineers

but not officers with responsibility for non-combatant support services, such as the

directors of Medical Services or Signals. Only war managers who took an active role in

planning one of the five major offensives undertaken by First Army in 1915 are included

in this list.

Key

Br-Gen Brigadier-General

BGGS Brigadier-General, General Staff

Col Colonel

CRA Commander, Royal Artillery

CRE Commander, Royal Engineers

GOC General Officer Commanding

GSO1 General Staff Officer, Grade 1

GSO2 General Staff Officer, Grade 2

Lt-Col Lieutenant-Colonel

Lt-Gen Lieutenant-General

Maj-Gen Major-General

397

MGGS Major-General, General Staff

FIRST ARMY HEADQUARTERS

GOC General Sir D Haig 26 Dec 1914-22 Dec 1915

 General Sir H Rawlinson 22 Dec 1915-4 Feb 1916

 General Sir C Monro 4 Feb-7 Aug 1916

MGGS Maj-Gen J Gough 26 Dec 1914-21 Feb 1915

 Maj-Gen R H K Butler 21 Feb-26 Dec 1915

CRA Maj-Gen H F Mercer 15 Feb-8 Jul 1915

 Maj-Gen E A Fanshawe 8 Jul-23 Aug 1915

 Maj-Gen H F Mercer 23 Aug 1915-1918

CRE Maj-Gen S R Rice 4 Feb-6 Nov 1915

 Maj-Gen G M Heath 6 Nov 1915-1917

GSO1 Lt-Col J Davidson 26 Dec 1914-22 Dec 1915

GSO2 Major J Charteris 26 Dec 1914-22 Dec 1915

I CORPS HEADQUARTERS

GOC Lt-Gen Sir C Monro 26 Dec 1914-13 Jul 1915

 Lt-Gen Sir H P Gough 13 Jul 1915-1 Apr 1916

BGGS Br-Gen R D Whigham 26 Dec 1914-16 Jul 1915

 Br-Gen A S Cobbe 16 Jul 1915-27 Jan 1916

CRA Br-Gen R A K Montgomery 1 Jan-19 Jul 1915

 Br-Gen J F N Birch 19 Jul 1915-29 Jan 1916

398

CRE Br-Gen S R Rice 4 Aug 1914-11 Apr 1915

 Br-Gen C Godby 11 April-15 Sep 1915

 Br-Gen R P Lee 15 Sep 1915-18 May 1916

III CORPS HEADQUARTERS

GOC Lt-Gen W P Pulteney 5 Aug 1914-16 Feb 1918

BGGS Br-Gen J P Du Cane 5 Aug 1914-25 Jan 1915

 Br-Gen G F Milne 25 Jan-25 Feb 1915

 Br-Gen A L Lynden-Bell 25 Feb-13 Jul 1915

 Br-Gen C F Romer 13 Jul 1915-1917

CRA Br-Gen E R Phipps-Hornby 5 Aug 1914-5 Jun 1915

 Br-Gen A Stokes 5 Jun 1915-1 Apr 1916

CRE Br-Gen F L Glubb 4 Aug 1914-9 May 1915

 Br-Gen J E Capper 9 May-14 Jul 1915

 Br-Gen A L Schreiber 14 Jul 1915-10 Nov 1917

IV CORPS HEADQUARTERS

GOC Lt-Gen Sir Henry Rawlinson 5 Oct 1914-22 Dec 1915

 Lt-Gen Sir H Wilson 22 Dec 1915-1 Dec 1916

BGGS Br-Gen A G Dallas 30 Dec 1914-19 Aug 1915

 Br-Gen A A Montgomery 19 Aug 1915-5 Feb 1916

CRA Br-Gen A H Hussey 5 Oct 1914-10 Oct 1915

