
'What were the objectives of the Dieppe Raid and how far were they realised?'

The Dieppe Raid was an operation launched by the British Combined Operations

Headquarters on 19 August 1942 with its target the French port of Dieppe as Operation

JUBILEE. Envisaged as a large scale raid of limited duration it utilised air and naval

assets and a landing force provided mostly by the 2nd Canadian Division but also

including three British Commandos. By the end of the day total Allied casualties

amounted to 3,367 out of 5000 engaged in the operation, the vast majority of whom

were Canadians1. German casualties were a little over 600.

The Dieppe Raid had two sets of objectives; tactical and strategic. The tactical

objectives are those set for the actual conduct of the attack and are relatively easy to

determine and assess. The strategic objectives are those wider aims for the operation in

terms of grand strategy and diplomacy and are somewhat more difficult to assess not

least due to the controversy that surrounds the operation.

In tactical terms the plan was for the ground force to land at five locations on the

coastline around Dieppe. On the eastern flank No.3 Commando would land and

destroy2 a German coastal battery to protect the assault shipping. On the western flank

No.4 Commando would conduct a similar operation to destroy another German coastal

battery. At Puys to the east of Dieppe a reinforced Canadian battalion would land and

secure the high ground which dominated the port. Similarly at Pourville to the west two

Canadian battalions were to land and secure the high ground there3.

The main landings were to be conducted directly onto the town itself, with two

Canadian infantry battalions supported by a tank regiment and engineers assaulting

across the beach into the town. A further Canadian battalion and Royal Marines

1 R. Atkin, Dieppe 1942 - The Jubilee Disaster, (London, 1980) pp.251-252
2 P. Young, Storm from the Sea, (London, 1958) pp.60

Commando were in reserve to reinforce the assaulting troops. Once the troops were

ashore armoured units from Dieppe and infantry from Pourville would move inland to

attack further targets. A defensive perimeter was to be formed around Dieppe whilst

engineers conducted demolitions and the Royal Marines 'cut out' shipping in the

harbour4. The whole force would be re-embarked on the same tide and return to

England.

With the exception of No.4 Commando none of the assigned objectives were

achieved and the force badly mauled. On the eastern flank No.3 Commando was able to

neutralise its objectives but was too weak to destroy it. At Puys the Canadians were not

able to get far from the beach never mind clear the headlands. The Canadians at

Pourville were able to make better progress but still fell short of their objectives. With

the eastern and western headlands still in the hands of the Germans the main landing at

Dieppe was doomed. Most of the force was trapped on the beach, as was the armoured

support and the reserve was committed to support failure. Once again with the

exception of No.4 Commando only a small proportion of the landing force was

re-embarked and most were forced to surrender5.

In addition to the ground operations the Allies had intended that JUBILEE

would provide an opportunity to inflict significant attrition on the Luftwaffe. Previously

the RAF had conducted CIRCUS and RHUBARB sweeps across northern France to

tempt the German fighters into combat. However the Germans only ever engaged on

their own terms and usually came off best. Fighter Command hoped that the Luftwaffe

would be forced into the skies above Dieppe and be forced to take on superior numbers

of RAF planes6.

3 Atkin, Dieppe 1942, pp.45
4 C.P. Stacey, The Canadian Army 1939-1945, (Ottawa, 1948) pp.64-65
5 Stacey, Canadian Army, pp. 71-86
6 B.L. Villa, Unauthorised Action: Mountbatten and the Dieppe Raid, pp.143

In the event JUBILEE did in fact provoke what was perhaps the largest air battle

of the war7. In terms of numbers the Luftwaffe came off better again, losing 48 planes to

the RAF's 1068. However the Air Commander, Leigh-Mallory, was satisfied with the

results in having brought the Germans out to fight despite the 2:1 loss ratio.

In terms of the overall tactical objectives laid out before the raid Dieppe was an

almost absolute failure. Only one of the objectives was achieved and that was as

subsidiary, enabling one. The bravery of the servicemen undertaking the operation

amounted to little as they were launched into an operation that stood little chance of

success with objectives that they had no real chance of meeting. The air battle provoked

by the raid was a fierce one, but far from the decisive defeat of the Luftwaffe Fighter

Command had hoped for.

The tactical objectives of the raid can be seen to be only a relatively minor

consideration in the decision to mount the raid. The push to mount JUBILEE came

from a variety of sources and its objectives were much more important than the limited

gains that might have been achieved on the ground.

