The Flashman Option

David Flin
There has been a previous discussion on [SHWI] of the
possibility suggested by General Flashman in Mr American, with reference
to Britain's role in World War 1.

I have decided, for no readily apparent reason, to revisit that
discussion, and to see where it might lead.

The basic premise, as suggested by General Flashman, was that Britain
shouldn't commit troops to the defence of Belgium and France against
Germany. This was, after all, a course of action markedly different from
Britain's normal policy, which was to let its Allies die in large
numbers, while Britain provided a Navy, a small, elite army for use in
peripheral fields, large sums of money, and industrial support.

If we assume that, despite General Flashman's well-known disdain for
politicians and the political life, he accidentally enters the political
arena in 1903, and is given the task of re-organising the Army in the
light of the lessons learnt from the Boer War. Flashman's reputation
enables him to do this, and he rises through the political ranks with
his customary mixture of luck, degeneracy, chicanery, luck,
double-dealing, self-serving, luck and deception.

1914 comes, and he is a Person To Whom People listen. His views on what
the British army should do are listened to. It is fairly clear to the
Powers That Be that Germany is the strongest continental power, and that
France is in opposition to Germany, and that therefore Britain's
traditional role requires it to support France against Germany. However,
Britain's traditional role also requires it not to commit large numbers
of troops to a continental war.

Part of the German threat to Britain lies in its construction of a
large, short-range, powerful navy obviously intended to pose a threat to
the Royal Navy. Flashman has many virtues, but waiting until the enemy
is ready in order to fight fairly is not one of them. In OTL, elements
of the RN was keen to 'Copenhagen' the German Navy. In this timeline,
that keenness will get the support of General Flashman, who presumably
doesn't much mind the RN taking losses in order to pound the German Navy
into so much scrap metal.

Assuming that the build-up to the outbreak of WW1 goes much as OTL until
it starts to diverge, we will see the RN preparing earlier than OTL, and
use being made of the fast battlecruisers (built to combine big guns and
high speed) to dive in and shell the German battlefleet while it is
still in port and before war has been properly declared. If tactical
surprise is achieved, that would make a terrible mess of the German
fleet, and any surviving German ships have the option of putting to sea,
and running the gauntlet of the battlecruisers, to run slap into the
awaiting dreadnoughts; or to sit in port with no room to manouevre, and
take whatever the RN decides to throw at them. If the RN doesn't achieve
tactical success, the battlecruisers can withdraw at speed, and try to
lure the German fleet into the waiting arms of the dreadnoughts.

In the Flashman novels, the RN usually appears as a Deus Ex Machina, and
thus we can assume that, in the spirit of the novels, the RN is
successful in its plan. More or less.

Thus on Day 0 of the war, the German High Seas Fleet is eliminated as a
fighting force.

Nonetheless, the German army is advancing as fast as its little legs
will carry it through Belgium towards Paris. The Belgian army is
fighting bravely, but with little support. The French army is
responding, slowly, to the attack. Numerous studies before and after the
event have shown that the Schlifflen plan ran into the same problem,
more or less regardless of what obstacles the defenders might put in its
way, namely that there aren't enough routes to enable the right wing to
support the forces necessary to achieve its objective, and that, short
of developing a mechanised army in 1914, the right wing simply can't
move quickly enough. The further the Germans advance, the more tired the
troops become, the farther they are from their supplies, the more
separated they become, and the attack inevitably comes to a grinding
halt on the Marne.

Meanwhile, Britain, rather than sending troops into the developing
trench lines, starts looking at areas of peripheral action - such as the
few German colonies in Africa and Asia - and at getting more
cannon-fodder (sorry, that should read allies) into the war. Turkey and
Italy are two obvious counterweights to Austria-Hungary, but there are
few obvious counter-weights to Germany except those already in the war.

Part 2

The end of September 1914 sees the Western Front having settled down to
a rather wiggly line running about 20 miles in from the coast from the
Dutch/Belgian border to the River Yser, then to St Omer, St Pol,
Doullens, Amiens, Senlis, Chateau Thierry, following the Marne to
Chalons, then Verdun, and then following the line as it was OTL. There
are British troops in the vicinity of Zeebruge to Ostend, but otherwise,
the line is held by Belgian and French forces.

Meanwhile, on the Eastern Front, Russia was coming under very heavy
pressure from France to attack Germany and to do something - anything -
to help take the pressure off of France. Austria-Hungary was busy
fighting the might of the Serbian army, and was preparing to defend
against an expected Russian onslaught.

Russia attacked against Prussia, before it was really ready. The
Russians had the advantage of the weight of numbers, the Germans the
advantage of efficiency and competance. The German plan was to strike
hard at the first Russian army to come within reach, destroy it, and
then turn on any other armies. This was helped by the speed of the
Russian advance, prompted by French pressure, which reduced
co-ordination of the Russian forces.

The end result of this was a long, drawn-out slugging match, in which
the broken ground around the Masurin Lakes prevented any decisive
result. Germany insists that Austria-Hungary do something against the
Russian forces, and Conrad von Hotzendorf was not a man to refuse such
requests. Unfortunately for the Austrians, he was not the world's
greatest general. The Austrian forces pitted against Russia were
shattered, and it was only the Russian inability to follow up that
prevented a major victory.

1914 ends with Germany seemingly poised for victory against France,
Russia seemingly poised for victory against Austria, Germany and Russia
entangled in the wastes of Prussia, and Britain preparing to take care
of the German colonies, and trying to persuade Churchill that attacking
Denmark to develop another front against Germany was a Bad Idea.

More importantly for Britain, the question of Home Rule for Ireland is
still around. The government had been busy trying to push Home Rule
through, but had been faced by some notable objections. There is some
dispute about how serious the Curragh mutiny was intended to be; the
fact that elements of the army was prepared to go that far indicated the
strength of feelings over the subject. Still, as someone once said:
"When all hopes fail, and the position looks grim, look to Flashy to
save the day." Thus Our Flashman is sent to Ireland to sort out the Home
Rule nonsense.

Part 3

1915 was a year of choices for many, many countries.

Austria was not doing well. It was under pressure from Russia, it had to
guard against possible Italian and Turkish interventions, it had to try
and deal with the Serbs, and it was being stretched several ways while
discovering the hard way that the chap at the head of its armies was not
the greatest military mind that ever walked the earth. Austria needed
German help desperately, and it needed Russia to take its ponderous
weight off of it.

Germany was receiving pleas for help from Austria. It faced France and
Belgium on the western front, with a contemptibly small British force
protecting a bit of Belgian neutrality on the coast. It faced Russia in
the east. Its High Seas Fleet had been lost in a day of infamy, and it
had no effective way at striking back at Britain. While Germany had
greater resources than France, it was faced with a major problem in a
war of attrition, and the conclusion was drawn that it had to knock out
at least one opponent quickly. France or Russia? The Russian armies
seemed less skilled than the French, but the French forces had much less
space to operate in.

France was also on the horns of a dilema. German forces were on French
soil, within a short march of Paris, and honour required that the French
armies sweep the Germans off of French soil. However, the Germans had
more divisions than the French, and common sense said that France had to
reduce the number of Germans before attacking. Honour required an
immediate attack, while common sense required luring the Germans into
making an expensive attack.

Britain was facing a different problem. The German colonies were being
dealt with; some problems were being faced due to ineptitude by British
commanders, but the German colonies were no longer a target. The German
fleet was no more, and there was no real way to make much use of
overwhelming naval power against Germany. It was possible to shell the
German coast from time to time, but the phrase 'pin-prick' obviously
applied. Short of committing large numbers of troops to a continental
battle, there wasn't much Britain could actually do. Churchill in
particular was desperately suggesting ever more bizarre schemes for
taking offensive action. There was also the Home Rule for Ireland issue,
but that was being dealt with politically.

Russia was receiving regular requests from France to attack Germany to
take some of the pressure off France. Russia was also looking at an
enfeebled Austria, with the prospect of Italy and/or Turkey coming in to
the war and taking advantage of Austria's weakness. Russia could stand
by its ally France, and allow Turkey to benefit from Austria, or it
could strike a major blow against Austria, knock it out of the war, and
leave Germany isolated.

Italy was dithering, interested in picking up bits of Austria, but well
aware that it couldn't deal with the Austrians if Austria decided to put
its major effort against Italy. Britain was trying to talk Italy into
joining in, and was being asked for increasingly large committments to
helping Italy.

Turkey was quite happy, sitting quietly, taking bribes from both sides
to stay neutral, allowing supplies to flow through the Bosphorous and
taking a modest toll from each ship that passed. Obviously, some in
Turkey favoured the Germans; some favoured the British; some opposed the
Germans; some opposed the British. Still, that was just internal
politics, and while disagreements were to be expected, and could be
quite robust, they were controllable. Some wanted to use the new
dreadnoughts to attack Russia, but a suggestion that this might result
in problems with paying the Bosphorous transit toll removed this threat.

Japan was quite happy beating up German colonies in the Pacific.

The USA had a lot of basic sympathy with Britain, but also had a lot of
pro-German supporters. The British action on July 31 left a bad taste in
the mouth of many, and unless American interests were affected, there
was no chance that the USA would get involved in any way. Of course,
studies on how to ensure that perfidious Albion could never do to the
USA what she did to the German High Seas Fleet were being carried out.

Obviously, some of the choices that end up being made will affect other
choices.

Germany decided to knock France out of the war in 1915, and the
preliminary to this was to clear the Belgian coast and push the British
army back into the sea. In March 1915, the Germans attacked towards
Zeebruge and Ostend. The British regular army was well-practised with
rapid rifle fire, and inflicted heavy casualties on the advancing
Germans. The RN provided considerable fire support. However, the British
forces didn't have a great deal of room to retreat, and France was slow
to launch an attack on German positions to take the pressure off of
Britain. Russia was planning an attack on Germany, having decided to
honour its implied committments to its ally, but Russian efficiency
meant that this would not take place for some time (and would still take
place before it was really ready). It was not long before the British
army was facing the stark choice of annihilation or evacuation. While
the politicians dithered, the decision was taken out of their hands when
the Germans took Ostend, isolating the British forces entirely, and the
commander on the spot took the decision to live to fight another day.

Success disrupted the German effort, and just as it was preparing to
launch an attack to annihilate the remnants, France attacked in
Lorraine, with some initial success. This gained ground, then bogged
down.

Part 4 -Erin Go Bragh

Meanwhile, the British government was also trying to deal with the
problems of Home Rule for Ireland. The crisis of 1914 had put
consideration of this on to the back burner, but the gentlemen of the
IRA saw this as an opportunity to place pressure to get a united and
independent Ireland.

With elements of the British Army in Belgium, and much greater concern
for getting the British Army ready for, well, whatever it was that they
would have to do, there was a feeling within elements of the IRA that
the bomb and the bullet might just work. Indeed, certain elements within
the hierarchy were suggesting that an independence that was given would
not be as real or as unifying as an independence that had been fought
for and won.

It was in that atmosphere that Britain sent a commission to gather
information in order to assist with putting into effect the government's
proposal for Home Rule. That commission included General Flashman,
widely respected for his bluff honesty and courage and wisdom. After
all, he, Churchill and Fisher had masterminded the stroke that meant
that a single operation taking less than a day had made Britain
invulnerable to anything that the Germans might do against her.

Inevitably, with Flashman around, things got complicated, and the
official records note that the commission was not one to operate
strictly according to protocol. Those responsible for the security of
the members of the commission had a difficult time of it. Nonetheless,
General Flashman got on very well with many of the locals, and was known
to several shadowy people who knew people who had contacts with people
associated with those strongly in favour of Irish independence.
Everything appeared to be going smoothly, although not without
disagreements. Flashman explained the common sense of Ireland accepting
Home Rule, and grabbing de facto independence with an nice easy, smooth
hand-over of power, and allowing Britain to handle external matters. The
viewpoint that Ireland would handle all its internal matters, and rule
itself, and leave Britain to worry about dealings with foreigners seemed
plausible to many (even though it wasn't necessarily what the British
government was proposing to do - but then Flashman fairly practised at
telling lies if it meant that he might get out of a potentially
dangerous situation).

Everything was going, if not smoothly, then at least in a fairly
predictable course towards Home Rule. The news that the British Army had
evacuated from Belgium caused a little stir, but it was still a far away
country of which Ireland cared little.

However, it would take a better man than Harry Flashman to resolve the
Irish problem. The IRA was not, as it has been often portrayed, a single
entity operating with a single goal and answering to a single leader. It
had its own factions and power struggles within its factions.
Inevitably, if the group Harry Flashman was dealing with was able to
strike a deal, that would put that faction into the ascendant. This was
not acceptable to another faction.

On 25 April, 1915, a bomb went off in the back room of an inn in Dublin,
with several shady individuals killed in the blast. Later analysis
showed that the explosion was actually a series of explosions caused by
several - estimates vary between three and six - hand grenades. When
hand grenades explode in a confined room, medics have very little work
to do. It was unfortunate that the shady individuals in the room were
those Flashman was in contact with. It was even more unfortunate that
Flashman was with them at the time.

An IRA statement described General Flashman as a serving soldier on
active service in a foreign country, and that his death was the
consequence of legitimate military action.

In Britain, the shock of the violent death of such a well-respected and
much admired figure was palpable. It put paid to any talk of Home Rule,
and it meant that Irish people living in Britain received significant
levels of suspicion and prejudice. Significant numbers of the British
Army moved to Ireland, and were not noted for their gentle and
compassionate treatment of suspected IRA members.

The old soldier was given a funeral with the highest honours, and the
newspapers covered the event with fulsome tributes.

Part 5

There was trouble in Ireland. The British Army was sent in to restore
order after the murder of General Flashman by elements of the IRA, and
some of the actions of the Army were more noted for their enthusiasm
than for their likelihood of achieving open-handed justice.

It had been noted in certain quarters that the successful conclusion to
the Boer War, just over a decade ago, was in the formation of
concentration camps, thus removing the possibility of the enemy forces
from just slinking back into the civilian population. Obviously, these
camps would need to be more efficiently organised than in South Africa,
but at least there would be much less objection from the European
countries this time. And so began Operation Snake.

The European Powers had other concerns. With the British Army knocked
out of Belgium, Germany was busy reorganising its fronts and wondering
where next to use its excess divisions. It could continue operations on
the western front, and try to knock France out of the war, or it could
turn on Russia, and bring aid to Austria. The fact that Russia had
launched an attack on Germany in response to France's plea for help
decided the German High Command, and so Germany set about shifting
forces to the Eastern Front, preparatory to counter-attacking Russia.

The Russian attack on Germany had been remarkably successful. More so
than even the Russians had expected. The German forces had been caught
by surprise by the swift Russian attack, and while the Russians hadn't
been very well prepared, attacking before they were ready, the sheer
weight of numbers and the unexpectedness of the assault more than made
up. Germany asked Austria to commence operations against the Russians,
which was met with a remarkably modest token effort.

The Russian attack had finally run out of steam, and the forces were
consolidating their gains as the German build-up began.

Meanwhile, Turkey was being courted by Britain, without a great deal of
success. Turkey was grateful for the two dreadnoughts, but wasn't
actually convinced to change its profitable stance of neutrality on the
basis of the British performance to date. Italy was also being courted
by Britain, with more prospect of success. Italy had its eye on gaining
a piece of Austria, but didn't want to get into a big killing war. It
would be happy to declare war on Austria if Austria was deeply committed
elsewhere, and if more allies came in against Austria. Thus British
diplomats were casting about in obscure Balkan countries trying to find
neutral countries that would be happy to throw in their lot with
Britain. The promise of independence had lost its lure now that most of
them were independent either in name or in fact. Still, stirring up
trouble for Austria in the Balkans was not exactly a difficult task.

Italy still remained obstinately neutral, but was preparing to take a
leaf out of the British book in case it decided otherwise. Any attack
Italy might choose to make was going to come before rather than after
any announcement of a significant change in the Italian position of
neutrality.

Then, in June 1915, Germany launched its attack on the Russian
positions. German efficiency and firepower was mightily successful
against the over-extended and still unprepared Russian positions, and,
unlike on the Western Front, the defensive lines were very thin. Many
breakthroughs were achieved, and the Russians were in complete disarray.
Fast-moving German cavalry attempted to exploit the breakthroughs, but
with mixed success. There were just too many breakthroughs for all to be
exploited fully, and there was a misunderstanding of the role of the
second wave forces, whether they should push forward, or to spread out,
or to take the rest of the front line in flank. Different sectors
adopted different strategies, mitigating the effect. Nonetheless, the
Russian forces were streaming in an eastward direction, with morale
shattered, and many units having totally lost cohesion. The speed of the
German advance was limited only by its ability to move. It was only
after an advance of 150 miles that the hungry and weary German
front-line troops came to a halt, having thoroughly out-marched their
supplies. Hundreds of thousands of Russian troops were taken prisoner,
and there were pockets of Russians cut off that were holding out until
their supplies ran out. The Russian general responsible for the debacle
decided to take the honourable way out, and shot himself. This, of
course, left his successor unable to achieve a smooth hand over of
command, and unable to get any clear idea of the details of the
situation.

Part 6

July 1915 had seen the pressure being taken off the French army, as
Germany's attention was on the Eastern front. Russia was asking France
to attack in order to relieve the pressure it was under.

France, however, saw things differently. It was facing superior numbers,
it had been abandoned by perfidious Albion, and it had an enemy
occupying some of its most productive industrial regions. It had two
options: to try and win a war of attrition against a foe that
outnumbered them and had greater industrial muscle; or to find an
attacking, Napoleonic solution that would turn the military situation
round at a stroke.

France needed a miracle or a genius.

The trouble with establishing a successful war of attrition was that it
required Germany to decide to fling its troops in futile assaults
against well-defended positions. Since Germany was unlikely to be so
obliging over a long period, France had to force its hand.