 Br-Gen C E D Budworth 10 Oct 1915-26 Mar 1916

399

CRE Br-Gen C R Buckland 5 Oct 1914-19 Feb 1916

XI CORPS HEADQUARTERS

GOC Maj-Gen Earl of Cavan 29 Aug-4 Sep 1915

 Lt-Gen Sir R C B Haking 4 Sep 1915-13 Aug 1916

BGGS Br-Gen H M de F Montgomery 29 Aug-26 Oct 1915

 Br-Gen W H Anderson 26 Oct 1915-27 Sep 1916

CRA Br-Gen G G S Carey 12 Sep 1915-31 May 1917

CRE Br-Gen L Jones 11 Sep 1915-27 Nov 1917

INDIAN CORPS HEADQUARTERS

GOC General Sir James Willcocks Oct 1914-4 Sep 1915

 Lt-Gen Sir C A Anderson 4 Sep 1915-3 Nov 1915

BGGS Br-Gen Sir H Hudson Oct 1914-31 Jul 1915

 Br-Gen R Charles 31 Jul 1915-3 Nov 1915

CRA Unknown

CRE Unknown

GUARDS DIVISION HEADQUARTERS

GOC Maj-Gen Earl of Cavan 18 Aug 1915-3 Jan 1916

GSO1 Lt-Col H P Hore-Ruthven 25 Aug 1915-21 Mar 1916

CRA Br-Gen A E Wardrop 12 Sep 1915-1 Mar 1916

400

CRE Lt-Col J E Vanrenen 26 Aug-1 Oct 1915

 Lt Col A Brough 1 Oct 1915-10 Jul 1917

1st Guards Brigade Headquarters

GOC Br-Gen G P T Feilding 29 Jun-15 Dec 1915

2nd Guards Brigade Headquarters

GOC Br-Gen J Ponsonby 26 Aug 1915-19 Nov 1916

3rd Guards Brigade Headquarters

GOC Br-Gen F E Heyworth 26 Aug 1915-9 May 1916

1st DIVISION HEADQUARTERS

GOC Maj-Gen R C B Haking 19 Dec 1914-11 Sep 1915

 Maj-Gen A E A Holland 11 Sep 1915-12 June 1916

GSO1 Lt-Col E S H Nairne 3 Jan-26 Jul 1915

 Lt-Col J A Longridge 26 Jul 1915-18 Aug 1916

CRA Br-Gen E A Fanshawe 18 Sep 1914-8 Jul 1915

 Br-Gen C E D Budworth 8 Jul-19 Oct 1915

 Br-Gen G N Cartwright 19 Oct 1915-19 Oct 1917

CRE Lt-Col A L Schreiber 4 Aug 1914-30 Apr 1915

 Major H R Russell-Brown 30 Apr-10 May 1915

 Lt-Col H F Thuillier 10 May-2 Oct 1915

 Lt-Col H R Russell-Brown 2 Oct 1915-22 Feb 1918

1st Brigade Headquarters

GOC Br-Gen H C Lowther 23 Nov 1914-23 Aug 1915

401

 Br-Gen A J Reddie 23 Aug 1915-18 Oct 1917

2nd Brigade Headquarters

GOC Br-Gen C B Westmacott 23 Nov 1914-5 May 1915

 Br-Gen G H Thesiger 5 May-22 Aug 1915

 Br-Gen J H W Pollard 22 Aug-5 Oct 1915

 Br-Gen H F Thuillier 5 Oct 1915-10 Mar 1916

3rd Brigade Headquarters

GOC Br-Gen R H K Butler 23 Nov 1914-22 Feb 1915

 Br-Gen H R Davies 22 Feb 1915-19 Nov 1916

2nd DIVISION HEADQUARTERS

GOC Maj-Gen H S Horne 1 Jan-5 Nov 1915

 Maj-Gen W G Walker 5 Nov 1915-27 Dec 1916

GSO1 Lt-Col J E Gogarty 4 Jan-24 Feb 1915

 Lt-Col L R Vaughan 24 Feb 1915-14 Apr 1916

CRA Br-Gen E M Perceval 4 Aug 1914-1 Feb 1915