For the British 1942 was the nadir of their fortunes across the world. The Eighth

Army in North Africa was on the back foot, U-boats were at large in the Atlantic and

Japan had inflicted a range of humiliations on the Empire in the Far East. The United

States had joined the war and was looking to take the war to Germany whilst the Soviet

Union was under severe pressure from the Ostheer. So far the British were able to strike

back with only the nascent Bomber Command and a number of morale boosting

pin-prick raids on the coast of Europe.

Already in 1942 a number of raids had been conducted. Operation CHARIOT

against the dry-dock in St. Nazaire had been a spectacular, if costly, success. A further

7 Villa, Unauthorised Action, pp.160
8 Villa, Unauthorised Action, pp.24

raid by paratroopers against a German coastal radar station had also gone well at lower

cost. Combined Operations was the organisation tasked by Prime Minister Winston

Churchill in planning and conducting these raids, although the vast majority of them

were cancelled and never launched. The raids had the benefit of boosting British

civilian morale and bolstered foreign, especially American, opinion of Britain's

fighting spirit. JUBILEE, originally planned as RUTTER, although much larger than

the usual raid must also have had similar objectives. In addition to boosting morale

JUBILEE was to be an example of Britain's willingness to act at a time when her allies

were becoming increasingly sceptical of her resolve.

The USA entered the war at the end of 1941 with great military potential but

limited existing combat power. The then little-known head of the War Plans

Department of the US Army General Staff, Dwight Eisenhower, settled on a plan to

deploy the developing army in the British Isles for a direct assault on German power in

Europe in 1943 known as Operations BOLERO and ROUNDUP. Should the Soviet

Union be on the verge of collapse then an operation known as SLEDGEHAMMER

would be launched in an almost certainly doomed attempt to force Germany to move

troops away from the Eastern Front9.

The British had agreed to these plans early in 1942 but soon began to backslide

from them. Objections were raised as to the practicality of these missions. Vital

resources such as landing craft were in short supply, as was trained manpower; any

troops employed on SLEDGEHAMMER would be primarily British. Similarly the

time scale for ROUNDUP began to slip with the British pushing for landings not before

1944. By the end of July 1942 SLEDGEHAMMER had been cancelled and American

troops committed to the TORCH landings in North Africa instead.

9 J. Keegan, Six Armies In Normandy (London, 1982) pp.37

This was a major disappointment for the US Joint Chiefs of Staff who felt

resources were being diverted away from the main effort of defeating Germany into

bolstering Britain's position in the Mediterranean. As they had throughout 1942 the

Americans openly pondered switching their main effort to the Pacific into the war

against Japan something the British were desperate to avoid.

Whilst the US was seeking to get into the fight against Germany the Soviet

Union was already fighting for its life. Since the opening of BARBAROSSA there had

been a constant clamour from the Soviet Union for the opening of a 'Second Front' in

Western Europe to draw German units away from the Eastern Front10. There is some

suggestion that this clamour was done partly to extract the maximum materiel support

from the Allies11 but the case for supporting the Soviets remained a valid one.

For the Allies to defeat Germany they needed the massive military resources of

the Soviet Union to absorb those of Germany while the power of the US began to grow.

Stalin had already shown his willingness to cut pragmatic deals across ideological lines

with Hitler in 1939 with the Molotov-Ribbentrop Pact. The western Allies could not

afford for something similar, however unlikely, to happen again and so had to be

attentive to Stalin's demands regardless of their impracticality.

In Britain there was also strong political and popular backing to give maximum

support to the Soviets. Politicians such as Beaverbrook and Cripps were putting

increasing pressure on the Prime Minister whilst popular rallies demanding the 'Second

Front Now' crowded the streets of London. Churchill was above all a politician and

being seen to support the Soviets would increase his chances of retaining domestic

power.

10 J.M.A Gwyer, Grand Strategy Vol.III Part 1, (London, 1964) pp. 96
11 Villa, Unauthorised Action. pp. 69-70

At the end of May 1942 Stalin's Foreign Minister Molotov arrived in

Washington after a visit to London. The Soviet Union had already suffered millions of

casualties and was in the process of losing the Crimea. Molotov managed to extract a

promise from President Roosevelt that the Allies would regard as: 'an urgent task the

creation of a Second Front in 1942'12. This promise came only weeks before the final

cancellation of SLEDGEHAMMER. Eventually the compromise of JUBILEE

combined with the TORCH landings were pushed to appease Stalin by Churchill at

their August meeting in Moscow. As Stalin himself put it 'Dieppe will be explained by

Torch'13

Operation JUBILEE would be a powerful symbol of British willingness to

strike across the Channel at the Germans. Given the limited resources available in terms

of troops and landing craft it was probably the biggest such operation that could be

practically mounted in the summer of 1942. It was to show both the Americans and

Soviets that the British could act, and that objections to SLEDGEHAMMER and other

similar operations were founded on practical reasons rather than lack of spine.