Come the hour, come the man.

The man was Henri Petain. He had a vision of how to break the German
armies. He had the ability to persuade others of his vision. And, most
importantly, he had the ability to play the political game, and win the
confidence of those whose opinion mattered.

His plan was the offensive-defensive. It was necessary, he reasoned, to
force the Germans to attack French strongpoints. To do this, the French
army had to establish themselves in key areas, and defend with vigour.
Everything hinged on being able to establish key strongpoints. Petain's
vision was that steel and concrete would defeat flesh and blood.

In August, Petain had organised an offensive from Chalons northwards. He
had approached the matter with logic and with Napoleonic vision. The
attack was clearly a siege operation, and it was folly to treat it as
anything else. Thus from July onwards, mining operations had been
carried out. Twenty great mines were planned, to be exploded beneath the
German positions. Great pressure was placed on Petain to hurry
operations, which he refused to do. Everything would proceed according
to his plan. Despite worries, delays, and a few panics (not least when
countermining operations by the Germans nearly brought about discovery
of one of the mines, and various advisors recommended early detonation
of the mine. This was refused, and the German countermine failed to
discover the French mine). French artillery was slowly gathered and
briefed, with targets being identified by the French air force. Napoleon
was an artilleryman, and artillery would play a vital role in the
battle.

On August 29, all was ready. At one hour before dawn, all 20 mines
containing a total of 800 tonnes of explosive were detonated beneath the
German positions. As the dust, mud and bodies were still rising into the
air, the French artillery began an intense period of fire, aiming to put
as many heavy shells into the target area as possible in as short a
period of time as possible. At dawn, the French infantry advanced, with
the French artillery still pounding the German positions. Many French
soldiers were lost to shortfalls from their own artillery, but by and
large, the French aircraft were able to co-ordinate the lifting of the
artillery range as the French troops reached the German positions.

The attack was a success. The German forces were struggling to mount a
counter-attack, but both sides were disorganised by the situation. The
French aircraft played a key role in identifying areas where German
troops were forming up, and enabling the French artillery to target
these and break up assaults before they arrived.

The French public had a new hero. The operation may have been a limited
stroke, gaining a significant salient into the German line, but it was a
victory. The Germans may have reformed and contained the breakthrough,
but it was a victory. The operation may only have been half over,
because the ground taken had to be turned into a massive fortress and
defended against German assaults, but Petain was a new hero and a
military genius, a new Napoleon.

France had gained a salient, and engineers were quickly scurrying
around, preparing defences. The German planners saw this salient, and it
stood out as an obvious target. It could be pounded night and day from
three sides, and the area began to resemble a monstrous moon landscape.
Fortunately for the French soldiers, mud and earth are very good
absorbers of explosions, and the French engineers had dug very deep
holes.

The Germans gathered a large number of divisions, seeing a wonderful
opportunity to engage France in a war of bloody attrition, in which they
held every advantage. On September 20, the German counter-attack came
in, a tribute to the efficiency of the German military planners in the
speed of the response.

Petain issued an exhortation to his men: "Ne jamais abandonnion; ne
jamais remettion." (NB. My French grammar is some 30+ years rusty -
corrections gratefully appreciated). It was as Petain had hoped; French
steel and concrete and well-sited machine guns versus German flesh and
blood.

Part 7

Austria has not been doing well. Conrad von Hotzendorf was the directing
head of the Austrian armies, and he had a very clear idea of mobility
and bold strategic movement. Unfortunately, the Austrian army was not
equal to the demands his strategy required. Even more unfortunately, he
was a strong-willed man, able to press on through difficulties to final
victory.

The Russians had already won a massive victory against Austria, but
Russia was now demoralised, following the heavy German victory. An
entire Russian army had been effectively eliminated, and there was
confusion amongst the Russian High Command. Now was the time to strike.

Stripping the Serbian front of all excess forces, and stripping the
border with Italy of all excess forces, and stripping the reserves as
much as possible, Conrad was able to build up a mighty force. The plan
was to strike north from Gallicia, and catch the Russian forces off
guard, link up with the Germans, and then march on to Moscow.

All that was required was to overcome the Russian front line, and the
French had just demonstrated that a swift, heavy attack with a brief
artillery bombardment can crack open a defence line with ease.

It was at about this point that things started to go very wrong for the
Austrians. They shelled the Russian positions briefly. Unlike the
French, however, it was not an intense barrage, and it did little more
than wake the Russian defenders up. As the Austrian infantry started to
advance, the artillery ceased firing to avoid friendly fire problems.

On the second day, the Austrian army had very little progress, but Conrad
knew that one more push would see success, and then a glorious victory.
"If at first you don't succeed."

It may have worked for Robert the Bruce, but it didn't work at Lemberg.
Still, one more push might do it, and so Conrad called on more troops
from the Italian border for another mighty effort. It would take them a
while to get there, but the Austrian infrastructure performed massive
heroics to move several divisions and their equipment across country. In
a time when such logistical operations were getting more complex, and
more important, and were undertaken with great effort, this stood out as
a mighty performance.

More Austrian troops were fed into the meat grinder.

It was tempting Italy beyond endurance. The British had been trying to
persuade Italy to come in, but had been politely rebuffed. Now, however,
things were looking different, and Britain moved a few heavy naval units
round to Adriatic. Italy began to plan and plot a move against the
Ljubljana Pass, slowly and quietly moving troops up and plotting out
wargames and building up artillery stocks.

At Lemberg, the Austrian Army finally decided that enough was enough,
and the Austrian offensive petered out. The army took on a defensive
posture, having won a major strategic victory, having gained nearly a
mile in places, and with only a few hundred thousand casualties in doing
it. Units of the Austrian army began to filter back to their original
stations.

It was late in November 1915 that Italy struck without warning against
Austria. It was unfortunate that the Lemberg battles had finished in
early October, and that the Austrian positions, while still weakly held,
were manned, and with some fairly experienced troops. The surprise
Italian assault was not a success. However, Austria now faced fighting
on yet another front, and it was generally agreed that it would all be
over for Austria by Christmas.

Part 8
Operation Snake - The Boa War.

Operation Snake had bitten off more than it could chew. It was not that
there was a great deal of effective resistance, because the various
resisting individuals were no match for the British Army. Put simply,
whenever the British Army encountered resistance, resistance simply
melted away.

Frustratingly, though, resistance took a different form. Long-range
sniping of patrols from built-up areas, and hidden explosives, and the
use of assassins using the cover of innocent bystanders. Indeed, some of
the tactics used were reminiscent (at least to certain newspapers) of
some of those used by the suffragettes (or, according to more erudite
newspapers, suffragists). The actual attacks were more lethal than those
being copied (if, indeed, they were copied rather than independently
developed). Thus, rather than putting burning petrol into a letterbox,
delayed-action bombs were used.

These tactics frustrated the British troops, who responded with vigour
against those they suspected of involvement.

The concentration camps were not proving to be a success. There seemed
to be little difference between those civilians on the inside and those
on the outside.

Things got messy. The messier things got, the harder it was to deal with
the problems. The harder it was to deal with the problems, the messier
things got.

Inevitably, reports of what was going on in Ireland filtered through to
the outside world. Some reports were exaggerated; some were underplayed;
and some were just plain wrong. Outsiders viewed the situation according
to their prejudices. In particular, Irish-Americans viewed the situation
as a clear-cut case of British oppression. With an election due next
year, either a resolution had to be found quickly, or else it might have
an impact on US politics.

(Note. I am more than happy to take advice on how powerful or otherwise
the Irish vote in America was in 1916. It is one of very many areas that
I am not an expert on).

Meanwhile, Churchill, in charge of the Admiralty, was getting bored with
the RN not having much to do. It had been over a year since the RN did
something significant, and that was a very brief affair.

Churchill looked at the strategic situation with his customary logic.
The RN could deliver troops to any point on a coastline, and could take
them off again at a convenient time. Churchill used his powers of
persuasion to get the Army and the RN to collaborate on raids of various
sizes along the German coast. Getting the Army and the Navy to work
together was the first problem. Churchill solved this in a typical
manner, namely by his picking someone to control any given operation,
with authority to ask for whatever resources he needed.

Of course, the ability to ask for resources, and the ability to get
those resources, were entirely different things. Nonetheless, Britain
started carrying out a policy of raids of varying strengths, styles and
which achieved very varying success. Sometimes these raids were just to
land troops, for them to break up a few things, and then retreat before
anyone knew they were there. Other raids landed and stayed for some
time. These usually ran into big trouble.

Slowly, Britain built up experience in what did and what did not work,
and what sort of equipment and tactics are viable. Churchill started
paying attention to the development of new pieces of equipment that
could advance the cause of these raids, and his fertile imagination came
up with all sorts of desired equipment. For example, one such was a
plane that could carry 100 fully-equipped troops, land them at precise
points, support them with aerial artillery while flying in a constant
position out of range of enemy gunfire for however long the mission was,
and then withdraw the troops successfully. Engineers said that
Churchill's desire was not achievable, so he sacked them and got some
more who were happy to start building such a device, paid for by the
British government.

It was expected that development of this project might take some time.

Fisher, meanwhile, was working on his own scheme. This was to force the
Baltic, and use British and Russian (mainly Russian) troops to take the
offensive in this area. Fisher presented his scheme to Churchill, who
enthusiastically supported it. His enthusiasm was such that it became
known as Churchill's scheme.

Flashman Option Pt 9.

The society papers in London were all of a dither. Important news had
broken, much more important than the recent problems associated with
trips to the continent.

Lady Flashman had decided to leave London. No-one knew why, but it would
mean the end of her parties, which were a highlight of the early season.
Numerous people had asked, discretely, where and why she was going, but
without a great deal of joy.

She had said that she was going to India, to see the land that her
husband had regarded as a second home; that Queen Victoria had regarded
with such affection; and that was the original home to the charming
Indians she met in the United States.

People who spoke to Lady Flashman were sometimes disconcerted by her
habit of referring to both Queen Victoria and General Flashman as though
they were still alive, but had just gone away for a short time. Indeed,
it had been a matter of some comment when she had said that she would
start mourning when it was clear that there was something to mourn.

Not that Lady Flashman paid much attention to these attitudes, and
someone who has been a leading light in society for some 75 years could
get away with such eccentricities.

No-one really believed that Lady Flashman would, in fact, go to India.
It made for good copy, and it was more interesting than stories of the
French and German Gentlemen being removed from the future social cycle
by the unfortunate war.

It took a number of social commentators by surprise when Lady Flashman
actually boarded the liner Majestic, sailing from Southampton to Madras.

In Germany, the Navy was looking at the rather bleak situation it faced.
It had no surface fleet capable of matching the RN. It had experimented
briefly with the idea of dropping explosives from airplanes and
airships, but these experiments had been less than successful.
Therefore, the logical next step was submarines. Equally logically, it
would be foolish for submarines to throw away their big advantage of
stealth by abiding by the silly conventions that were assumed for use of
the submarine. Given the actions of the RN, Germany had no compunction
about instructing their submarine commanders to sink any British ship at
any time, in any place, using whatever tactical approach seemed most
appropriate. It also suggested that submarines could sink ships that
were heading to or from the UK.

Lady Flashman set sail for India on the Majestic at the time that
Germany began its campaign of unrestricted submarine warfare.

Meanwhile, the war in France continued with heavy losses on both sides.
The fighting around Chalons sucked in men from both sides, and it gained
a logic all of its own. Germany experimented with a few different
techniques, but in general, was happy with the mutual meat-grinder at
Chalons.

It was at the front near Amiens that the Germans first introduced the
tactics of infiltration. This proved to be initially very successful,
although it did result in tactical advances being made in directions
that imposed constraints on future operations. It was also limited by
the French tendency to dig deep and provide many interlocking
strongpoints that were very difficult to put out of operation. In the
end, the experiment was abandoned, and the Germans concentrated on using
lots and lots of high explosive as a prelude to mutual blood-shedding.

Part 10
Circle of Steel

The state of the war was such that there was a long build-up phase to
launching significant attacks. As a result, the nature of the war was
for a rhythm of pause and violent effort. France was struggling to break
this cycle, as it was engaged in a war of attrition in which it had all
the disadvantages. Russia was struggling to help its ally France, which
involved it trying to break the rhythm of violence with assaults when
required, rather than when ready. Austria was faced with war on multiple
fronts. Italy, Russia, Serbia were all heavily involved in fighting
Austria, and it was becoming increasingly likely that Romania would take
advantage of Austria's discomfort to acquire a slice or two of land.
Germany was a giant surrounded by gnats; France and Russia were fielding
significant armies, Belgium was still fighting, despite the ridiculous
logic of such a course of action, and Britain was launching these
irritating pin-pricks of raids against coastal Germany. These last were
not causing a great deal of damage, but were causing a great deal of
disruption. Still, short of building fortifications around the whole
German coast, or deploying troops to form a ring of steel, the only real
defence was to make such raids too expensive for Britain. Heavy
diplomatic leverage was being placed on Denmark and Norway by Germany to
ensure that they prevented British access to the Baltic, and by Britain
to ensure that they didn't interfere with it. Obviously, Denmark and
Norway weren't happy about the regular British long-range excursions
through their waters, but they weren't terribly confident of the wisdom
of upsetting the only power ready willing and able to project a powerful
maritime presence.

Economically, some countries were starting to run into some interesting
situations. British industry was happy to flog large amounts of guns and
shells to France and Italy and Russia. It was a massive boom time for
the British arms industry, which could find a buyer for any old rubbish.
France and Russia and Italy was finding that the cost of war was rather
greater than their economies could cope with. The USA was also
cheerfully flogging weapons to anyone who wanted to buy. Germany wanted
to buy, but Britain had placed a blockade that insisted that third
parties couldn't provide aid to Germany.

This led to a number of delicate issues to be handled with all the tact
that could be mustered by the arrogant British and the bumptious
Americans. Britain wanted all ships not to go to Germany; the USA wanted
to flog as much as it could. Oddly, an informal agreement was reached;
American ships could try and get to Germany, but would respect the
blockade if it was effective. To all intents and purposes, American
ships would turn back without question if the British could intercept
them. Comparisons were made with the ACW, although the historical
accuracy of some of the comparisons was rather less than the fervour
with which they were presented.

What with raids and blockades and wear and tear, the RN was finding that
it was suffering from a shortage of smaller vessels. The Admiralty, much
pressed by Churchill as to why there was this shortage and to find ways
of overcoming the shortage and to prevent the House of Commons asking
him difficult questions to which he had no good answer, commissioned a
study into ways of improving the effectiveness of the small vessels.

It took the commission some time, but eventually they came up with an
extensive report with many valuable recommendations. Churchill, as was
his wont, was interested mainly in the important salient points rather
than the complex detail, and civil servants familiar with this were
always careful to have the "Janet and John" bit close to hand.
Occasionally, Churchill would grumble about why it took the Civil
Service so long to come up with a single piece of paper, and he insisted
that all summaries be on a single piece of paper (the civil servant who
wrote his summary on a single sheet of A0 regretted his burst of
humour), so the full report was always to hand. One of the suggestions
took Churchill's fancy, which would also extend the influence and power
of the Admiralty. This was to extend the range of the eyes of the fleet
through the use of aircraft. Military aircraft would come under the
operational control of the Navy, and certain naval vessels capable of
carrying such scouts should be constructed or modified.

However, in the meantime, the RN scattered small ships throughout the
North Sea and the Atlantic, Germany began unloading submarines to hunt
out British vessels in the same area, and American merchant ships were
trundling around complicating matters.

The start of 1916 in the land war saw Germany trying to buy quiet on the
eastern front to give it the time to crush France before turning back to
Russia. Thus the winter of 1915/16 had seen Germany building up for a
major attack against Russia.

Russia, meanwhile, had been building up reserves in order to launch an
attack on Germany in order to take the pressure off of France.

Greater German efficiency meant that the German preparations were
completed first, and in March 1916, the Russian lines started to receive
an immense pounding from a massive artillery barrage. The timing was
unfortunate, as the Russians had been steadily feeding in troops
preparatory to the assault. The carnage was considerable, and the
Russian general had a number of options, all bad. He could attack before
he was ready; he could sit still and soak up the casualties; he could
pull his troops back and allow his plans to be wrecked; or he could do
something else.

He only had a short time to make his decision, and he chose to attack.
It was a brave decision, but a very costly one. The field of battle was
regularly churned up with artillery fire and mining and the blood of
many soldiers. The battle went on for a month, with assault and
counter-assault. Finally, the Russian resolve weakened, and they
withdrew. Remarkably, the withdrawal was carried out in a proficient and
professional manner, covered by a massive artillery bombardment with the
equipment that had finally arrived for the attack.

Meanwhile, near Chalons, the French had a cunning plan to swing the war
of attrition back to their favour. Many German troops had been drawn
into the charnel house. The wind was set fair. Conditions were ideal for
the war-winning weapon. On 1 May, 1916, the French launched an artillery
barrage of mixed high explosive and poison gas.

Part 11
The Second Danelaw

Germany unleashed its submarines in an attempt to break the back of
British maritime supremacy. The onslaught caught the Royal Navy totally
unprepared, and the torpedoes ripped a hole through the British maritime
fleet.

The RN had no answer to submarines that fired torpedoes from underwater.
It was only the shortage of German submarines, and the unreliability of
the torpedoes, and the difficulty of conducting a global campaign with
vessels able to travel tactically at less than walking pace that
prevented British losses being unsustainable.

Nonetheless, many ships went down. The list of losses was appalling, and
Jackie Fisher went into an 'I told you so' routine as he admonished
everyone in the Admiralty and elsewhere who he perceived as his enemy.
It was unedifying, and made worse by the fact that it was thoroughly
justified. He had been banging on endlessly for a decade about the
potential of submarines, and was now proved to have been right.