 Br-Gen W H Onslow 1 Feb-8 Sep 1915

 Br-Gen G H Sanders 8 Sep 1915-end of war

CRE Lt-Col G P Scholfield 12 Nov 1914-20 Jun 1916

4th Brigade Headquarters

GOC Br-Gen Earl of Cavan 14 Sep 1914-29 Jun 1915

 Br-Gen G P T Feilding 29 Jun-15 Dec 1915

402

5th Brigade Headquarters

GOC Br-Gen A A Chichester 31 Dec 1914-13 Jul 1915

 Br-Gen C E Corkran 13 Jul 1915-15 May 1916

6th Brigade Headquarters

GOC Br-Gen R Fanshawe 1 Jan-30 May 1915

 Br-Gen A C Daly 30 May 1915-21 Jan 1917

19th Brigade Headquarters

GOC Br-Gen P R Robertson 19 Aug-25 Nov 1915

7th DIVISION HEADQUARTERS

GOC Maj-Gen Sir T Capper 27 Aug 1914-19 Apr 1915

 Maj-Gen Sir H P Gough 19 Apr-19 Jul 1915

 Maj-Gen Sir T Capper 19 Jul-27 Sep 1915

 Maj-Gen Sir H E Watts 27 Sep 1915-7 Jan 1917

GSO1 Col A R Hoskins 12 Nov 1914-25 Mar 1915

 Lt-Col J F Gathorne-Hardy 25 Mar 1915-1 Jan 1916

CRA Br-Gen H K Jackson 3 Sep 1914-14 Mar 1915

 Br-Gen J F N Birch 14 Mar-19 Jul 1915

 Br-Gen J G Rotton 19 Jul-20 Aug 1916

CRE Lt-Col R P Lee 6 Jan-18 Sep 1915

 Lt-Col G H Boileau 18 Sep 1915-15 Nov 1917

20th Brigade Headquarters

GOC Br-Gen F J Heyworth 14 Nov 1914-16 Aug 1915

403

 Br-Gen J F H F S Trefusis 16 Aug-24 Oct 1915

 Br-Gen C J Deverell 29 Oct 1915-7 Aug 1916

21st Brigade Headquarters

GOC Br-Gen H E Watts 31 Aug 1914-27 Sep 1915

 Br-Gen R A Berners 27 Sep-3 Dec 1915

22nd Brigade Headquarters

GOC Br-Gen S T B Lawford 7 Sep 1914-27 Aug 1915

 Br-Gen J M Steele 27 Aug 1915-9 Feb 1918

8th DIVISION HEADQUARTERS

GOC Maj-Gen F J Davies 19 Sep 1914-27 Jul 1915

 Maj-Gen H Hudson 1 Aug 1915-10 Dec 1916

GSO1 Lt-Col W H Anderson 22 Sep 1914-27 Oct 1915

 Lt-Col H Hill 27 Oct 1915-10 Aug 1916

CRA Br-Gen A E A Holland 30 Sep 1914-20 Jul 1915

 Br-Gen G H W Nicholson 21 Jul 1915-1 Jan 1917

CRE Lt-Col W H Rotherham 30 Sep 1914-19 Feb 1915

 Lt-Col P G Grant 7 Mar-9 Nov 1915

 Lt-Col F G Guggisberg 9 Nov 1915-22 Jul 1916

23rd Brigade Headquarters

GOC Br-Gen R J Pinney 29 Oct 1914-27 Jun 1915

 Br-Gen T R Travers-Clarke 27 Jun-7 Sep 1915

 Br-Gen H D Tuson 7 Sep 1915-27 Aug 1916

404

24th Brigade Headquarters

GOC Br-Gen F C Carter 29 Sep 1914-17 Mar 1915

 Br-Gen R S Oxley 17 Mar-11 Jul 1916

25th Brigade Headquarters

GOC Br-Gen A W G Lowry Cole 8 Oct 1914-9 May 1915

 Br-Gen R B Stephens 9 May 1915-1 Apr 1916

9th DIVISION HEADQUARTERS (May-September 1915)