JUBILEE is, like Gallipoli before it, controversial largely due to the savaging of

a contingent of Commonwealth troops participating in the operation. Canadian troops

had been present in Britain in increasingly large numbers since the start of the war, but

had only seen defensive duties in the south of England. A political decision had been

taken to deploy the Canadians as a single group only and this had limited the

opportunities for their use in operations.

However by 1942 questions were beginning to be raised in Canada about just

what all those troops were up to in Britain. Consequently the Canadian leadership in

Britain of Generals McNaughton and Crerar was willing to allow their soldiers to make

12 Keegan, Six Armies in Normandy, pp.41
13 J. Kennedy, The Business of War (London 1957), pp.264

up the main body of the landing force14. The Canadian leaders were keen to get into

action, perhaps over-keen as they ultimately allowed to operation to go ahead with a

seriously flawed plan. However for the Canadians it was important to be seen to be

making a contribution to the defeat of Germany.

The planning and execution of JUBILEE was the responsibility of the

Combined Operations HQ which was then under the command of the recently and

rapidly promoted Vice-Admiral Louis Mountbatten. Mountbatten had been charged by

Churchill with two main tasks; to continue the already existent raiding program and to

'prepare for the invasion of Europe'15. However in consideration of the last task there

had been no significant British amphibious assault since Gallipoli in 1915.

It was clear from the adoption of SLEDGEHAMMER that some form of

rehearsal for this operation would have to be undertaken. Operation RUTTER, the

precursor to JUBILEE was planned on this basis. On the 10 March 1943 the British

Chiefs of Staff agreed to mount SLEDGEHAMMER if the conditions were right and

that in the meantime a large raid should be undertaken to bring Luftwaffe assets to the

west. Mountbatten suggested that such a raid could provide the Joint Planning Staff

with vital data for the mounting of subsequent operations16.

As such an operation would only be mounted under fighter cover from the UK

the choice of targets was limited to those in the Pas-de-Calais rather than on the

Cotentin Peninsular as first suggested by Mountbatten. The Joint Planning Staff drew

up a list of seven potential targets in the region and Combined Operations HQ chose

Dieppe from the list17.

14 D. Bercuson, The Maple Leaf Against The Axis (Toronto 1995), pp.65-67
15 Villa, Unauthorised Action, pp.166
16 T. Robertson, Dieppe: The Shame And The Glory (Boston, 1962), pp.34
17 Robertson, Dieppe, pp.35

At the same time a group called the Combined Commanders, including

Eisenhower, Paget and Mountbatten, were conducting preliminary planning for

ROUNDUP. They believed that the obvious invasion route was through the

Pas-de-Calais and would involve seizing the ports and pouring troops through them.

Just a few weeks after the request from the Joint Planning Staff for an attack on port in

the region the Combined Commanders also drew up a list of possible targets and asked

Combined Operations to raid one18.

This double impetus provided the momentum for RUTTER to move from

planning theory to reality. RUTTER was to provide a rehearsal not only for

SLEDGEHAMMER but also for ROUNDUP. Indeed General Sir Alan Brooke, then

Chairman of the Chiefs of Staff was reported to have said on 30 June 1942 that: 'No

responsible General will be associated with any planning for invasion until we have an

operation at least the size of the Dieppe raid behind us to study and base our plans

on.'19 Although RUTTER was cancelled due to bad weather it was remounted at short

notice as JUBILEE which would also have proving the practicality of invasion and

amphibious methodology as one of its aims. Although by this stage the very risky

SLEDGEHAMMER had also been cancelled.

JUBILEE can then consequently be seen as having four main strategic

objectives; the maintenance of British morale, to 'blood' the Canadian forces, to provide

important data for the conduct of subsequent amphibious operations and as a sop to the

US and Soviet Union in lieu of more ambitious operations against the French coast.

In terms of maintaining British morale and improving the impression of

Britain's military power in the wider world JUBILEE certainly had poor results. The

initial reportage of the operation was very favourable, but almost wholly inaccurate.