 From the point of view of the submariners, target identification was a
major problem. Viewing ships through low-lying periscopes was not an
easy process, especially at a distance and in poor visibility. It was
generally regarded as not being a major problem; it didn't really matter
that much which British ships were sunk provided large numbers went
down.

However, there were problems. Neutral shipping was still trundling
around the region, some heading towards involved countries. Inevitably,
some of these ships were sunk, as distinguishing one freighter with
another was not the easiest of tasks. This upset the USA, which was
selling a lot of equipment to anyone prepared to pay. German submarines
sunk a number of American vessels, which it defended on the basis of
these American vessels sailing to Britain. However, Americans didn't see
things that way. The USA saw both Britain and Germany enforcing a
blockade on the other, with the British Navy turning back ships that
were attempting to breach the blockade, while the German Navy was
sinking ships attempting to breach the blockade.

The liner Majestic, which had left Southampton for India at the start of
the submarine offensive, had a number of significant and influential
people on board. These included Lady Flashman. Fortunately for the
Majestic, it was fast enough to avoid most problems with submarines.
Unfortunately, it passed across the sights of a German submarine
somewhere near the Bay of Biscay. It managed to get off two torpedoes at
long range, but expecting to hit a fast-moving target at long-range in
bad weather and bad visibility is unrealistic. The Majestic sailed on,
blissfully unware that she had even been under attack.

Slowly, Britain began to take countermeasures against the submarine
menace. These proved to be of limited effectiveness, as it was difficult
to find the submarines.

Inevitably, Jackie Fisher, who had made a lot of enemies by his
attitude, and who had described the submarine menace, was placed under a
lot of pressure to find a solution.

Fisher provided two potential solutions. The first was to provide
warships with seaplanes that could extend the eyes of the hunting
groups. This required cranes to be installed on the ships, such that the
planes could be lifted back on board after they had landed, and for a
means of causing explosions underwater to be developed. The scientists
working on Churchill's folly (see Flashman Option Pt 8) suddenly found
that there was a great deal of interest in what they had come up with.
This they found to be inconvenient, as they had been basically
trousering the money provided for their researches.

The second protection Fisher proposed was shutting down all Germany's
ports. To do this, Britain needed a secure base close to the German
coast. The ideal base was Denmark, currently neutral in the war. From
Denmark, Britain could steadily knock out the German ports one by one.
This, however, required the willing co-operation of Denmark. Denmark was
thus subjected to significant diplomatic persuassion by Britain to
become rather less neutral.

The Majestic reached India safe and sound. Lady Flashman took up
residence in the traditional hill retreats of the British army officers.
The area was quiet, with most of the officers being away on other
matters, but this did not seem to worry Lady Flashman overly. Harry
Flashman had always been, of course, a hero in the British army.
Nonetheless, there was some talk over the old native major domo at Lady
Flashman's, particularly with regard to the familiarity with which he
tended to speak to both Indians and British people. However, Lady
Flashman was clearly inclined to tolerate his familiarity, and she even
went as far as mentioning Queen Victoria's relationship with John Brown.
Obviously old age was getting to Lady Flashman.

Part 12
Moscow Knights

The Eastern Front was less densely packed than the Western Front. As a
result, troop densities were lower, and thus attacking options were more
viable. France was still asking Russia to attack Germany and take the
pressure off of France.

Yet again, Russia prepared to come to the aid of its ally. This time,
Russia prepared an assault along the German coast. This was unfortunate,
as Germany had been moving reserves away from the support of Austria,
and shifting them north as a diplomatic response to the British courting
of Denmark.

Denmark was sitting still, listening to the representations being made
by both Britain and Germany, but keeping its thoughts to itself. It was
certainly not going to offend either Germany or Britain, which required
a careful balancing act.

The German reserves were not ideally positioned to counter the Russian
thrust, which made good progress at the start of the offensive. However,
Germany was able to bring up these reserves quickly, and stem the
advance. This was, of course, something of a relief to France, as the
lack of German reserves meant that a German offensive against French
positions could be ruled out for the time being.

Current German doctrine was that after an enemy offensive, it was
important to conduct a counter-offensive as soon as possible. Ideally,
the counter-offensive should be launched immediately after the offensive
had ground to a halt. This would take advantage of the shortage of
supplies created by the offensive, and the lack of time to prepare
defences against the counter-attack. Circumstances were ideal for a
counter-attack, and the Russian territorial gains were quickly and
easily retaken. Russian losses were heavy in the attacks, as was
expected. 'Heavy casualties inevitable' was regarded as a given in any
assault. What was less expected, however, was that the German
counter-offensive was both successful, and rather light on casualties.

It was the turn of Russia to call for help from its allies.

Meanwhile, in Britain, one or two people were starting to question the
creditworthiness of the Russian and French economies. This was generally
regarded as silly, as obviously governments can't go bust. Nonetheless,
the size of the sums of money involved were becoming astronomical. The
loan repayments were becoming very large by themselves, and so the
British banking system responded in a classical manner to protect an
investment that is of greater risk, and that is to raise the interest
rate on future loans. France and Russia needed the arms, and basically
had to agree to whatever terms British industry and British banks chose
to set. Luckily, governments can't go bankrupt.

At Russia's request, France launched an offensive to relieve the
pressure elsewhere. However, France recognised that it did not have the
strength to launch conventional assaults. Gas attacks had been tried,
with mixed success. Eventually, the French army settled on a policy of
many localised, small-scale assaults at widely separated points of the
front. Local commanders were left to decide upon tactical details,
resulting in a wide range of adopted tactics.

This caused Germany a great deal of problem in working out the overall
French plan. Normally, it was fairly easy to estimate the axis of
attack. This was not the case this time, which made it very difficult to
know where to position reserves to respond to any breakthrough. The
reporting back of the developing situation was also more complicated, as
the nature of the situation meant that more information on the
personality of the person reporting was delivered than of actual
information about the current situation.

All these factors resulted in the German response being sluggish on the
Western front. The French assaults weren't actually going anywhere, as
there was no strategic direction. The attacks achieved different results
in different places. Overall, casualties were about evenly divided on
both sides, with the counter-attacking philosophy of the German military
proving to be less effective against the French soldiers than against
the Russian soldiers.

Meanwhile, the British had been preparing an assault against the main
German submarine base at Ostend. This was planned as a raid rather than
as an occupation, with the intention of breaking it up.

This wasn't fully ready when the grand Russian assault began. Fisher
pushed for the operation to go ahead, and Churchill added his not
inconsiderable weight to the debate, saying that while the RN and
Marines weren't fully ready, the Germans were less able to meet them. As
a historian, Churchill was aware of Lincoln's bon mot regarding both
sides being green together.

In the absence of specific training, Fisher pressed for an increase in
the number of troops to be used, arguing that quantity had to substitute
for training. This required the British Army to stump up a significant
number of troops, which upset the army greatly, as it was a Navy show,
to be run and planned and controlled by the Navy. This was made worse
when Fisher described the army as being the navy's reserve. The army was
also concerned about what it saw as a lack of professionalism by the
navy. The navy, unlike the army, didn't have a general staff, and
planning of operations still tended to be somewhat haphazard. As a
general rule, the navy was good at planning operations that only
involved the navy, but appeared very amateurish to the army when
involved in combined service operations.

Essentially, the army and navy had two totally different proposals for
future action in Europe. Basically, the army wanted to simply to add its
weight to the French line, while the navy wanted to continue and extend
the raids that were currently being undertaken. Of course, the majority
view was still against Britain getting sucked in to the blood-letting on
the continent.

The navy had the political clout to get the necessary backing for its
plan, despite the vocal objection of the army. The navy went ahead with
planning its destructive raid, which combined two elements, that of
causing damage to the port, and that of causing damage to the supporting
infrastructure to prevent easy repair to the port.

The second part of the plan was to be achieved by a raid in force to
take ground, and to buy time for engineers to destroy railway lines and
roads and to booby trap the port facilities that couldn't be destroyed,
and generally making sure that it would be a long, long time before the
port was working again.

The first part of the operation involved causing a lot of damage to the
port and to prevent its immediate use. The main plan for this was to
place a large quantity of explosive material by the docks, and to use
that explosive material in a concentrated and dramatic manner. This was
to be achieved by loading an obsolete ship up with explosive, parking it
near the port entrance, lighting blue touch paper, and retiring with
haste. As a secondary element of this part of the operation, it was
planned to lay a large number of mines in the port.

Operation Samson proved to be of very mixed success. The army objected
to the landing element of the operation, and were only involved with
reluctance. The army's contribution was somewhat half-hearted, and the
navy had never really understood the requirements of any army operation
that involved more troops than a Royal Marine involvement. The landing
operation was, as might be expected, something of a disaster. The troops
got ashore, although not necessarily on time or in the right place or in
the right order. The troops milled around for a time, and after many
delays, headed off for their objectives. Some made it, some didn't, but
very few ever made it back to the port for re-embarkation. Most of the
troops ended up as PoWs. Most of the railway lines had been wrecked, but
these were quickly repaired. The destruction to the port area was
extensive, delaying the ability of the Germans to repair the facilities.

However, the naval part of the plan was much more effective, although it
took heavy losses from those coastal defences that had survived the
suppression efforts of the Marines during the night.

The armed trawler Gilgamesh had been specially strengthened about the
deck, and specially weakened hull, and loaded with some 500 tons of
explosive. This ship was sailed into the dockyard, and abandoned.
Numerous mines were laid in the main channel, and the port rendered
difficult to use.

It was an expensive victory for Britain, and the effective damage to the
German submarine campaign was marginal.

Part 13
The Broken Harp

Savage and bitter incidents kept Ireland in a state of perpetual
tension. In particular, there was an intense struggle on the
intelligence front. Operatives on both sides had a short life
expectancy, and both sides were fairly casual about inflicting
collateral damage. The bomb and the bullet formed a basis of everyday
life.

The concentration areas were proving difficult to manage, and disease
was barely being contained. The population of the concentration camps
was too dense for the available infrastructure to adequately supply and
support. There was a great deal of hunger, but problems of starvation
were avoided.

It was clear that the camp solution was not proving as effective as it
had been during the Boer War. There were a number of discussions and
meetings regarding why this should be, without much agreement. It was
argued that without knowing what was going wrong, it was not possible to
determine what to do that was right. The other argument was that it was
known that the current approach was not working. Another approach might
work, or not. If it worked, all well and good. If it didn't, it could be
discarded and another approach adopted.

The latter group won the day, and faced the situation of a dramatically
reduced access to information from informers and undercover operatives.
Blundering about in the dark with regard to the intentions of a
terrorist organisation is not ideal. As a result, the concentration camp
policy was modified to a secure area policy, with major restrictions on
people moving from one area to another, and concentrated on pacifying
areas one by one. This enabled the British to flood one area with
resources, and rely on loyalists to maintain a sort of equilibrium
elsewhere.

Inevitably, the conflict between the loyalists and the nationalists was
a bitter one, especially in the areas being 'abandoned' by the British.

Support for the nationalists from the Irish community within the USA was
very vocal, with many loud and imaginative suggestions as to what might
be done to demonstrate their opposition to the British actions. Invading
Canada and/or Ireland was one of the many suggestions that were
considered. Trying to get the USA to provide more support to Germany was
another option. Trying to get the USA to supply and support the Irish
nationalists was yet another option that was considered. There was a
lengthy debate about these options, although the USA did not want to
find itself getting involved in any way in the current unpleasantness.

This resulted in a lot of internal political struggles both within the
Irish community in the USA and within the American political community
itself.

Some of the romantics among the Irish-American community favoured
invading Canada, ideally on the 50th anniversary of the best known
Fenian invasion. This proved to be impractical, and an invasion of
Ireland was even less viable.

In the end, the first step of sending equipment and volunteers to assist
the Irish nationalists was adopted as a compromise. Unfortunately for
many, the British authorities were not unaware of this development.
Ireland was not covered by the British blockade, and Britain certainly
didn't want to upset the USA by having to take action against these
volunteers. Likewise, Britain didn't want to confuse the blockade issue
by changing the rules for one specific incident that could rebound
later. Ideally, the ship would be intercepted as it arrived, but this
could not be guaranteed as there were many potential landfalls.

The British government was extremely lucky that the ship was intercepted
and sunk without warning by a submarine. Inevitably, the finger of
suspicion (once it was clear that a submarine was the cause of the
sinking) was pointed straight at the country that was undertaking a
policy of unrestricted submarine warfare against ships travelling to the
British Isles.

Meanwhile, the Austrian position was going pear-shaped. Italy was
draining resources, even though the Austrian troops were holding their
own. Russia was steadily eroding the Austrian defences, making use of
lavish supplies of artillery delivered through the Black Sea. Serbia was
still stubbornly resisting, despite the hopelessness of its position.
Romania was starting to make dangerous noises, perhaps sensing that
Austria was essentially helpless. The Austrian army was desperately
shoring up its defences, and trying also to knock out Serbia while it
still had the strength to launch an offensive. Austria was asking
Germany for assistance, but Germany felt that its resources were better
employed in dealing with France and Russia, as well as the other direct
irritations such as the British raids and the continuing resistance of
Belgian forces, despite the near total occupation of Belgium.

In an all-or-nothing drive, Austria stripped its defences against Russia
and Italy to the bare minimum in order to provide overwhelming force in
an attack on the remaining Serbian positions.

Unfortunately for Austria, the weather in the two weeks preceding the
planned offensive consisted of limited variations of a theme of heavy
rain. When the time came for the attack, the terrain was sodden. The
Austrian command was left with the difficult decision of either
cancelling the attack - and miss out on a fading opportunity. Time was
working against Austria, as resources were fading. On the other hand,
carrying on with the attack was inevitably going to be much harder, and
would involve much heavier casualties.

Austria decided to gamble, and continued with the planned offensive. The
artillery bombardment was extended in order to counteract the difficulty
of the upcoming infantry assault.

The artillery bombardment proved to be more helpful to the defence than
the attack. It churned up the terrain, and massively reduced the ability
of the ground to run-off water.

The Austrian attack suffered from predictably heavy casualties. The
infantry got thoroughly bogged down, and progress was minimal.
Nonetheless, the Serbs were close to breaking point, the only real
surprise being that they hadn't broken long since.

The Serbian army finally broke, but it was a pyrrhic victory for the
Austrians. They were as much worn out by the fighting as the Serbs, and
had very limited ability to take advantage of the victory. All the
reserves had been thrown into winning the victory, and there was nothing
left capable of exploiting the opening. Weary Austrian troops advanced
at a snail's pace, and weary and deeply troubled Austrian soldiers who
had suffered horrors during the attacks did not deal lightly with the
defenceless villages they passed through.

It was a victory, of sorts, for the Austrians. Unfortunately, Russia and
Romania took separate actions against depleted Austrian defences. The
Russian attack was marked by two features: lavish use of ordnance, and a
seriously amateurish planning for the actual infantry assault. The
Russian attacks went in piecemeal, with little regard for co-ordination
with the artillery support, and very little co-ordination between the
attacking units. It was a mess, and achieved about as much as could be
expected. Heavy Russian casualties for next to no gain.

The Romanian attack followed the now-traditional tactic of launching the
main attack before declaring war. The Romanian forces were
inexperienced, and the attack was hardly a surprise. On the other hand,
the Austrian defences were dangerously thin, the Romanian units fresh
and unwearied by war losses. The Romanian forces took heavier casualties
than troops experienced in modern warfare would have done, and the
advances were frequently stalled through inexperienced staff work. The
Austrian defences were just too weak to withstand for long, and the
Romanians made significant gains.

The British raid against the German submarine base had targeted Ostend.
The net result of the raid, as far as Germany was concerned, was to
render Ostend unusable for the medium-term, causing the submarines based
there to shift elsewhere. The remaining bases were now more crucial
targets, and Germany had to pump resources into ensuring that they were
more than adequately protected.

The world moved into 1917.

Part 14
Silent Night

Christmas 1916.

For over two years, Europe had been busy undertaking a major effort to
significantly shift the gender ratio of countries. The number of
able-bodied men of fighting age, deceased had reached unprecedented
levels.

France, Germany and Russia had lost countless men to-ing and fro-ing
over many miles of barren wasteland, with the no-mans land between the
opposing lines being full of the detritus of war: barbed wire, mines,
exploded and unexploded shells, rotting corpses, mud, and all the
desolation that might be expected of two years of mortal combat.

France faced a long, depressing Christmas. There had been zero progress
in getting rid of the unwanted German tourists, despite all the
bloodshed, and the use of high technology such as gas, massive artillery
efforts, the total dedication of French industry to the war, and the
expenditure of massive sums of money to buying equipment from Britain
and elsewhere.

The front line had barely shifted in the two years since the German
attack had been halted just short of Paris. For all the talk of throwing
the Germans off of French soil, opinion was starting to waver over the
war. While no-one doubted the need to get the Germans off of sacred
French soil, there were doubts being raised about the cost. In
particular, the French working class were starting to question the
casualty lists, especially as they seemed to make up the greater
proportion of those lists. On the other hand, the political classes were
both in favour of "Victory at all costs", and strangely were much less
affected by the war.

Russia was also suffering from the war. In particular, the political
classes were getting tired of France calling for help when under
pressure, and the Tsar insisting that Russia responds to these calls,
and attacking without proper preparation, which inevitably resulted in
more Russian casualties than necessary. The Russian military command in
particular was becoming very cheesed off with this process.

The battle lines had moved extensively, with early dramatic Russian
advances having been wiped out over two years, and German forces having
advanced fitfully to the Russian borders.