GOC Maj-Gen H J S Landon 21 Jan-9Sep 1915

 Maj-Gen G H Thesiger 9-27 Sep 1915

 Maj-Gen W T Furse 28 Sep 1915-2 Dec 1916

GSO1 Lt-Col C H De Rougemont 7 Jan-24 Jul 1915

 Lt-Col F A Buzzard 24 Jul-4 Sep 1915

 Lt-Col S E Hollond 4 Sep 1915-24 Feb 1916

CRA Br-Gen E H Armitage 30 Sep 1914-28 Jan 1916

CRE Lt-Col H A A Livingstone 9 May-26 Sep 1915

 Major G R Hearn 26 Sep-24 Oct 1915

 Lt-Col C M Carpenter 26 Oct 1915-27 Jan 1916

26th Brigade Headquarters

GOC Br-Gen E G Grogan 16 Nov 1914-31 May 1915

 Br-Gen A B Ritchie 31 May 1915-5 Dec 1916

27th Brigade Headquarters

GOC Br-Gen C D Bruce 7 Jan-26 Sep 1915

405

 Lt-Col H E Walshe 26 Sep 1915-26 Mar 1916

28th Brigade Headquarters

GOC Br-Gen S W Scrase-Dickins 9 Sep 1914-6 May 1916

12th DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen F D V Wing 15 Mar-2 Oct 1915

 Maj-Gen A B Scott 3 Oct 1915-26 Apr 1918

GSO1 Lt-Col C J Sackville-West 16 Jan-15 Dec 1915

CRA Br-Gen W J McLeod 29 Mar 1915-30 Jan 1916

CRE Lt-Col S F Williams 1 Oct 1914-22 Jul 1916

35th Brigade Headquarters

GOC Br-Gen C H van Straubenzee 29 Aug 1914-23 Oct 1915

 Br-Gen A Solly-Flood 2 Nov 1915-8 Nov 1916

36th Brigade Headquarters

GOC Br-Gen H B Borradaile 24 Aug 1914-10 Nov 1915

 Br-Gen L H Boyd-Moss 10 Nov 1915-28 Nov 1916

37th Brigade Headquarters

GOC Br-Gen C A Fowler 26 Aug 1914-5 Feb 1916

15th DIVISION HEADQUARTERS (from July 1915)

GOC Maj-Gen F W N McCracken 22 Mar 1915-17 Jun 1917

GSO1 Lt-Col J S Burnett-Stuart 3 Mar-22 Nov 1915

 Lt-Col H Knox 25 Nov-14 May 1917

406

CRA Br-Gen E A Lambart 3 Oct 1914-25 Aug 1915

 Br-Gen E W Alexander 25 Aug 1915-24 Apr 1916

CRE Lt-Col G S Cartwright 15 Oct 1914-7 Mar 1916

44th Brigade Headquarters

GOC Br-Gen M G Wilkinson 14 Sep 1914-18 Apr 1916

45th Brigade Headquarters

GOC Br-Gen F E Wallerstein 13 Sep 1914-11 Oct 1915

 Br-Gen E W B Green 12 Oct 1915-13 Apr 1916

46th Brigade Headquarters

GOC Br-Gen A G Duff 9 Dec 1914-22 Jul 1915

 Br-Gen T G Matheson 29 Jul 1915-18 Mar 1917

19th DIVISION HEADQUARTERS (from July 1915)

GOC C J M Fasken 23 Sep 1914-14 Dec 1915

GSO1 Lt-Col A S Buckle 29 Jan 1915-13 Jan 1916

CRA Br-Gen C E Lawrie 3 Jun-25 Dec 1915

CRE Lt Col C W Davy 10 Mar 1915-26 Mar 1916

56th Brigade Headquarters

GOC Br-Gen B G Lewis 12 Sep 1914-17 Dec 1915

57th Brigade Headquarters

GOC Br-Gen L T C Twyford 14 Sep 1914-16 Jun 1916

58th Brigade Headquarters

GOC Br-Gen D M Stuart 8 Jul 1915-19 Jan 1916

407

20th DIVISION HEADQUARTERS (from July 1915)

GOC Maj-Gen R H Davies 20 Oct 1914-8 Mar 1916

GSO1 Lt-Col W R N Madocks 4 Feb 1915-6 Jan 1917

CRA Br-Gen J Hotham 3 Nov 1914-24 Oct 1916

CRE Col E R Kenyon Nov 1914-17 Feb 1916

59th Brigade Headquarters

GOC Br-Gen C D Shute 6 Jul 1915-4 Oct 1916

60th Brigade Headquarters

GOC Br-Gen J W G Roy 8 Jul 1915-5 May 1916

61st Brigade Headquarters

GOC Br-Gen C Ross 6 Jul-13 Nov 1915

21st DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen G T Forestier-Walker 11 Apr-18 Nov 1915