18 Robertson, Dieppe, pp.49
19 D & S Whitaker, Dieppe: Tragedy to Triumph (Whitby, Ontario, 1992) pp.303

The raid was a godsend for German propaganda efforts and they made the most of the

opportunity, having newsreels showing smashed bodies and equipment on the beaches

ready in a matter of days. Churchill would attempt to 'spin' Dieppe as a 'reconnaissance

in force'20, however it was not possible to hide a serious military defeat.

The Canadians certainly received their baptism of fire albeit one with an

exceptionally heavy 'butcher's bill'. The 2nd Canadian Division was virtually destroyed

as an effective force for a year and in action after OVERLORD would go on to suffer

higher casualty rates than equivalent Canadian formations21 which perhaps can be

blamed on the after effects near annihilation of the Division on the beaches of Dieppe.

Canada's participation in the operation is still a controversial matter.

Dieppe certainly provided a learning experience which contributed to the

success of OVERLORD, even if some of the lessons were obvious with hindsight. A

direct assault against a fortified locality was one of the most notable, as was the

provision of maximum firepower to cover landings. Equally important lessons on

amphibious technique were learnt especially in the poor performance of the ad-hoc

landing craft flotillas. In response the permanent J-Force was established and stringent

rehearsals were to be a part of the build up to every amphibious assault.

In addition in response to the failure of the supporting Churchill tanks to get

across the Dieppe beach specialist armoured forces were developed under the aegis of

the 79th Armoured Division. Command, control, communications and especially

intelligence procedures were subject to major revision across the board22.

JUBILEE delivered a timely warning about launching any premature large

scale attacks on Festung Europa and it is difficult to deny that if launched

SLEDGEHAMMER would have been anything less than an even larger fiasco.

20 Atkin, Dieppe 1942, pp.260
21 Bercuson, The Maple Leaf Against The Axis, pp.74

However some, including Beaverbrook, believed that the raid was staged to discredit

calls for the Second Front23. Nevertheless the operation gave the Americans, including

the 50 Rangers accompanying the Commandos on the raid, a lesson on what an opposed

landing would really mean. Supporting what Brooke and others had already been

telling their American counterparts in their efforts to do away with

SLEDGEHAMMER and delay ROUNDUP until 1944.

It also gave Churchill ammunition against the Soviets and their supporters that

Britain was doing more than just dropping bombs on German cities. More practically

the Germans reinforced the West with ten divisions from the East as well as increased

the investment of manpower and resources in fixed defences24. As the Soviets defined

the Second Front as on operation drawing away 40 German divisions then JUBILEE

could perhaps be described as having 25% of this effect.

The Dieppe Raid was a clear tactical defeat for the Allies, both in the air and on

the ground. Objectives were not met at a very high price including the virtual

destruction of a promising infantry division. Strategically however the return was much

more profitable. Although a jolt to morale, the operation led to the development of

much more practical amphibious techniques and doctrine that would pave the way for

the success of subsequent operations including OVERLORD. Perhaps most

importantly it gave the British a way a meeting US and Soviet demands for action in the

west in 1942 at a price much lower than the proposed SLEDGEHAMMER whilst also

providing practical evidence for the delay of ROUNDUP until 1944.

© Dan Hebditch, 2004

22 D & S Whitaker, Dieppe: Tragedy to Triumph, pp.293-303
23 Atkin, Dieppe 1942, pp.268
24 D & S Whitaker, Dieppe: Tragedy to Triumph, pp.309

Bibliography

J. Keegan, Six Armies in Normandy (London, 1982)

J. Kennedy, The Business of War (London, 1957)

D. Whitaker and S. Whitaker, Dieppe, Tragedy to Triumph (Whitby, Ontario, 1992)

R. Atkin, Dieppe 1942, The Jubilee Disaster (London, 1980)

A. Danchev and D. Todman ed, War Diaries 1939-1945: Field Marshal Lord

Alanbrooke (London, 2001)

J.M.A Gwyer, Grand Strategy, Volume III Part I (London, 1964)

T. Robertson, Dieppe: The Shame and the Glory (Boston, 1962)

D. Bercuson, Maple Leaf Against The Axis (Toronto, 1995)

P. Young, Storm from the Sea (London, 1958)

B.L Villa, Unauthorised Action: Montgomery and the Dieppe Raid (Oxford, 1989)

C.P Stacey, The Canadian Army 1939-1945 (Ottawa, 1948)