Meanwhile, on the Austrian border, Russia was doing well, having made
serious and significant advances, albeit with heavy casualties. Russian
tactics tended to involve lavish use of artillery fire prior to any
advance, with most of the supplies coming from Britain through the Black
Sea. This tended to be the answer to all of Russia's southern front
problems, appropriate or not. The Russian organisation was not
necessarily perfect, but Austria was in deep trouble.

Germany was in a superficially strong position. France was teetering on
the verge of a collapse, and Russia kept sacrificing its best troops on
ill-thought out and badly prepared attacks. However, Germany was finding
itself increasingly stretched. It was involved in trying to attack and
defeat both France and Russia, to protect its coasts against raids by
the RN, to prop up Austria, to overcome Belgian resistance, to provide a
reserve force to ensure that Denmark did not make any inappropriate
moves, all the while trying to break the British naval blockade and
destroy British mercantile trade. Taking the offensive on two fronts was
testing German capacity to the limit, when combined with the tactical
difficulties of defending the whole coastline from potential raids.

Austria was in a mess. It was facing disaster on the Russian front, on
the Italian front, on the Romanian front. It was doing little better
against Serbia, with massive casualties to show for overcoming Serbian
resistance.

Britain was under much less pressure. There was some concern in some
quarters over the rather poor showing of the army, which had been kicked
out of Belgium in 1914, and which had received such a mauling in the
Ostend raid of 1916. The situation in Ireland was also a concern, for
while it was not a threatening situation, it was a very frustrating one.
The submarine and mine threat from Germany was still real, but the
introduction of convoys had reduced the losses the merchant marine was
taking. Convoying had been strongly opposed by the Admiralty, which
objected to having key vessels tied up in escort duty when they could be
busy searching out enemy vessels and sinking them. It was only under
heavy pressure from Lloyd George that the Admiralty reluctantly
undertook convoying. The results were undeniable, and inevitably,
everyone wanted to claim credit for the success. The official Admiralty
line was that it had decided that the job of warships was to seek out
and destroy enemy ships, and that the easiest way of finding enemy ships
was to be where they were likely to be, and for submarines, that was
likely to be close to a large group of juicy targets.

The RN had taken on the main responsibility for planning the raiding
operations along the German coast. This was proving to be of very mixed
success, with some operations going very smoothly, others were expensive
losses, and most were somewhere in the middle. It appeared that the most
successful raids were the smaller raids of limited duration. The army
argued that this was because the Navy didn't understand the requirements
of an army operation. The navy argued that it was the result of the
nature of raids, which favoured short operations. This led to a major
row between Churchill and Fisher. Churchill favoured setting up a
specialist body to be responsible for raids, this body to have all the
elements required for such raiding activities. Fisher, on the other
hand, was insistent that the raiding role remain under the control of
the RN. For a long time, this row raged, until finally Lloyd George
announced that a new service would be set up, to be called the Mobile
Operations Force. This was to have light boats, and some associated
airplanes. It was commonly referred to as Mr Churchill's Private Army,
and Churchill's political future was heavily dependent upon how well or
otherwise this Force performed.

Serbia was in a mess. It had fought long and hard against Austria,
facing several major efforts by one of the great empires to crush it.
Serbian casualties had been massive in relation to its population, and
it would be many years before the Serbian population regained a gender
balance. Austrian forces had managed to batter the Serbs into
submission. Unfortunately, the best Austrian officers had been killed,
and as a result, the remaining officers were less able to control their
men. The Austrian troops, after two years of taking heavy casualties and
suffering in the trenches, were in no mood to behave like gentlemen, and
there were many atrocities committed as Austrian troops passed through
Serbian towns.

Italy had entered the war with high hopes, attacking Austria which was
rather busy elsewhere. However, Italy found that the going was tough,
especially when being forced to launch attacks through narrow,
restricted terrain. Progress was painfully slow, and involved piles of
dead bodies to achieve negligible advances. However, Austria is now on
the verge of collapse, and it is expected that one more push should
suffice.

Denmark is busy doing nothing, with Britain and the RN pressing it to
come in on its side to provide bases, and Germany and the German army
pressing it to do no such thing.

Turkey was busy being 'neutral', which involved charging large sums of
money for British merchant ships to pass through the Dardanelles to
supply arms to Russia. Turkey was raking in promised money hand over
fist.

The USA had mixed feelings about the whole affair. On the one hand, it
didn't much care for British actions such as the Copenhagening of the
German fleet (which had implications for the US Navy), and for British
actions in Ireland. On the other hand, it didn't much care for the
German unrestricted submarine warfare, which was sinking several US
merchant ships. Opinions in the USA varied, but in general, 'a plague on
both your houses' was the strongest, combined with a determination to
protect US interests.

The British Empire was largely not affected by the war. Britain had
avoided getting sucked into the meat grinder, and so did not need a
massive supply of warm bodies in uniform to pump into France and
Gallipoli and Mesopotamia and other places that in different
circumstances might have required them. The Empire was under little
direct threat, and life went on largely as normal.

Belgium. Don't ask.

Financially, France and Russia in particular were becoming less sound.
France was finding creative ways of paying for goods received, and
becoming more and more desperate in this. It was suggesting giving
massive trade advantages to Britain in the French colonies, promising to
pay all sorts of interest rates after the war, and some more extreme
measures were being seriously considered.

Part 15
The Viennese Sugar Lump

Feb 1917 saw new attempts to win the war. Everyone had made their plans
over the winter.

On 10 Feb, the Russian artillery on the Galician front opened fire in a
sustained and extensive bombardment. This bombardment had two targets.
The secondary target was the Austrian front line. However, by far the
greatest weight of fire was directed against the supporting
infrastructure and supply routes to the front line trenches. The
Russians had decided to treat the assault as a siege, and was first
isolating the defensive lines. Day after day, the Russian bombardment
continued.

On 16 Feb, a well-equipped Italian army began an assault on the
Ljubljana gap. It was an obvious route, and the Austrian defences were
strong. The attacks were repulsed with some difficulty; the Austrian
reserves were being drawn into the disputed zone. While the main body of
the Italian army battered itself against the defences, specially trained
mountain troops were inching their way round the flanks. Austrian forces
were dispatched to strengthen the flanks, but the Italian mountain
troops were the best available, and had with them mountain artillery
very similar to that which was used by the Indian army. The Austrian
position came under increasing pressure.

On 24 Feb, after 2 weeks of bombardment, the Russian guns fell silent.
Austrian troops hurried forward from their shelters to their positions
as best they could through the churned up mud, to await the Russian
onslaught. It never came. After half a day, the guns started up again,
catching many Austrian troops in more exposed positions. At dawn on 25
Feb, the guns stopped again. This time, Austrian troops were much, much
slower to take up exposed positions to meet the Russian infantry. This
time, however, the Russian infantry did come plodding forward.

In later years, there was great debate as to whether the pause in the
Russian artillery bombardment was planned, or simply a happy accident.
Obviously, the Russian General Ruzski claimed the former, but there was
some evidence to suggest that there had been contradictory instructions
as to whether the infantry advance was planned for the 24th or the 25th.

The Russian infantry still suffered greatly. The Russian artillery
concentrated all their fire on preventing Austrian reinforcements
reaching the front line trenches. However, it also prevented Austrian
troops already in the front line trenches from retreating. Casualties on
both sides mounted up rapidly.

On 26 Feb, the Romanian army started to move north into Transylvania.
There were by now few Austrian troops left protecting this region, and
most were from the minority ethnic groups, and unreliable in defence of
the Austro-Hungarian Empire. The Romanian advance was cumbersome and
disjointed, but was sufficient to force Austria to send reserves to
shore up this front.

Meanwhile, with Austrian troops being withdrawn from wherever they could
be spared to shore up three fronts, the discontent in Serbia began to
rise. Atrocity and counter-atrocity dominated this area as too few
Austrian troops tried to keep pacified a civilian population that had
come to believe that it had nothing to lose.

For some days now, Austria had been pleading for help from Germany.
However, the German military had discounted the possibility of an
Austrian recovery, and decided that, sooner or later, Austria was
doomed. It would be more effective to use German troops to knock out
France than to prop up Austria.

On 1 March, Turkey asked Bulgaria for political concessions. The Turkish
calculation was that its army had been greatly modernised, courtesy of
the wealth gained from allowing transit of war supplies to Russia, and
that everybody else was far too busy to intervene to protect Bulgaria.
This might mark a turning point in the fortunes of Turkey.

Bulgaria refused to make the concessions, Turkey moved troops up to the
border. Bulgaria responded in kind. Turkey attacked, and discovered the
hard way just how much easier it was to defend than attack. The attack
was best defined as a humiliating failure.

Neither country wanted a long war, the consequences of which were all
too evident elsewhere. The issues involved remained unresolved, and the
peace was no more than a truce. Both sides knew that this was not the
end of the matter.
Meanwhile, the Austrian fronts in Galicia, Ljubljana and Transylvania
were barely holding. However, the Austrian army was being rapidly
degraded. At the start of the war, about half the Austrian army was made
up of Austrians or Magyars. These reliable troops tended to suffer
disproportionately heavy casualties. The remaining half of the army were
Czech, Italian, Slav and similar, most of whom were fundamentally
opposed to the Hapsburg Dual Monarchy.

During March, Austria was finding it increasingly difficult to find
reliable units to hold the lines. The defence became more and more of a
crust. By the end of March, the Austrian lines were on the verge of
collapse. Troops were leaking away from the front - either going home,
or surrendering to the enemy, or going to whatever afterlife there might
be - in an ever-increasing flood.

By the start of April, parts of the Austro-Hungarian Empire were
declaring themselves independent, and declaring themselves out of the
war. Austria had no spare resources to force them back into line.

Cossack units began to by-pass the front-lines, and once into the
Austrian hinterland, they faced little serious resistance.

Part 16
Aux Armes, Citiyons

There was a veritable haystack of straws blowing in the wind during the
winter 1916-17.

The French infantry was showing signs of weariness of the war.
Desertions were up. Local offensives were no longer being pressed home
with the customary French élan. There were increasing numbers of people
avoiding conscription. More worryingly, in some rural areas, the local
authorities were turning a blind eye to young men staying at home to
work rather than going off to die.

All of these indicators suggested that France was on the verge of
collapse. Germany calculated that one last push would finish off France.

Paris was seen as the key. If Germany could isolate and capture Paris,
French morale would plummet, and force it to sue for peace. Even if
France fought on, its ability to wage and co-ordinate war would be
greatly decreased.

The objective, therefore, was to surround and isolate Paris. To do this,
two attacks were planned. One was centred on Montdidier, with an axis of
advance south west to the Seine, then swinging south and south east
behind Paris. The second was from the old killing ground of Chalons,
heading south until well past the line of Paris, and then swinging west
to link up with the first attack. There was to be a preliminary assault
from Chateau Thierry directly towards Paris, intended to draw as many
French troops as possible into the Paris pocket, and to advance
sufficiently to bring Paris into convenient artillery range.

The German divisions gathered and prepared. The lead units had spent the
winter practising techniques for overcoming trenches. Cavalry units were
prepared to exploit the breakthroughs.

Phase one of the operation began on 20 March. By noon of that day, the
Germans had broken through the front line trenches in numerous places,
and were fanning out to secure the gains made.

With Paris under direct threat, the French military command had to
respond quickly. Reserve units were rushed forward to plug the gap, and
the latest batch of new recruits - some of whom were so new that they
didn't yet have their uniforms - were rushed to Paris, where they could
form a new reserve and complete (or, in some cases, start) their
training.

Petain, commanding the French armies between St Pol and Chantilly,
ordered an immediate attack to relieve the pressure from Paris. This
resulted in a semi-mutiny. The French troops were experienced enough to
know what the consequences of an unprepared, uncoordinated assault on
unweakened defences would be, and declined the instruction to commit
suicide.

On 26 March, the Germans continued with the second part of Phase 1,
attacking the second line of French defences. Fighting here was bloody,
and the French defences were well-prepared. While this was merely a
distracting operation, it produced perhaps the enduring image of the
war, as a photographer captured the sight of lines of German infantry
silhouetted against the dawn, with troops crumpling as the lines were
caught by many well-sited machine guns. It was only a diversion, but the
Germans still managed to take 20,000 casualties, half of them in the
first hour of the attack.

By the end of March, Austria was pleading for aid from Germany. This
placed a conundrum on the German staff. Sending divisions would impact
on the German assault, or its exploitation, or from the Russian
defences, or from the strategic reserve. The decision had to be made
quickly as well. Germany knew that whenever France came under pressure,
Russia launched an attack, and thus Germany decided that it couldn't
reduce the Russian defences. The attack on France was proceeding well,
and that couldn't be weakened or delayed. Germany decided to strip its
coastal defences to provide troops to prop up Austria. The phrase "too
little, too late" springs to mind, but it did help delay slightly the
inevitable Austrian collapse.

On 1 April, the big German push started. Inevitably, France called for
Russia to launch an attack to reduce the pressure. The Czar agreed to do
this, but the Russian military command refused to do more than limited
local attacks. The Russian military was tired of sacrificing large
numbers of Russian soldiers in futile attacks that had no hope of
success, to help out France, which had failed to return the compliment
when requested. Russia was on the verge of knocking out Austria, and
this great feat of arms was being placed at risk.

This resulted in a political crisis in Russia, with the Czar and the
military command at odds. Both the Czar and the Russian military command
had the quality of pig-headed stubbornness, and the political crisis
deepened over the coming months.

Back in France, the main German thrusts started. The northern thrust met
stout French resistance. Despite isolating many French contingents, the
Germans found that, far from the front crumbling, it was holding -
barely - and inflicting heavy losses on the German attacks. It was
something of a strange soldiers battle, as both sides suffered major
command and control failures. The French soldiers were, to a large
extent, ignoring the instructions of their staff, and responded to the
situation in front of them, and to direct lateral communications. The
French staff was operating on information that took at least 3 hours to
get to them. By the time orders reached the front, the situation had
changed by at least 6 hours.

On the German side, the timetable for the planning had been thrown
totally off schedule, and reports back up the line were tinged at each
stage by a significant dollop of wishful thinking. (I know this is
militarily stupid, but it frequently happened in OTL WW1).

The southern thrust met with much greater success. Within a day,
significant breaches of the first two lines had been effected, and the
first wave troops turned their attention to mopping up. The second wave
troops passed through to assault the next lines of defence even before
consolidation had properly started.

Within 3 days, a major breakthrough had been achieved. Isolated pockets
of French resistance barely slowed the advance following the
breakthrough. Reinforce success is an old military dictum, and this
German push brushed aside French defences before they could be properly
formed. As the threat to Paris from the south grew, French resources
were sent here. Supplies to the northern sector inevitably suffered, and
eventually, this front gave way.

At great cost, the German army had surrounded Paris. Not even Britain
could ignore the gravity of the situation. When it came to deciding what
to do, the War Office was a hot bed of cold feet. It was clear that if
nothing was done, then France would fall, and the war would be lost. On
the other hand, sending troops now might simply be a futile gesture.
Expert opinion was divided on practically every issue. Whether to help;
how much help to send; what sort of help to send; where to send it. The
army favoured sending troops into the trenches, forming up between the
Belgian and the French troops. The navy, on the other hand, favoured
large raids all along the German-held North Sea coast. The newly formed
Mobile Expeditionary Force favoured bringing forward the Wilhelmshaven
project.

"We can't even toss a coin when there are three options," a senior
minister remarked in a private conversation.

In the end, the War Office agreed to send 3 divisions to France, with
the promise of more to come. As a mark of British confidence in the
French power of resistance, the troops were sent to Bordeaux, to ensure
that there was no chance of the port being over-run.

Since the Wilhelmshaven operation didn't need any resources being
deployed in France, this was also given the go ahead. Churchill was
ecstatic.

As Paris was being surrounded, the French government vacated the city,
with exhortations to the defenders to fight for the glory and honour of
France. Inside Paris, many of the older people remembered the
Franco-Prussian war and the Paris commune.

Part 17
Not a misprint

Woodrow Wilson had won the election on the promise of keeping the USA
out of the European war, and there was a general attitude of "A plague
on both your houses." German submarines were being beastly to US
shipping, while Britain was being beastly in Ireland, and was
demonstrably not to be trusted.

US security depended on a strong US Navy. It is true that a large modern
navy is expensive, but it would be unwise not to take account of the
lessons of the current unpleasantness in Europe.

Demonstrably, a fleet in port is very vulnerable. It was also
demonstrable that submarines, despite their operational limitations,
were powerful weapons of sea denial. The US Navy was required to control
the waters around America as its primary function. The two big perceived
threats to this were the submarine and the fleet of big gun ships.

Logically, the obvious solution was a large force of submarines, some of
which specialise in hunting down other submarines.

However, there were two problems with this. The first was that the big
gun big ship was the fundamental measure of power and status of a navy.
It was highly unlikely that any senior Admiral would agree to a
strategic shift from the battleship to the submarine. The second problem
was the technical one of an almost total absence of experience in
submarine versus submarine encounters. Basing a policy with such a lack
of information would be very brave.

The USA could afford both a large battleship fleet and a large submarine
fleet, although there would be a significant political cost associated
with such a policy. As a result, it was a policy that was greatly
discussed, but no action was taken to put it into effect - for the time
being.

As part of the price of the Irish vote, Wilson was under some pressure
to lean on Britain over the subject of Ireland. The British response,
when shorn of diplomatic nicety, was essentially: "We won't tell you how
to deal with your internal affairs; don't tell us how to handle ours."

Meanwhile, the Irish question continued to be a thorny problem for
Britain. Giving Ireland Home Rule would be seen as conceding victory to
a violent independence movement, which might have negative implications
for the rest of the Empire. In addition, the army had already
demonstrated its disapproval of Home Rule during the Curragh Mutiny.
Home Rule was, for the time being, out of the question. On the other
hand, eliminating the terrorists was proving to be difficult, as you
can't fight what you can't find.