GSO1 Lt-Col F E Daniell 16 Aug 1915-4 Mar 1916

CRA Br-Gen C H Alexander 9 Nov 1914-6 Oct 1915

 Br-Gen C R Wellesley 6 Oct 1915-12 May 1917

CRE Lt-Col C Coffin 9 Jun 1915-9 Jan 1917

62nd Brigade Headquarters

GOC Br-Gen T G L H Armstrong 18 Sep 1914-4 Sep 1915

 Br-Gen E B Wilkinson 4 Sep 1915-11 Jun 1916

63rd Brigade Headquarters

GOC Br-Gen N T Nickalls 31 Aug-26 Sep 1915

408

 Br-Gen E R Hill 7 Oct 1915-8 Jul 1916

64th Brigade Headquarters

GOC Br-Gen G M Gloster 18 Aug 1915-5 Mar 1916

23rd DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen J M Babington 18 Sep 1914-18 Oct 1918

GSO1 Lt-Col A Blair 24 Jun 1915-16 Mar 1916

CRA Br-Gen D J M Fasson 24 Jun 1915-27 Jan 1917

CRE Lt-Col P J J Radcliffe 9 Jun-30 Sep 1915

 Lt-Col A G Bremner 30 Sep 1915-6 Feb 1917

68th Brigade Headquarters

GOC Br-Gen E Pearce Serocold 3 Jun 1915-1 Feb 1916

69th Brigade Headquarters

GOC Br-Gen F S Derham 29 Sep 1915-8 Mar 1916

70th Brigade Headquarters (until October 1915)

GOC Br-Gen L F Phillips 11 Sep-5 Nov 1915

24th Brigade Headquarters (from October 1915)

GOC Br-Gen R S Oxley 1 Aug 1915-16 Jul 1916

24th DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen Sir J S Ramsay 19 Sep 1914-3 Oct 1915

 Maj-Gen J E Capper 3 Oct 1915-12 May 1917

GSO1 Lt-Col C G Stewart 16 May 1915-23 Feb 1916

409

CRA Br-Gen Sir G V Thomas 9 Nov 1914-26 Oct 1915

 Br-Gen L M Phillpotts 26 Oct 1915-8 Sep 1916

CRE Lt-Col A J Craven 25 Jul 1915-12 Feb 1917

71st Brigade Headquarters (until October 1915)

GOC Br-Gen M T Shewan 28 Aug-11 Oct 1915

72nd Brigade Headquarters

GOC Br-Gen B R Mitford 19 Sep 1914-14 Mar 1917

73rd Brigade Headquarters

GOC Br-Gen W A Oswald 19 Sep 1914-26 Sep 1915

 Br-Gen R G Jelf 26 Sep 1915-9 Nov 1916

28th DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen E S Bulfin 17 Dec 1914-11 Oct 1915

 Maj-Gen C J Briggs 12 Oct 1915-18 May 1916

GSO1 Lt-Col R H Hare 27 May 1915-12 Nov 1916

CRA Br-Gen D Arbuthnot 9 May 1915-14 Jan 1916

CRE Lt-Col A R Winslowe 25 May-4 Oct 1915

 Lt-Col E S Sandys 4 Oct 1915-end of war

83rd Brigade Headquarters

GOC Br-Gen H S L Ravenshaw 19 May 1915-18 May 1916

84th Brigade Headquarters

GOC Br-Gen L J Bols 24 Feb 1915-7 Sep 1916

85th Brigade Headquarters

410

GOC Br-Gen B C M Carter 29 Sep 1915-24 Oct 1917

46TH DIVISION HEADQUARTERS (from September 1915)