That said, the level of violence in Ireland was diminishing. On 11
March, the British made a dramatic intelligence breakthrough. Michael
McCarthy, a senior figure within the Irish Republican movement, turned
informer, and gave British intelligence a detailed list of key
Republican figures.

There has been a great deal of speculation about why he did this. It
cleared the way for him to rise to dominant power within the Republican
movement. It might have been that he was not able to withstand British
interrogation techniques. It might have been financial considerations.

Whatever the reason, British intelligence had identified the upper
echelons of the movement. On 15 March, the upper echelon of the
Republican movement was eliminated, either killed or taken into custody.

McCarthy took control of the Republican movement, which went underground
to hide and lick its wounds.

The Japanese Navy had, for some time now, been operating a number of
units in the Mediterranean. These were mainly hunting German submarines
(although, due to a lack of bases, it was very difficult for the Germans
to effectively deploy submarines into the Mediterranean). This enabled
Britain to concentrate a greater proportion of its light naval units for
raiding operations against Germany.
France, Italy, Japan and Britain had naval units deployed in the
Mediterranean. Comparisons between the quality of the navies were
inevitable. RN reports suggest that on nearly all counts, the Japanese
Navy was nearly as efficient as the RN. The French Navy was less so, and
the Italian Navy was rated less efficient than the French.

The RN and the Japanese Navy carried out many joint exercises. A large
proportion of these related to amphibious operations against islands.

Over the winter 1916/17, the French Army was facing a severe manpower
crisis. It had been agreed that Britain would take a more active role on
the continent, but that it would take some time for Britain to gather
its strength. In the meantime, France had to plug the gap.

Desperate times call for desperate measures. There were thousands of
fit, able-bodied men of fighting age locked up in the French fleet. The
fleet itself was doing very little. It was logical, therefore, to
consider taking sailors from the fleet, turning them into soldiers, and
allowing Britain (and Japan) to provide the shortfall in ships.

Britain and Japan were preparing a major operation for Spring 1917. This
was an ambitious project, sponsored and backed by Churchill. The
operation was to land forces at Wilhelmshaven, and knock out the port
and the Kiel canal. Britain and Japan were both to provide naval forces,
Britain was to provide the spearhead of the landings, and Japan was to
provide troops to hold the gains made. This was not to be a mere raid,
but a permanent incursion. It was accepted that a direct assault on
Wilhelmshaven was not viable, but that landings near by could be carried
out.

Part 18
Behind the scenes

The spring of 1917 saw numerous political crises develop throughout much
of the world.

The Austro-Hungarian Empire was disintegrating into a mass of regions
declaring themselves to be independent countries. Bosnia, Herzegovina,
Slovakia, Gallicia, Transylvania and others were all busy trying to form
governments very quickly, and were resisting Austrian attempts to bring
them back into line. There were massive desertions by the many ethnic
groups in the Austrian army.

Nonetheless, the Austro-Hungarian Empire was not prepared to let go of
any of its holdings, and it was not prepared to consider any concessions
to appease these regions. Inevitably, this led to violence, which
included several situations commonly described as atrocities.

Russian forces, in particular, the Cossacks, had broken through the
Austrian lines, and were breaking up infrastructure of various sorts
more or less at will. Despite instructions from senior Russian
officials, the Cossacks went about causing trouble wherever they liked
in the interior of the Austrian empire. The Russian administration would
have much preferred the trouble to be confined to loyal areas of
Austro-Hungary, and to give the disloyal areas reason to break away from
Austro-Hungary. However, controlling the Cossacks was not easy.

For the breakaway nations, trying to form a stable government while
beating off Austrian troops, marauding Cossacks, a rise in lawlessness
resulting from an absence of a reliable police force, was not easy.

Belgium had a political problem that was easy to state. When to decide
that enough was enough, and to strike a peace with Germany.

Britain faced two political issues. The first, and biggest was, as
always, Ireland. It was quieter than previously, but all the
intelligence suggested that this was the calm before the storm, with the
IRA sorting out its command and control structure, and ensuring that it
was directed with a common policy and without the internecine struggles
between the different factions.

The options for Britain weren't very promising. It faced problems from
the Loyalists with giving Home Rule to Ireland. The Loyalists had
significant influence with the army, and a lot of the British
establishment were implacably opposed to Home Rule. On the other hand,
there was strong support for greater independence from Britain within
Ireland, and there were a lot of British bean-counters pointed out that
holding on to Ireland cost more than could be extracted from the
country. The British government struggled to find some sort of
compromise to the conundrum.

The second problem was less immediate and less tangible. Britain was
being increasingly perceived as being highly unwilling to support its
allies directly. In particular, the plight of France, and Britain's
reluctance to commit troops on a long-term basis indicated that having
Britain as an ally was not necessarily a guarantee that Britain would be
a reliable ally. Given that British policy revolved around having
reliable allies, this was a problem for the future.

France was facing political upheaval. Paris was surrounded by German
forces, and the French government had departed for the south. Paris was
deep in the grip of Commune Fever, and was determined to outdo the Paris
of the 1870s in patriotic fervour. With the government having left, and
with the city effectively isolated, there was a feeling of "All for one
and One for all" in the air. Governing the city was left in the hands of
popular will. Parisians, and indeed, honourary Parisians caught up in
the siege of the city, were caught up in a revolutionary fervour. This
fervour started to spread to much of northern France, where many people
felt let down by the French government and political classes. Northern
France had suffered extensively as a result of the war, and was ready to
blame the sufferings of the people on a mixture of German aggression and
the French governing class. Southern France was less inclined to such
socialistic notions, and felt the age-old resentment of rural France
towards Paris.

Germany was suffering from a dose of wolf crying. In 1914, the German
military had promised a swift war, and had failed to deliver. In 1915,
the German military had promised a swift end to the war, with submarines
knocking Britain out of the war, and knocking out either France or
Russia with a major push. In 1916, the German military promised that
France was on the verge of surrender. In 1917, the German military
promised that France was about to be finished off in a big push, and
that the first steps towards achieving this resulted in monstrous
casualty lists. Austria was obviously on the verge of collapse, leaving
Germany alone.

Public opinion was starting to get cynical over claims that the war
would be over soon. If the German military did not bring about a swift
and successful conclusion to the war, then the German government would
face massive domestic pressure.

In addition, the British blockade was starting to bite on certain
materials not readily available in Europe. Oil, for example, was one
product that was hard to get. This indicated that a swift resolution to
the war was highly desirable.

Japan faced an interesting political issue. It had promised to supply
troops to assist Britain in the Wilhelmshaven project, despite the
objections of those who claimed that the Japanese soldier was
conscripted to defend the homeland, not engage in a war thousands of
miles away.

It was difficult to justify this, mainly because the justification for
it was one of those secret agreements between Britain and Japan, in
which Britain would use its 'best endeavours' to assist Japan's
interests in China.

There was some concern about the consequences that this agreement might
have, especially with regard to the attitude of the USA. Japan, however,
was keen to develop its interests in China, while Britain was keen to
deal with current issues, and leave future issues for later.

In Russia, the political crisis was a developing trial of strength
between the Czar and the Military staff. The Czar wanted to meddle,
believing that he had the divine right to do so, and that the military
staff existed to carry out his will.

The staff, on the other hand, increasingly viewed the Czar as a
dangerous maniac prepared to sacrifice hundreds of thousands of Russian
soldiers in futile assaults simply to save French lives. The staff
regarded the Czar as being more sympathetic to the plight of France than
to the plight of Russia.

The Czar was that dangerous combination of honourable, stubborn,
arrogant and not very bright. In addition, the staff was convinced of
its own superiority to the Czar in military matters, and that it alone
had the interests of Russia at heart.

Turkey didn't face a political problem per se, other than the rather
unfortunate example of Austro-Hungary as to what can happen to an empire
of ethnically diverse peoples when faced with a major stress.

The lesson that Turkey drew from the Austrian example was that ethnic
minority groups were a problem with a capital Trouble, and that it was a
Good Idea to make sure that potentially troublesome groups never had the
power or influence to actually be able to do anything. This was
unfortunate for those belonging to these ethnic minority groups.

However, the eyes of the world did not really notice what was going on
in Turkey.

The USA also faced interesting political issues. On the one hand, it had
no intention of getting involved in the "European Civil War". On the
other hand, US merchant ships were still being sunk by German
submarines, and it went against the grain not to strike back at these
submarines. It was evident that ships travelling in escorted convoys
were much safer than solo travelling ships, and that the RN was the main
escorter of convoys. Joining RN-escorted convoys was unacceptable.
Attacking German submarines was de facto joining in the war. Not
attacking German submarines would lead to the unacceptable situation of
not responding to attacks on American nationals. Attacking German
submarines before they attack is a warlike action, likely to drag the
USA into the war; not responding until after the submarine has attacked
means, generally, that the sub gets clean away. Suggesting that American
ships shouldn't sail in endangered waters in pursuit of profit would be
pretty darn unAmerican.

Part 19
Operation Valkyrie

Britain and Japan were about to throw their weight into the arena in the
land war against Germany. Operation Valkyrie was intended to bring the
curtain down on German maritime operations, open up another front
against Germany, take the land war onto German soil, and throw a lion at
the throat of Germany.

Churchill had invested a lot of political capital into the operation.
His political future was bound up with the success of the operation. The
operation was the first big test of the Mobile Expeditionary Force (aka
Mr Churchill's private army).
In general terms, the operation intended to firstly land British forces
in and around Wilhelmshaven to isolate the port, then block the Kiel
canal, land Japanese garrison troops, and begin an advance into the rest
of Germany. It was a grandiose scheme that appealed to Churchill's sense
of the dramatic.

The MEF had analysed the problem extensively, and noted that, based on
the experiences of the Ostend operation (see Pt 12), landing operations
were difficult at the best of times. There had been lengthy discussions
on whether landings were best carried out in daylight, which would make
the landings easier, but would also make the German defence more
effective; or to land at night, accepting the extra difficulties
involved in order to make the defenders job harder. The MEF carried out
several exercises to test both options, and came to the conclusion that
night-time amphibious operations were fraught with difficulties. As a
result, the main part of the first phase of Operation Valkyrie was to
take place in the early morning. This led, inexorably, to the
recognition that the German defences would need to be suppressed while
maintaining the element of surprise.

By a process of elimination, it was realised that suppression of the
defences by advance troops would be difficult, and that suppression by
naval gunfire would blow away any element of surprise. That left the
option of suppressing the defences by explosives dropped from aircraft.
Exercises with planes indicated that they could find British ports with
ease, and that by extension, they could provide defence suppression at
the key time.

The next question was where the landings should take place. Landing in
Wilhelmshaven itself would be the ideal option if it could be
successfully carried out. All expert opinion suggested that the chances
of a successful amphibious coup de main against Wilhelmshaven were
roughly equivalent to those of a snowball in the Infernal Regions.
Inevitably, Churchill could see the strategic advantages of such a coup
de main, and insisted that the planners explain why it was impossible.
By force of personality, he browbeat opposition to his version of the
scheme, and the MEF was committed to a coup de main.

Meanwhile, on the other side of the hill, the German defences had been
reduced to dangerously low levels. The German army needed the manpower
for its attacks in France, to prop up Austria, to defend the Russian
front, and to extend the submarine arm of the Navy. The paper defences
of Wilhelmshaven were impressive, but there was inadequate manpower to
make full use of these defences.

Thus the situation on 6 April 1917 was that Britain and Japan were
adopted a fatally flawed plan to overcome fatally weak defences. The
bombing raids of the British aircraft were so woefully ineffective that
they had the serendipitous effect of misleading the Germans as to the
true target. Of the 24 planes involved, not one got within 10 miles of
Wilhelmshaven.

At dawn, the landings began. To describe the situation as a chaotic
fiasco would be an understatement. Landing boats got lost, or struck
drifting mines, boats were sunk by defensive fire, and losses among the
first wave troops were extreme. If the defence had been more than
paper-thin, the operation would have been stopped dead in its tracks
there and then. As it was, the 'lion going for the throat of Germany'
barely managed to flop onto land, bleeding heavily. Fortunately for the
landing troops, reinforcements were quickly to hand. Equally
fortunately, the troops were not dispatched directly into the cauldron
of the port, but were landed 2 miles from the port, and out of range of
German personal arms. This provided a firm lodgement, and enabled the
British and Japanese troops to maintain their position, and, after
bitter street fighting, managed to eliminate such German defenders as
were present.

This acted as a shock to many systems. Germany received a shock that
enemy troops were now firmly entrenched on German soil. Britain received
a shock in the extent of the casualty lists, which were far in excess of
expectation. Japan received a shock in that despite the fact that it was
predominantly Japanese troops that had turned the tide in the landings,
they were still not regarded as 'proper' troops, but more as armed
coolies. France was shocked - pleasantly so - by the fact that Britain
was at long last taking its responsibilities to the alliance seriously.
Denmark was shocked that such a bloody action was being fought out so
close to its territory. In addition, Denmark wasn't happy with at least
two British seaplanes dropping bombs on Danish territory, and didn't
believe that anyone could be so stupid as to mistake a Danish village
with Wilhelmshaven.

Phase 2 of Operation Valkyrie was supposed to be a swift advance to
eliminate the Kiel Canal. That phase of the operation became moot when
German troops from the strategic reserve were rushed to the region, and
quickly thrown into the attack. It was the turn of Germany to learn the
lesson that Russia had learnt, that unprepared, unplanned and
uncoordinated attacks result in very heavy losses for little gain. The
British and Japanese troops were able to hang on to their position, with
the aid of massive fire support from the RN, and the poor planning of
the German attacks. The defenders found it difficult to build up a stock
pile of supplies, owing to major difficulties in unloading from the many
ships.

Churchill, meanwhile, was getting very frustrated, as his political
future was based on a lion going for the German throat, and it was
showing all the mobility of a beached whale. He kept prompting for the
MEF to attack. Fortunately for the MEF, the ground commander of the
force, General Woolls-Sampson, was stubborn enough to ignore Churchill,
and do what he thought right. Since the force was holding on by the skin
of its teeth, launching an attack was out of the question. Inevitably,
Churchill regarded Woolls-Sampson as a moral poltroon unwilling to press
home with the grand scheme.

Elsewhere, the German pressure against Paris tightened. The three
British divisions that had gone into the French lines were used in an
attack near St Omer, and got badly cut up. This was partly because the
British troops didn't have the experience of how to conduct an attack in
modern conditions, and partly because the British commanders had not
acquired the caution of the more experienced French and German
commanders. This attack did have the effect of giving pause to the
German efforts, but at a significant and very one-sided cost.
Inevitably, the British corps commander, General Wilson, was quickly
calling for massive reinforcements, as Britain became painfully aware of
the scale of operations on the Western front.

With both Wilson and Woolls-Sampson calling for reinforcements, Britain
had a number of options. Reinforce one but not the other, reinforce
both, or neither. Reinforcing both to the extent required would take
more troops than were readily available. Reinforcing neither would
probably result in the failure of both operations. Fortunately, there
was the British Empire to draw on for manpower. Troops from the Indian
Army, along with other colonial forces, would be used to reinforce the
French lines until they were stable, while British troops and excess
colonial and Empire units would reinforce Valkyrie.

It would take a while for these troops to arrive. In the meantime, it
was a matter of hanging on to both positions grimly.

Part 20
Shadow boxing

While France was under pressure from Germany, it called for help from
Russia, as usual. The Czar, as always, agreed that Russia would help.
This time, however, the Russian staff objected big time. It was tired
beyond measure of sacrificing Russian soldiers in futile attacks without
preparation, planning, training or coordination against prepared
defences expecting an attack. The staff refused to launch such an
attack, as previous such assaults had cost Russia hundreds of thousands
of lives each time.

In addition, Russia was well along with the operation to knock Austria
out of the war. The Russian staff desperately wanted to polish off that
front, so as to be able to concentrate on a single front against
Germany.

When the Czar ordered the staff to launch an immediate attack on German
positions, the staff refused point blank. The Czar was somewhat miffed
by this, as it put Russian honour in a negative light, refusing to come
to the aid of their main ally.

The debate between the Czar and the staff continued, with the Czar
threatening to replace the staff if they didn't do what he wanted. The
staff, on the other hand, were united in their displeasure at
sacrificing large numbers of Russian troops in a way that made the
Russian staff look incompetent. The staff threatened to resign en masse
if the Czar proceeded down his current course.

The Czar had many qualities, including the determination to do what he
thought to be right for the honour of Russia. The Czar was quite
prepared to sack the entire staff, and replace it with one that would do
his bidding.

However, the success of operations in Austria, combined with trepidation
over yet another sacrificial slaughter against Germany, meant that the
staff had the confidence and support of the military as a whole.

This led swiftly to a trial of strength between the Czar and his staff.
It was with some regret that army officers explained to the Czar that
the assault that he was demanding was not possible, and that he should
not press the issue any further. Inevitably, he did press the issue, and
it was with some reluctance that army officers placed him in a state
best described as an enforced retirement from military matters.

Rumours about what had transpired abounded, with many remarkable tales
circulating. Some of these suggested that the military had grabbed power
and carried out a coup. With such wild tales, uncertainty began to
circulate, particularly in areas removed from sources of reliable
information.

The increased level of uncertainty led to the military trying to restore
stability and confidence, which led to the military taking on temporary
control on the functions of government that were currently in abeyance.

This resulted in supporters of the Czar regarding the actions of the
military as an out-and-out coup, and protested accordingly. The military
believed that these protests would be damaging to morale, and that as a
result, the protests had to be stopped for the duration of the war. Of
course, stopping the protests resulted in a few unpleasant episodes, and
it gave the impression that the military was taking control of the
country.

Meanwhile, the military operations continued. Germany had been expecting
an early assault on its positions, only to find that the assault never
materialised. However, there was plenty of evidence of a Russian build
up, with a continual stream of trains heading to the Russian front.
German forces prepared to face a major assault.

The Russian military was continuing the pressure on Austria. By offering
various POWs (such as the Czech POWs) the opportunity to return to their
homeland and help it achieve independence. This enabled Russia to
maintain the pressure on Austria while at the same time being able to
quietly withdraw troops from this front. Russia was also sending a lot
of empty trains all over the place in order to confuse anyone watching
train movements.

The first step that the Russian staff undertook to help take the
pressure off France without having to undertake costly attacks was to
create the impression of a massive attack being prepared. While this was
going on, Russia was examining its options for launching a prepared,
serious assault. These were not as good as it would like. All the
obvious approaches had extensive defensive structures on them, and it
was difficult to conceal any build-up of forces. It was also the case
that, of necessity, the Germans were well aware of the likelihood of an
assault, so achieving tactical surprise was going to be very difficult.

It was eventually decided to try and take advantage of the German
penchant for counterattacks. On 15 May, Russia launched an attack
against the German positions that was beaten off with embarrassing ease.
German forces launched a swift counter-offensive following up the
Russian rebuff, only to find themselves facing a heavy
counter-counter-offensive. In this manner, Russia was able to fight a
battle that was less affected by the presence of extensive defensive
fortifications.

The battle swung to and fro for some time, with the same positions being
taken and retaken several times. Over the course of a month, the
situation developed into a mobile battle of attrition. For Russia, this
was an improvement, but not enough, as there was a strong expectation
and requirement that the military staff produce a big victory to justify
its actions over the Czar.

For Germany, getting involved in a battle of attrition with Russia was
the nightmare scenario. What was worse was that the fighting was fluid
enough that the efficiency of artillery was not of great value, negating
much of Germanys advantage; and that there was a great deal of emphasis
on bitter close-quarters fighting, resulting in inevitable heavy
casualties on both sides.

The Russian staff, however, was under immense pressure to produce a
dramatic and clear victory in short order. The key to this was to make
use of the troops released from the Austrian front to somehow put the
squeeze on Germany. The plan was to push into Germany via Austria,
opening up another front for Germany. Since logistical support for this
operation would be difficult, it was planned to make the first foray to
be a powerful raid, to draw off forces from elsewhere. If the raid could
be launched with surprise, a lot might be achieved.

Russia also started putting pressure on Denmark to allow the RN passage
into the Baltic. With powerful naval support, Russian forces might be
able to carry out an amphibious operation in the Baltic to turn the
German flank. At present, Denmark wanted to remain neutral, not having
the confidence that the German army would be rendered impotent and
unable to make Denmark regret such a partial action.

Part 21
Talk o' gin and beer

India had been quiet for some time. Gandhi had returned to India from
southern Africa, and was starting to promulgate his theory of passive
resistance in order to persuade the British to leave India.

This did not go down terribly well with the British authorities. who
were very sensitive over anything that resembled the problems that
Ireland had given.

Inevitably, Gandhi's travels brought him to Lady Flashman's house, and
Harry Flashman met Gandhi. After all, Harry Flashman always got to meet
such interesting people.

Harry Flashman was still officially dead. In public, he posed as an
Indian house servant. In private, he would do whatever he liked. While
he enjoyed the fame and adulation that went with being Harry Flashman,
he also enjoyed not being shot at and chased by a variety of people
intent on spilling his blood.

It has to be said that the meeting between Harry Flashman and Gandhi was
not a meeting of minds. Flashman was known for his martial exploits, his
fondness for alcohol and other indicators of low morals. He was
something of an epitome of a John Bull imperialist, with a massive
reputation from the Indian Mutiny. None of these appealed to Gandhi.
Flashman, on the other hand, viewed Gandhi as a sanctimonious prig with
little in the way of redeeming features, and who was never going to give
credit where credit was due if it didn't fit into his worldview. On
practically every subject, Flashman and Gandhi had a fundamental
disagreement. The role of Britain in India, whether Britain had brought
anything worthwhile to India, whether Indians were capable of governing
themselves, whether Britain or India had committed more atrocities than
the other against Indians, whether the mass of the Indian population
cared who governed India, on whether a people who put an end to such
practices as suttee could be called civilised, on the viability of
passive resistance, on the essentially peaceful (or otherwise) nature of
the typical Indian, on whether the British class system was more or less
civilised and/or flexible than the Indian caste system. "Of course they
threw you off the bloody train. They'd have thrown an English private
soldier off as well. 'Tain't racism, it's simple snobbery."

When Gandhi left, Flashman was in a rotten mood. He regarded Gandhi as
the sort of person desperate to get his name into the history books.
Flashman had known many such people in his life. "Give him a chance of
martyrdom, and he bawl for the cross and the chap with the nails."

Flashman was never one to let such an event pass by without attempting
to have the last laugh. Doing so while retaining his comfortable
anonymous lifestyle was not an easy matter. He couldn't really use his
massive influence while dead, which was irritating. However, there was
always the traditional solution to such matters, which was to make use
of their spouse as a vehicle for presenting their idea. By tradition, it
was the wife using the husband's name, but Flashman was quite prepared
to modify tradition to suit his own ends.

His own ends were really very petty, to ensure that whatever else
happened, Gandhi would not like what history would remember him for.

Given the demonstrable effectiveness of the RN, it was considered
advisable for the Indian Navy should consider getting a rather more
durable and potent fleet. Obviously, such a suggestion would meet with
serious opposition from the traditionalists in the RN and Britain, who
would not want to allow power to slip out of their grasp.

Flashman had a great deal of knowledge of the foibles of many
politicians, and many of these foibles were of a nature that the
politician would prefer the foible not to become public, or even
semi-private, knowledge. Using this knowledge was complicated by the
fact that Flashman had to go through his feather-brained wife, who he
didn't entirely trust to act with discretion and intelligence in
sensitive situations.

Luckily - or it might have been unluckily - Elspeth took to political
machinations like a duck to water. In retrospect, this was not a great
surprise, as what is politics other than gossip, scandal and socialising
writ large?

To cut a long story short, the Indian Navy purchased an obsolete
pre-Dreadnought battleship from the RN. Some RN officers came to provide
training, but essentially, it was an Indian crew that operated the ship.

As Flashman intended, the name of the first capital ship of the Indian
Navy went down in history. At the personal request of Lady Flashman, the
ship, which was finally delivered several years later, was called the
Mohandas Gandhi.

Flashman felt that a warship provided by Britain, and which India could
not hope to build, in which the traditions of the Royal Navy and the rum
ration were promulgated, would be a suitable annoying to Gandhi.
Ensuring that the name of Gandhi was forever linked with this ship was
Flashman's riposte.

Part 22
April in Paris

Germany had surrounded Paris and brought it into heavy artillery range.
When this had been achieved, the Germans asked for the surrender of
Paris. Failing that, they asked for Paris to be declared an open city.
They were given a brief answer to both suggestions, with the spirit of
resistance beating strong within Paris.

Germany would have liked to have captured Paris without a fight. It
expected that any fighting to take Paris would likely result in heavy
casualties.

The Germans began to shell Paris, with the intention of breaking the
will to resist of the citizens of Paris. The shelling was aimed to be
distributed widely around Paris, in order to damage the morale of as
many Parisians as possible. The theory was that you concentrate a
bombardment to damage things, and you distribute a bombardment to damage
morale.

Many buildings in Paris were damaged, including some famous landmarks.
The Champs Elysees became filled with rubble, the Arc de Triomphe was
shattered, the Bastille received several hits, and the Louvre was turned
into a ruin. Oddly, Notre Dame received little damage. The Eiffel Tower
was a source of valuable metal, and it would have been dangerous to
leave it standing such that it might be collapsed by artillery fire.

Paris was facing a bit of a tricky position. Surrounded, it would
inevitably run out of food before too long, and would face starvation.
The troops defending Paris were keen, but were largely low on training
and experience. Ammunition would be difficult to replace. Medicine, and
all the paraphernalia of war would either be produced in Paris, or would
run out. Most crucial, however, was likely to be the food situation.
When the shelling of Paris began, questions were asked about what to do
with the German POWs in the city. When the Louvre was hit and became a
burnt out wreck, the position of the German POWs became a little less
secure. Logically, they were just a drain on precious food. It appeared
to the Paris Communards, the provisional government of Paris, that there
were two options. Killing the POWs, or sending them back to the German
lines in a condition such that they would never fight again. The
destruction of so much precious to Paris hardened the hearts of the
citizens, and the National Razor began operating. After all, bullets
were too precious to waste on POWs.

Either the German lines around Paris would be broken, or Paris would
fall. No supply lines to Paris, no Paris. That was the stark choice
facing the French army. Unfortunately, manpower in the French army was a
desperate issue, and there were numerous question marks over whether or
not the troops would launch an assault to relieve Paris. Defend, yes.
Attack defended positions, less certain. Britain had sent some troops to
help out in France. A sorry contribution of a mere 3 divisions, which
had already demonstrated that they had a lot to learn about modern
warfare. Britain had promised to provide a lot more troops later in the
year, with people like Haldane promising 'a million man army.' However,
'later this year' would be too late for Paris. If such manpower arrived,
then it would transform the course of the war. But the problem was that
later would be too late.

There was one chance left for saving Paris. A supply lifeline had to be
opened up, and it had to be opened up before Paris was starved into
submission. Conventional methods of assault were highly unlikely to be
successful, as evidenced by all too much experience. Several
non-conventional approaches had been tried, without massive success.
Gas, for example, had not proved to be a battle-winning weapon.
Variations upon the amount and duration of artillery bombardment had not
greatly affected the outcome of battles.

There was one final throw of the dice available. French designers had
been working on a method of moving troops across a battlefield without
having too many of them fatally punctured by flying metal objects.
Working with British industry, France had developed a number of war
cars, heavily armoured tracked vehicles designed to move a couple of
machine guns or a dozen infantrymen such that the operators were immune
from small arms fire. France didn't have as many of these war cars as
she would have liked, and hadn't practiced with them as much as she would
have liked, and wasn't convinced how reliable they would be in
operation. Indeed, many people dismissed the war car as a waste that
would cost France the war, and argued that it would be better to put all
of their resources into one big, conventional push, and break the
stretched German defences.

However, even though they weren't ideally ready, and that there were too
few war cars for the massive stroke originally planned. In essence,
France was sacrificing the surprise value of the first use of the
vehicles before it would have ideally liked in order to attempt to save
Paris.

Paris was holding on by the skin of its teeth. Luckily, Germany was
attempting to conserve manpower by taking Paris simply by bombardment
and starvation. The city was awash with patriotic and communal fervour.
It had demonstrably held firm against the German advance, and many in
the city were aflame with the spirit of the Revolution.

Outside the city, Colonel de Gaulle awaited the dawn. Lille, his
birthplace, had been held by the Germans for too long. He had the vital
task of leading the spearhead of the war car attack. He wasn't entirely
convinced of their military value, but he was enough of a warrior to
rise to the challenge of doing his utmost to save his country in the
hour of her most desperate need.

The attack began at dawn on the 29 April. Several of the war cars broke
down before they had managed 100 yards, but the rest kept on going. The
Germans were disheartened to see their rifle and machine gun fire having
next to no effect on these monsters. There were numerous calls for
artillery fire, but the ability to hit moving targets, even when the
speed of movement was no more than 2mph, was minimal with the time delay
involved and the target designation available.

De Gaulle's spearhead was thrown against the northern ring around Paris,
which had been in place the shortest period, and in which there had thus
been the least time to make preparations.

Trench lines were reached, and the machine-gun cars cleared a space for
the infantry-carrying cars to disgorge their cargo and take the section
of trench. This was the signal for the French infantry to advance in
rushes up to the trench, preparatory to moving on.

Inevitably, the German artillery shelled their lost trench lines.
Equally inevitably, there were mistakes, as trench were recaptured only
to be shelled, for example. In general terms, the French operation was a
success, methodically taking positions and widening the breach for
future moves. Progress was painfully slow, but inexorable.

The action caused the Germans to switch its artillery fire from Paris to
the defence of the northern ring. Steadily, the Germans whittled away at
the number of war cars, and increasingly learnt how to immobilise them.

The southern ring had been preparing an attack to take Paris. This was
put into effect. It was a little ahead of schedule, and didn't have the
weight of resources, but it was felt that experienced German troops
would be able to cope with the defences of untrained troops and
civilians, especially when the French defences were known to be low on
ammunition. This push reached the outskirts of Paris, before grinding to
a halt, with bitter street fighting.

The northern ring was in danger of collapse, and rather than risk the
encirclement of many of their precious experienced troops, the German
forces pulled back. De Gaulle led the remnants of his force, reduced to
20% of its starting numbers of cars (most were lost to mechanical
breakdown) in triumph into Paris, to receive a rapturous reception. He
and his men had opened up a supply line, and were the saviours of Paris.

Paris was much reduced materially; so much rubble, so many dead, so many
irreplaceable cultural icons destroyed. But the spirit of Paris was
undiminished.

Part 23
The Crack of Doom

Germany was fast running out of options. It had commitments to the
Western Front, the Eastern Front, propping up Austria, and trying to
drive the British and Japanese out of Wilhelmshaven. The situation was
made more acute by the likelihood that Britain, after having sat out so
much of the war, was finally going to enter the continental land war in
serious numbers. It would take a while for the British to mobilise
significant numbers of troops, so there was still a window of
opportunity open.

The French breaking of the siege of Paris, and the unexpected appearance
of the war cars, upset German planning. Knocking France out of the war
within the next 4 months looked increasingly unlikely, especially given
the boost French morale had received from the relief of Paris.

Action taken towards knocking Russia out of the war within the next 4
months looked fairly implausible. The distances were too great, and the
Russian forces too solid for a reasonable chance of success.

Down in the south, Austria had, to all intents and purposes, collapsed.
The only delay being imposed on the redeployment of Russian and Italian
forces was the time taken for the Austrian corpse to stop twitching, and
for the Russians and Italians to finish looting the corpse. There had
been a couple of damaging raids by Cossacks that had managed to enter
Bavaria and lay waste to undefended villages.

Meanwhile, up in the north, Britain and Japan had occupied
Wilhelmshaven, and were proving to be very costly to eject. To date,
little progress had been made in ejecting the interlopers, but the
Kaiser was terribly keen that this state of affairs be changed without
delay.

In addition, the RN-imposed blockade was damaging Germany's ability to
acquire specific items of raw material.

In short, Germany needed either to end the war swiftly, or acquire
powerful allies. The only powerful player that hadn't committed to the
war was the USA, and that showed no inclination towards getting
involved. Germany placed diplomatic pressure upon Denmark, to little
effect. Denmark was happy to listen to blandishments, but had no
intention of abandoning its position of neutrality.

The German staff looked at the map and their lists of resources and
despaired. They recommended that, unless victory could be achieved, the
Kaiser should start seeking peace terms while they still held a strong
hand. This quickly lead to a row, with the Kaiser unhappy that the staff
were so defeatist, and the staff kept explaining that they were
presenting the worst case analysis of future operations.

The staff calculated that there were enough manpower resources for one
more major offensive. The staff decided that the best available option
was to try and break British morale and prevent its entry into the war
proper, and to remove the obvious enemy presence from German soil as
swiftly as possible.
Thus on 26 May, German forces began a planned assault on the British and
Japanese positions around Wilhelmshaven. This began with a heavy
artillery bombardment, which was expected to have a significant effect
as a result of being directed into built up areas and hence explosions
would not be absorbed by mud, but would tend to scatter shrapnel in the
form of brick bits all over the place. The RN undertook counter-battery
fire, and this went on for some considerable time.

The German artillery fire prevented the British from landing supplies at
Wilhelmshaven. Fortunately for the troops ashore, plentiful supplies had
already been landed and stockpiled. When the Germans started shelling,
the stockpiles were rapidly distributed to avoid them going up in smoke
if there were to be a lucky German shot.

The Japanese infantry were regarded as the weakest element by the German
planners, and were so highlighted as the main target of the infantry
assault.

Progress was painfully slow, even by the standards generals had become
used to in this war. The Japanese troops held on to their positions
grimly, often to the last man. Attacking shelled buildings was seriously
hard work, and the German infantry could sense that this was the last
throw of the dice, and there were two morale effects: some German
soldiers were determined not to become additions to the already
horrendous casualty lists. The other reaction was to take considerable
risks in order to drive the invaders from off of German soil.

The ring around Wilhelmshaven slowly tightened, with the density of
defenders increasing as the area held diminished. As the defender
density increased, the intensity of the defence increased. This reduced
the speed of advance even further.

Casualties on both sides mounted steadily, and the civilians remaining
in the city suffered greatly. Regardless of the result of this battle,
the city would be a long time recovering.

As the German forces were taking non-evenly distributed casualties
between those eager to fight and those eager to stay alive, the advance
began to hit hiatuses (hiati?) as certain sectors began to run low on
impetus.

Casualties among the defenders were also distributed non-equitably, with
the Japanese taking heavier casualties. This was exacerbated by the
British tendency to retreat when in an untenable position, and the
Japanese tendency to fight to the last. This caused some feelings of
disapproval between the Japanese and the British.

Meanwhile, Churchill watched the situation with concern. His political
future depended upon the success of the Wilhelmshaven operation, as did
the success of the war. Therefore, he would stretch every sinew to
ensure its success.

The use of aircraft to add to the artillery effect of the RN was put
into place immediately. The pilots suffered heavy casualties as a result
of mechanical failures and enemy action. It was difficult to judge how
effective this action was, but Churchill was never going to rely on a
single course of action when he could interfere many times.