GOC Maj-Gen E J M Stuart-Wortley 1 Jun 1914-6 Jul 1916

GSO1 Lt-Col P W Game 18 Jul 1915-19 Mar 1916

CRA Br-Gen H M Campbell 1 Aug 1914-13 Mar 1918

CRE Br-Gen C V Wingfield-Stratford 19 Oct 1914-2 May 1918

137th Brigade Headquarters

GOC Br-Gen E Feetham 2 Apr 1915-18 May 1916

138th Brigade Headquarters

GOC Br-Gen G C Kemp 15 Aug 1915-29 Apr 1917

139th Brigade Headquarters

GOC Br-Gen C T Shipley 9 Sep 1911-27 May 1917

47th DIVISION HEADQUARTERS

GOC Maj-Gen C St L Barter 3 Sep 1914-28 Sep 1916

GSO1 Lt-Col W Thwaites 17 Feb 1912-1 Jun 1915

 Lt-Col W P Hore-Ruthven 1 Jun-20 Aug 1915

 Lt-Col B Burnett Hitchcock 20 Aug 1915-15 Jun 1916

CRA Br-Gen J C Wray 1 Apr 1912-5 Feb 1916

CRE Col A H Kenney 1 Sep 1914-30 Jul 1915

 Lt-Col S H A Crookshank 30 Jul 1915-27 Nov 1916

140th Brigade Headquarters

411

GOC Br-Gen C J Cuthbert 26 Nov 1914-12 Jul 1916

141st Brigade Headquarters

GOC Br-Gen G C Nugent 29 Aug 1914-2 Jun 1915

 Br-Gen W Thwaites 2 Jun 1915-5 Jul 1916

142nd Brigade Headquarters

GOC Br-Gen C S H-D-Willoughby 11 Apr 1912-10 Jun 1915

 Lt-Col W G Simpson 10 Jun-14 Aug 1915

 Br-Gen F G Lewis 14 Aug 1915-26 Dec 1916

48th DIVISION HEADQUARTERS (June-July 1915)

GOC Maj-Gen R Fanshawe 31 May 1915-20 Jun 1918

GSO1 Lt-Col J S J Baumgartner 20 Apr 1915-2 Apr 1916

CRA Br-Gen C M Ross-Johnson 11 May 1915-30 January 1916

CRE Lt-Col H J M Marshall 19 Apr 1915-27 Feb 1917

143rd Brigade Headquarters

GOC Unknown

144th Brigade Headquarters

GOC Unknown

145th Brigade Headquarters

GOC Unknown

49th DIVISION HEADQUARTERS (10 April-31 May 1915)

GOC Maj-Gen T S Baldock 19 Sep 1914-17 Jul 1915

412

GSO1 Lt-Col J R G Tulloch 14 Jan-30 Apr 1915

 Lt-Col C H Harrington 30 Apr-13 Sep 1915

CRA Br-Gen S D Browne 1 Jan 1913-3 Jun 1915

CRE Lt-Col R B Heywood 3 Nov 1914-26 Jul 1915

146th Brigade Headquarters

GOC Br-Gen F A MacFarlan 25 Nov 1913-20 Dec 1915

147th Brigade Headquarters

GOC Br-Gen E F Brereton 11 May 1912-13 Sep 1916

148th Brigade Headquarters

GOC Br-Gen R Dawson 1 Apr 1912-7 Jun 1916

51st DIVISION HEADQUARTERS (10 May-27 June 1915)

GOC Maj-Gen R Bannatine-Allason 27 Aug 1914-24 Sep 1915

GSO1 Lt-Col G R Cory 4 May-19 Jun 1915

 Lt-Col I Stewart 19 Jun 1915-11 Nov 1916

CRA Br-Gen H A Brendon 15 May 1913-8 Jul 1915

CRE Lt-Col C L Spencer 22 Jan 1915-25 May 1915

 Lt-Col H W Weekes 25 May 1915-23 Mar 1916

152nd Brigade Headquarters

GOC Br-Gen W C Ross 13 Nov 1914-9 Jul 1916

153rd Brigade Headquarters

GOC Br-Gen D Campbell 1 Feb 1915-6 May 1917

154th Brigade Headquarters

413

GOC Br-Gen G L Hibbert 19 Apr-1 Oct 1915

	cover sheet
	Watt_PhD_Thesis_2018