He cajoled and bullied for reinforcements to be sent to Wilhelmshaven.
He was too late to divert the Highland Division, which had already left
for France. He was in time, however, to hijack the first division of the
Indian Army, which had been sent to get acclimatised to European
conditions. This division had been sent as a precaution, but found
itself unexpectedly being diverted direct into a combat zone. They were
transferred onto the landing transporters of the MEF, which made the
crossing at night. Half a brigade could be transported on one night, and
the RN busied itself in son et lumiere activities to distract attention
from the landings.

There were losses among the Indian forces during these landings, as a
result of unfamiliarity. Nonetheless, they provided extra stiffening for
the defence, with all parties becoming increasingly adept at
close-quarters night fighting. Fighting degenerated into a series of
glorified street brawls, with ambushes and patrols being the order of
the day. Or, to be more precise, the order of the night. There were now
so many snipers ensconsed in the ruins that moving in the daylight was
hazardous in the extreme.

Buildings could and did change hands with extreme rapidity. The fate of
the battle was going to be determined by which side could commit more
troops to the critical zones. In the short term, the Germans had the
advantage, and the British (and Japanese and Indians) held the long term
advantage.

Part 24
A Baltic Curry

Germany had reduced the level of its defences on the Russian front in
order to provide manpower for the Wilhelmshaven and Paris fronts. It
attempted to do this without giving away any indications of a reduction
in strength.

Meanwhile, Yudenich had taken de facto control of STAVKA, as the
strongest driving force and most powerful personality. There were others
more senior than he, but they tended to be either weak-willed, not
present, or not mentally aware. Yudenich intended to launch a
significant attack on the German positions, but without exposing Russian
troops to excessive losses.

There had already been a series of attacks and counterattacks along the
Russia/German front line, which had largely resulted in heavy losses for
the attackers in exchange for temporary holding of ground. Yudenich
wanted to move away from this battle of attrition, and had been building
up a powerful reserve from troops being released from the Austrian
front. He had also been hoarding artillery and shells, building up a
colossal stockpile along the Baltic coast line.

In the meantime, Yudenich was attempting to deceive the Germans about
the location and axis of attack. This required the creation of the
appearance of a major build-up elsewhere. This latter task was named
Operation Potemkin, and involved very large camps almost empty of
troops, and lots and lots of wooden artillery.

Meanwhile, the main body of troops up north were being prepared, and
kept as hidden as possible from prying eyes.

The Germans were busily withdrawing troops from this front, and were
prepared to trade space for time against Russia. Essentially, the plan
was to hold the front trench only very lightly, and contain any
breakthrough at secondary positions. This would result in a steady
nibbling away at the amount of territory held by Germany, but involving
a significant differential of casualties.

In late June, Yudenich considered that his preparations were ready.
Operation Potemkin started with a diversionary attack, consisting of an
extensive artillery bombardment, and lots and lots of flares at night.
It was all very dramatic, but a diversion against empty trenches is
largely wasted motion.

After two weeks of the diversion, the Russians assumed that all the
German shifts of resources would have taken place. This was the time for
the Russians to launch the main attack. In mid July, therefore, the
Baltic push began. This consisted of limited frontal assaults to pin the
defence in place, followed by a small-scale amphibious operation from
small boats to place troops behind the front-line trenches, thus
catching the defenders between the devil and the deep blue sea.

The plan fell apart within a day of it starting. The plan was predicated
upon the expectation that there would be significant defence of the
front-line positions. When the frontal assault ploughed through the
front-line defences with ease, all the careful plans went out of the
window. The frontal assault advanced beyond the landing points of the
amphibious arm, and the end result of this was total confusion as two
axes of advance crossed over.

Suspecting that this was evidence of a highly efficient German
intelligence system having worked out what the Russian plan was. If that
was the case, then there was a trap laid for the Russian troops.

This had two consequences. The first was to cause Yudenich to scrap the
current plans, and to try to quickly put together an alternative. The
German troops had to be somewhere, and if they could be located, then it
would be possible to isolate and neutralise them.

However, the area to look in was very large. The Russians had a tiny
number of aircraft with which to carry out recon duties, and these were
regularly knocked out of the sky by the rather more numerous, better
German planes that had more experienced pilots. Patrols reported seeing
very little of note, and as far as could be told, the German forces had
largely vanished from sight.

Clearly, this was not likely to have happened. What was much more likely
was that the German forces had been concealed in exactly the same way
that the Russian forces had been.

Blundering about in the dark was no way to conduct a campaign. On the
other hand, finding the German forces was proving to be needle in
haystack time.

In an attempt to get better intelligence, Yudenich steadily increased
the size and scale of these patrols.

Part 25
End of Round 1

Along the Western front, French and German soldiers glared at each other
cross no-man's land. Germany needed to get a result before British
manpower swamped the battlefield. On the other hand, the German strength
had been greatly weakened by the expensive Paris operation. Tactically,
Germany needed to stay on the defensive, and allow France and Britain to
sacrifice lots of troops. Strategically, Germany had to take the
offensive, and dispose of France within 2-4 months.

This led to a difference of opinion within the German staff. The German
staff also had a difference of opinion as to the importance or otherwise
of the Wilhelmshaven operation, the extent to which the Russian front
could be denuded of troops, whether or not keeping Austria twitching was
worth while (several on the staff had long referred to Austria as a
corpse), whether or not it was worth trying to find allies, and so on.

Meanwhile, the French staff was having similar problems. While it made
sense to hang on until Britain had committed lots and lots of fresh
troops, there was also the feeling among some that if this was done,
Britain would claim all the credit for the victory. Some argued that the
war cars were a war-winning weapon, and they should be used to the full
before the Germans could come up with a counter. "Give us victory,
before the English arrive" was a not uncommon prayer from some on the
general staff. The French also faced a problem of differential morale.
The north of France was still anxious to get rid of the German invaders,
was buoyed up by the success of the relief of Paris, and felt that the
tide of war was turning in their favour. They had seen the effectiveness
of the war cars, and were keen to dispose of the German invaders. The
south, however, was getting very tired of sending young men north to die
in ever-increasing numbers. There was a feeling that, regardless of the
outcome of the war, the south would gain very little. Parisians had
never been terribly popular in the south, and were becoming less so. In
addition, there were distinct rumblings of discontent from places like
Brittany, which had a somewhat divergent viewpoint on whether or not
they were, in fact, French. Troops from the south were increasingly
reluctant to risk themselves for the glory of France. This was causing
increasing resentment among the northern troops, and there were
increasing numbers of reports of disputes and fights between southern
and northern troops breaking out.

The French staff were also split between those who were weary of sending
large numbers of men to die for little gain, and those who believed that
it was inconceivable that so many French soldiers should have died to no
purpose. In addition, the staff was divided on the implications of the
relief of Paris. Some suggested that the success indicated that the
Germans were on the verge of collapse. Others suggested that the battle
proved no such thing, and that to proceed on the assumption that it was
would be to throw away yet more French lives, and probably result in
mutiny of large portions of the French army.

While the staffs were busy arguing amongst themselves, the armies
continued to shell each other.

Meanwhile, General Melchett had arrived with his Highland Division,
bringing the number of British divisions committed in France to four.
Three had been chewed up somewhat in attempts to take the pressure off
of French forces, but the British army believed that it had sorted out
the teething problems, and was ready to try again. General Melchett was
somewhat dismayed at the state of disrepair of Paris. He felt it
indicated why France had been losing the war without British help, if
they could let their capital go to ruin in this way. He had been looking
forward to carrying out a vital military task in the leading city of
leisure in the world, only to find it was a burnt-out, rubble-strewn
military camp, where the citizens took little pride in cleaning up
rubble.

The British government was increasingly concerned at the speed the
casualty lists were growing both in France and at Wilhelmshaven. It was
felt by some that it would be best to wait until many more troops were
in place. "The more you use, the less you lose" was a much quoted adage.
On the other hand, Churchill was terribly keen to keep up the pressure
on Germany. His view was that Germany and France had started the war
with roughly equal strength, both had suffered equally heavily, and
France was at the last gasp. Therefore, he reasoned, Germany must be at
the last gasp. A major victory at Wilhelmshaven would bring victory in
the war, and his political triumph.
In all three cases, there was a great deal of wrangling, and little
actual activity while the wrangling rumbled along. Lots of artillery,
lots of small-scale night probes, and the continual blood-letting in
Wilhelmshaven. May and early June, it was all quiet along the Western
and Northern fronts.

In mid-June, France and Germany both received mild suggestions from
Sweden that if they wanted to try and discuss possible terms which might
bring about peace, then it was willing to play host. Similar suggestions
were passed to all the other main players.

Germany quickly said it was always happy to talk. After all, it was
facing disaster if the resources of the British Empire and Japan were
brought to bear.

France was facing increasing levels of disgruntlement and near-mutiny in
large sections of the army. The French Government judged that the army
would collapse within a month, and that it had no alternative but to get
a deal before one was forced on them.

Of course, the northern French were incandescent over this betrayal. The
French government had betrayed everything they had fought for, and the
suffering of Paris, and the miracle of the relief of Paris were to be
for nothing? It was noted that the French government had become very
defeatist since it had fled to the south of France.

With France looking like it was pulling out of the war, the British
government became massively concerned that it would be left fighting a
continental land war on its own.

With Britain and France looking like they would be pulling out, Russia
was not going to get drawn into a war on its own with Germany.

Once Sweden had got provisional agreement from the main players, it
began busily inviting as many of the minor players as it could remember.

A cease fire while the talks were in progress was announced, to take
effect from 0700, 17 July, 1917.

Inevitably, soldiers who had spent three years shooting at each other
weren't always going to switch to peace when the think the odds are
heavily in their favour, or if people start shooting at them (always
claimed to be by accident), or if there was an unprotected village
nearby to loot, or if they had some agenda (such as trying to win
independence from Austria), or by some breakdown in communication.

In general, the cease fire held remarkably well while the big knobs
gathered in Stockholm.

Part 26
Counting the cost

For nearly three years, Europe had been torn apart by bloody war. Many
nations and empires would never be the same again. As the diplomats
gathered in Stockholm, the cost of the recent unpleasantness gave cause
for much thought.

Austria-Hungary.
10 million men had been mobilised. Of those, 1.5 million were now dead.

Belgium.
Figures not available, as record keeping was disrupted by the 3-year
occupation by Germany. Suffice it to say that Belgium was one of the
biggest sufferers of the war.

Britain.
50,000 dead.

France.
9 million men mobilised. 2.5 million dead.

Germany.
15 million men mobilised. 3 million dead.

India.
5,000 dead.

Italy.
6 million men mobilised. 1 million dead.

Japan.
1 million men mobilised. 15,000 dead (counting those in China)

Romania.
1 million men mobilised. 150,000 dead.

Russia.
21 million men mobilised. Approximately 1.5 million dead.

Serbia.
500,000 men mobilised. 250,000 dead. Uncounted civilians dead as a
result of massacres.

Austria-Hungary was no more. It had representation in Stockholm, but
this was a thoroughly hollow pretence. The empire had collapsed into a
large numbers of ethnic groups proclaiming themselves independent
nations, and with no-one around who would deny them that status. Austria
and Hungary had been scenes of much damage when the Russians, and in
particular, the Cossacks, had gone raiding in the final months. The
independence movements had also left their mark, with bitter fighting
having left their scars.

Britain had come out of things relatively unscathed in physical terms.
It had only been involved in land fighting for short periods, and
although they were intense operations, with heavy casualties during the
course of the actions, it hadn't needed to resort to conscription, as
some had feared. It was owed massive amounts of money by Russia, France
and, to a lesser extent, Italy. It had carried out a lot of coastal
raids, but by and large, had fought the war without getting its hands
dirty. Of course, that had left France, Russia and Belgium in particular
questioning the commitment of Britain to the Alliance. It was also
evident that during the fighting in 1917, the British Army was
tactically well out of date with regard to large-scale offensive
operations. On the other hand, the Mobile Expeditionary Force had proved
to be a success, although not without its teething troubles. The British
had learnt how effective torpedoes were against ships, and had been
researching into improved aircraft technology. Put simply, dropping
bombs from a great height against people who couldn't shoot back
appealed to the British sense of fair play.

Britain had also been involved in dealing with some unpleasantness in
Ireland. One of the IRA leaders, Michael McCarthy, had, for one reason
or another, sold the rest of the IRA leadership down the river. This had
resulted in a temporary end to the unpleasantness, but it was widely
assumed that the Home Rule question and the Irish situation hadn't been
resolved, merely shelved.

The Indian Army had, in its brief involvement, been active, and
acquitted itself well in the close-quarter night fighting that marked
the final phase of the Wilhelmshaven operation. The Indian Navy was in
the process of buying an old pre-Dreadnought battleship.

France was in a dreadful state. A huge swathe had been cut through the
population, with a whole generation lost to the carnage. Paris lay in
proud ruins, and the industrial north had been wrecked with the
fighting. Nonetheless, northerners had seen the tide turn, and were
ecstatic with the triumph of the war cars, and were furious that final
victory had been snatched away by the perfidy of the Government that had
fled Paris. The Parisian Communards were Heroes in the north. The south
of France saw things rather differently, and had become totally
disillusioned with having to go off in large numbers to be slaughtered
to save the north, which they never really liked anyway. Financially,
France was a mess. It was deeply in debt to Britain, and, without a
miracle of some sort, there was no way that it would ever be able to pay
off the debt. France, unlike Britain, had made very heavy use of
manpower from its Empire. Many of these colonies might have revolted if
there had been any able-bodied men of fighting age to do the revolting.

Germany was also in a spot of bother. It had also lost a generation, and
all the plans of the military staff had failed. Its colonial ambitions
had been wrecked, its naval ambitions lay rusting, and its hopes in
defeating France and Russia had been shattered. It had been shocked by
the effectiveness of the war cars, and how they had failed to take Paris
when it was in their grasp. Wilhelmshaven had been pretty wrecked, and
Bavaria had been raided and visited by the Cossacks. Clearly, German
military talents had declined since the Franco-Prussian war. It was
frustrated at Britain, which had behaved with the utmost perfidy by
attacking before war was declared, and then sat out most of the war,
content to let its allies bleed Germany white before deigning to set
foot on the continent. It had imposed a blockade, that was directly
aimed at civilians, it had carried out military operations that seemed
to be designed to maximise civilian casualties. Of all its enemies, the
German hierarchy hated Britain the most.

Italy had been persuaded to enter the war, and was wondering if its was
likely to gain enough to compensate it for its heavy losses. It didn't
have the depth of tradition that the other main powers had. It was a
young country, and was staring at a crossroad in its future. The glory
of war came at a very high price, but it had acquitted itself well.

Japan had every reason to feel pleased with itself. It had come out of
the war with its martial reputation enhanced, in particular with
professional naval skills and with dogged infantry. Its losses had been
comparatively minor, it had taken possession of the German Pacific
possessions at trivial cost, and it had secured British agreement to
support Japanese moves in China.

Romania had come into the war late, and while its armies had been slow
and cumbersome, they had managed to take possession of Transylvania.
Romania had not had to deal with any fighting on its own territory, but
its army had lost the greater proportion of its best troops. It could
feel comfortable, but military adventures were pretty much ruled out for
the next ten years.

Russia had come through the war with very mixed results - a sort of
Faberge curate's egg. Financially, it owed pot loads of money to
Britain, far more than it could possibly pay. It had been very lavish in
its use of artillery, and in its acquisition of the best equipment
Britain was prepared to supply. It had done well against Austria, its
armies having methodically tied the Austrians down, worn them out, and
then broken them. On the other hand, its armies had regularly been asked
to conduct suicidal attacks against German defences at the request of
France, with all the losses that they brought about. A dispute between
Czar Nicholas and his loyal Stavka members on the one hand, and a
growing group of professional staff officers epitomised by Yudenich on
the hand, arose. The dispute started with increasingly imaginative
interpretations of orders in conformance with the perceived situation.
Thus an instruction from the Czar to attack immediately became modified
to plan and prepare an attack as soon as possible. From little acorns do
might oak trees grow, and it was not long before instructions from the
Czar bore little relation to what the staff planned. It was
unquestionably mutiny, and could easily be argued to be treason. There
was only one defence against accusations of that sort, and that was to
bring home success. Fortunately for Yudenich, the results of his casual
interpretation of orders were generally positive. It was also the case
that the gossip that had been going around that suggested that the
Czardine was pro-German had not diminished in the least, and indeed, had
gained credibility as the Russian losses dropped dramatically as
Yudenich took greater control. The Czar's domestic political support had
never been terribly extensive, as evidenced in the many disturbances
that had already taken place this century. He was remote from the
peasants, he had a disagreement with senior military officers, and there
had been a steady increase in the number of dissidents being sent to
Siberia. Yudenich was loyal to Russia, but the Czar trusted him less and
less.

Serbia had been turned into a wasteland. Its army had been fought into
the ground, and uncounted numbers of civilians had been butchered by the
Austrian army had finally overwhelmed the Serbian forces. Sarajevo in
particular had seen dreadful scenes when the Austrians entered the city.

There were other countries that had been interested in the war, without
getting involved.

Turkey had done very well indeed out of the war. It had made loads of
money from transit rights from the Bosporus; it had acquired some
brand-news ships for its navy, and it was steadily eliminating the
threat posed by the Armenians and Kurds (among others). The only fly in
the ointment was the brief and unsuccessful war with Bulgaria, in which
its attack was repulsed with humiliating ease.

Bulgaria had likewise sat on the sidelines and watched. It had
maintained its borders against threats, and demonstrated the
effectiveness of its defence against Turkey.

Denmark had sat nervously on the edge of things, and had managed to
remain neutral, despite heavy pressure from many sides.

The USA had stayed out of things, and was distinctly frosty towards the
claims of both sides. The two main lessons that it learnt were that
Germany (and probably others) were only too ready to use submarines
against American vessels; and that Britain (and probably others) were
only too happy to carry out acts of war against nations while still at
peace. American planners began to assume that Britain and Germany
represented the two nations America was most likely to be having trouble
with.

Part 27
Long odds and right sods

As the diplomats began to gather in Stockholm, there were the inevitable
rumours and gossip about people and events.

Churchill had a good war. He had been in charge of the emasculation of
the German Navy, had ensured that Britain was able to attack Germany at
little cost and without risk of retaliation. If the landing at
Wilhelmshaven had been a clear cut triumph, then Churchill's war would
have been ideal. As it was, he was pretty certain to be assured of one
of the top three cabinet posts when he was in Government. He was
considering whether which job he wanted.

De Gaulle was a big winner. He was the saviour of Paris, the most high
profile proponent of the one unqualified successful offensive weapon of
the war. He was glamorous, confident, and preached a clear message that
appealed to Parisians and the French north. He was still in his 20s, and
clearly a man who would go far.

Petain had gained a reputation as being a reliable operator. As a
northerner, he was popular with the north of France.

Asquith had a quiet war. He had been both criticised and praised for his
laissez-faire method of running a war, and his letting ministers run
their departments with little interference. Lloyd George once memorably
criticised him, with a straight face, saying: "Some men fail to do their
utmost because they prefer to spend more time with their wives. Asquith
fails to do his utmost because he prefers to spend more time with other
mens' wives." There were also rumours of Asquith's fondness for drink,
and suggestions that there may have been more than one occasion when he
attended meetings in a state of inebriation. Asquith did not have a very
happy war, and others took such credit as was going.

Lloyd George, on the other hand, had a very good war. As Chancellor, he
had a very influential position, and was largely responsible for
negotiating terms of loans to France, Russia, Italy and others. This was
not necessarily his responsibility, but he got involved anyway. He also
got involved in efforts to ensure that British manufacturers were able
to work flat out without problems.

Kemal of the Ottoman Empire was another who had emerged with their
reputation enhanced. He had warned that offensives were difficult in
modern conditions, and that any plan for an attack had to take account
of the probability that the attack would stall. He was ignored, as it
was felt that the force differential between the Empire and Bulgaria was
such that failure of the attack was not considered plausible. It did
fail, and there was no back-up plan. The Turkish leadership went into a
temporary flat spin, and it was Kemal who kept a cool head, negotiated a
quick peace on favourable terms, and avoided actually saying "I told you
so," while still ensuring that everyone realised that he had.
A rumour had started doing the rounds that the German PoWs in Paris, who
had mysteriously disappeared, had not merely been killed, but had been
fed to pigs during the siege of Paris. Obviously, France denied these
rumours every time they cropped up, but whether it used logic (the pigs
had all been eaten very early in the siege), passion (France behaved as
a civilised nation throughout, without ever attacking civilians or
carrying out atrocities), or legalism (what proof at all is there?), the
rumour refused to completely die.

Talking of PoWs, the MCC was busy preening itself on its role in the
war. It had, very early in proceedings, offered the government use of
the Oval as a PoW camp.

Michael McCarthy had come out of the war well. He was still alive, an
unusual state of affairs for someone who had been a significant player
in the IRA at the start of the unpleasantness.

Czar Nicholas had done better than in OTL. Admittedly, he was becoming
more and more isolated from any actual decision-making, with more and
more people starting to bypass him. Things were not helped by the rumour
that the Czar's wife had strong sympathies with the German cause. For an
autocrat, he was ignored by a lot of people.

Not many people ignored Yudenich, however. He had risen from commanding
a quiet sector facing a non-involved participant, to taking a
significant position in the campaign against Austria, to taking overall
control of the Austrian front, to taking up a position at STAVKA, to
taking de facto control at STAVKA through strength of personality. He
was obviously a rising star, and was treated as such.

Punch portrayed Woodrow Wilson and Theodore Roosevelt as Tweedledum and
Tweedledee. The origin of this was Wilson's election promise to keep the
USA out of the war, and Roosevelt's eagerness for the USA to get
involved in the war. The two were portrayed as continually rowing over
the issue, and over all the issues associated with this issue. There was
also the feature that, because the USA had sat the war out, there was no
call for it to be involved in the peace conference. On the other hand,
the USA was the one obvious major power that wasn't involved in the
conference, which might be a problem is world-wide issues were
discussed. In the end, the ever-polite Swedes invited the USA to send
observers to the conference. Some of the nations present rather objected
to the participation of a non-involved nation that had spent the war
years basically shouting "It's none of our business, leave us out of
it!"

There was also the feeling in the USA that a powerful navy was needed to
protect it from the possibility of all of these sneak attacks that
Britain and Japan had inspired. On the other hand, building a powerful
fleet was an expensive business, and would have an impact on taxation
levels.
Stalin had spent the war in exile in Siberia. There had been some
discussion as to whether or not political exiles should be used as
cannon fodder in initial assaults. It was decided not to do this, as the
success of initial assaults depended upon the professionalism and
commitment of the troops involved.

Benito Mussolini had an interesting war. He had started off opposing the
war, and had been jailed for his pains. Then he had been drafted into
the army, got himself injured in a freak training accident, spent some
time in hospital, got to learn a bit of medicine and first aid, and was
around when the casualties from a major assault started to flood in. He
was greatly affected by the massive numbers of losses, and he appeared
to be determined to use the feelings of horror the war caused to boost
his own future and the well-being and reputation of Italy. He would use
propaganda to develop his developing views, whatever they turned out to
be.

Hitler had a busy and eventful war. He had been a runner, and had been
gassed by the French, he had seen the devastation left by Cossacks after
raids into Bavaria and Austria, he had a good idea of the privations
that the British blockade had caused. As a result, he had strong
negative feelings towards Cossacks and Britain. He also had negative
feelings towards the French, but this was tempered by the recognition
that France was fighting for its life, and Germans would have done much
the same. He began to formulate a philosophy based on these views.

Certain facets of life in Britain are now different to OTL. There is no
immediate prospect of the introduction of the female suffrage, and the
licensing laws were never introduced.

Doubtless there are many others whose fate would be of interest to those
still following this timeline. Suggestions and assistance welcomed.

Part 28
Nights at the Round Table

Everyone who was anyone had gathered at Stockholm. The subject was
peace, and the agenda was refreshingly brief. However, getting agreement
was to prove somewhat harder, with everyone involved having very
different objectives.

Being diplomats, the discussions never became heated. Nonetheless, there
was a lot of posturing.

Britain was happy to settle for an easy peace, provided it achieved a
few key objectives. These were to ensure that the German Navy did not
become a threat, that the submarine was made useless as a weapon of war,
and that it recovered its loans.

Germany: Wanted to ensure that attacks before a declaration of war were
seriously outlawed. Wanted to have some gains to show at the end of it
all.

France: Wanted the return of occupied territory. Wanted to ensure that
Germany didn't dominate Europe.

Japan: Wanted to hang on to the colonies it had acquired. Wants to be
treated like a modern, technologically and culturally advanced nation.

Russia: Wanted to ensure that it was recognised as the Protector of the
Slavic peoples of the Balkans.

Belgium: Wanted its country back.

Italy: Wanted to grab as much of Austria as it could.

Romania: Wanted Transylvania.

Everyone wanted to be able to take something away from the conference in
order to be able to show that the losses weren't for nothing.

The conference started off by making clear progress. The independence of
Belgium was agreed and guaranteed. The recognition that Austro-Hungary
was a dead duck, and that the new independent nations were generally
recognised.

It was at about this point that the ability of the conference to come to
agreements went pear-shaped. It was perhaps fortunate for all concerned
that everyone was just too exhausted to actual restart the war.

The French diplomats were being bloody-minded, realising that while they
talked in Stockholm, the British Empire was gathering its strength. In
point of fact, Britain was dragging its heels on gathering its strength.
Britain wanted a quick peace, as did Germany. Japan didn't care how long
the peace talks lasted, as they knew what they wanted and weren't
prepared to budge. As for Russia, its position seemed to vary from
day-to-day, with the Czar providing weak leadership.

The threat of abandoning the conference was often made, but no-one ever
believed it.

After a great deal of finger-pointing between allies, there was a
general move towards settling on the pre-war borders on the Western
Front as a working agreement. This, of course, would mean that Alsace
and Lorraine would remain with Germany, and this was a big sticking
point with France. Germany wanted France to confirm that Alsace and
Lorraine belonged to Germany, and this was totally unacceptable to
France. The British suggestion that Alsace and Lorraine become
independent states was treated with contempt by both France and Germany.

Britain offered to return most of the German colonies it held in return
for a German agreement to keep its navy to a very small size. Germany
spent a long time humm-ing and ha-ing over this one.

Japan's attitude to the German colonies it had acquired was quite
simple. It had paid blood to take control of them, and if Germany wanted
them back, then it had the option of paying in blood.

Russia favoured the creation of a buffer zone between it and Germany,
and it also favoured the Russian border being pushed as far forward as
possible. This was a confused negotiating position, and caused
significant irritation to the other negotiating parties.

In the meantime, the troops on the front lines were sitting around,
doing very little, enjoying not being killed in their thousands, trying
to make their holes in the ground more comfortable while not having to
worry about fast-moving lumps of metal removing vital parts of their
anatomy. Inevitably, there were increasing numbers of examples of
fraternisation. The generals, as a rule, did not approve of this
fraternisation, fearing that it would make it much harder to get them to
start shooting at each other again if they got too friendly with each
other. The easiest way of doing this, of course, was to start the
shooting up again. The longer the cease fire went on, the harder it
would be to end it.

Meanwhile, the conference in Stockholm chuntered on. It was considered
more important to get a fair result than a quick one. Japan was getting
irritated at the condescension it faced from many of the nations
involved. In particular, only Russia (which had been beaten by Japan a
decade ago) and some Brits (those who had experience of working with the
Japanese) regarded the Japanese as good as white men (Britain regarded
them as inferior to the British, but probably as efficient as, say, the
Italians).

Meanwhile, Yudenich was noting that as well as external enemies, mother
Russia had serious problems with internal enemies. He felt he was
wasting his time in Stockholm with these continual talks, and he felt
that the Czar was being unspeakably soft on internal enemies of the
state. He wanted to put right this error as soon as possible, and was
keen to get the negotiations in Stockholm over and done with, and get
back to Russia to sort out the problems in Russia.

The problems of the borders were, in fact, relatively straightforward to
resolve. In the west, the pre-war status quo borders were the default
agreement, while in the east, a compromise of a boundary commission was
easily agreed to. It was the other aspects of the conference that were
causing the problems. Germany recognised that without a navy, it
couldn't defend any colonies it held; Britain recognised this as well.

The area of concern to the maintenance of the ceasefire was northern
France. The French soldiers were keen to take the fight to the Germans.
Minor breaches of the ceasefire took place on a daily basis, which
irritated the British, who were cheerfully fraternising with the
Germans.

The ceasefire breaches were increasingly significant, and reached a
stage where the information permeated through to Stockholm. This caused
a certain amount of concern among the delegates, and a considerable
amount of finger-pointing. It encouraged the delegates to come to a
quick conclusion. This could be done if the conference agreed to send
many of the decisions away for further consideration at various
sub-committees. The treaty of Stockholm was signed, with the general
clause being that troops should return to pre-war borders while the
details were finalised, except Austria-Hungary, whose dismemberment was
confirmed, and the colonies that had changed hands, which were to remain
under current control until determined otherwise.

The diplomats preened themselves that they had brought about peace in
our time.

Part 29
French Leave

The subcommittees of the Stockholm conference gathered without the
pressure of having to find a solution to some fairly intractable
problems. The boundary commissions had relatively straightforward
briefs, being limited to constructing fair and reasonable division lines
on a map that would satisfy everyone. They had the following sub sub
committees:

Belgium boundary commission.
Italy/Austrian border.
France/German border.
German/Russian border.
Transylvania boundary.
Borders of the New Independent States.

A good part of the time of the overall sub-committee of the border
commission was spent detailing the basis on which boundary decisions
were to be made. Considerations that were to be taken into account
included the ethnicity of local groups, the strategic situation with
regard to the defensibility of the area (such as river lines),
geopolitical considerations, and resource issues.

There were also sub-committees looking into the issues of the future
conduct of wars, the future of various colonial issues, and guarantees
for attempts to ensure that future wars have a mechanism for bringing
them to an end.

Japan had been pressurising Britain to come out and declare support for
its involvement in China. Britain, on the other hand, was not keen to
commit itself too formally to any agreement. The more Britain tried to
avoid getting too tied down, the more Japan was keen to get an agreement.
In the end, Britain agreed to recognise the validity of Japan's interest
in China as a method of developing China in a civilised manner. There
may have been a touch of hypocrisy in this, but it did make it an
acceptable policy.

Britain had requested that Italy, France and Russia demonstrate how they
intended to repay their debts. Italy indicated that it would be able to
pay if Britain was prepared to be very flexible over the terms and
conditions of the loan, including the payment period. Russia gave mixed
signals, with the Czar saying that Russia would pay, and deciding to
raise taxes to achieve this, while his advisors pointed out the logical
flaw in this suggestion, namely that it was not possible to get a quart
out of a pint pot. Some suggested that Russia come to a non-financial
deal to resolve the problem, possibly involving lease naval bases on
Russia's Asian coast line. This caused a degree of irritation in
Britain, but in general, Britain was prepared to haggle and drive a hard
bargain. Unfortunately, the things that Britain wanted were not the
things that Russia was prepared to give. Negotiations went on, without
much progress being made.

In Northern France, the people were, in general terms, incredibly angry
over their betrayal by their perfidious politicians, and by the lack of
support from the south of France. France had been on the verge of total
success against Germany, when the cowardly politicians - who had already
fled Paris when the situation looked risky - lost their nerve and
bottled out of pushing for total victory. When the French government
tried to return to normality in Paris, it found, somewhat to its
surprise, that the Parisians were vocal in their disapproval, to the
extent that there were riots protesting against the government, and
suggesting that the only government of France that showed the true
spirit of France was the Paris Communards. The Communards had directed
Paris during the siege, and had represented the best of France.
Parisians displayed their contempt for the current government with
stone-throwing and other rowdy measures. It made life very difficult for
the government, and it made for entertaining copy for journalists.

In southern France, however, the attitude was one of deep displeasure at
the way southern France was bled dry of manpower purely for the benefit
of the north, and especially metropolitan Paris. It was time to get back
to normal life after the troubles. It was time to recover.

Tensions between northern and southern France grew, and the government
was finding it very difficult to govern. The mob of Paris, as it was
increasingly known in the press, was running increasingly wild, and was
only prepared to respond positively to those it deemed reliable. Those
consisted of the Communards, and any northerner with the charisma to
control the mob.
The government instructed the police to restore order. This was, as they
say, easier said than done. For one thing, the police weren't all that
keen on getting hurt, and largely agreed with the mob anyway. For
another thing, the Paris mob was well able to take care of itself. With
the police unable to restore order, the government started to panic, and
called in the army to do the job. Unfortunately, the army was by no
means united. In particular, the war car corps was fanatically loyal to
de Gaulle, and had been the spearpoint that had saved Paris. The war car
corps was in no mood to act against Parisians who had fought to the
utmost in the struggle, in order to prop up a government that had fled
at the first sign of trouble. The corps made it clear that it had
defended Paris once, and would do so again. The military assessment was
that the proper counter to the war car was artillery. The French
government was not entirely certain that shelling Paris in order to
disperse its own citizens was such a very good idea.

Part 30
Wild Colonial Boys

Paris was awash with rumours and gossip and unrest. The Parisian mob
was, as they say, revolting, and was disrupting the smooth running of
the country. The government had tried using the police to restore law
and order, but the mob ignored the police, and the police were none too
keen about dispersing the crowds anyway. The government then turned to
the army, and got very mixed signals about whether the army would
support the government or the mob.

The mob then escalated the situation, and blockaded all government
buildings. They let anyone leave the building, but prevented anyone
entering them. De Gaulle's war cars ominously took up positions in
Paris. Even more ominously, the Parisians hero-worshipped de Gaulle and
the war car corps even more than they hero-worshipped themselves.

This was an intolerable situation for the French government. There were
two sections of the army that could be relied upon to do their duty
without too much concern of spilling a little Parisian blood - the
Colonial units and, of course, the Foreign Legion.

The situation was complicated by the presence in and around Paris of two
British divisions, the Highland Division (General Melchett) and the
London Division (General Haig). These were weak divisions, with troops
returning to Britain all the time, but still a complicating factor. When
asked informally, both generals confirmed that while their forces would
not interfere in internal French matters, they would vigourously resist
any attack upon them. This was a slight interpretation of their orders
from the British government which, when shorn of flowery civil
servicese, consisted of "For god's sake, don't get involved."

According to not-very-reliable sources, one version suggests that the
flash-point came when loyal Parisian brothel keepers began to refuse
members of the government admission to their establishments. For
whatever reason, however, the French government chose to re-impose law
and order through use of the Colonial units and the Foreign Legion. That
resulted in many outbreaks of fighting with the Parisian veterans and
many elements of the war car corps resisting the Colonials.

This marked the start of the French Civil War. The two British divisions
hunkered down and hoped that they wouldn't get sucked into things.
General Melchett had an innate dislike of Paris and Parisians, while
General Haig had an innate dislike of the non-fighting French, and a
respect for the effectiveness and determination of the fighting French.

It was generally recognised that the civil war would be a short one.
France had already lost a huge number of dead and maimed during the war,
and could not sustain heavy losses for long.

Elsewhere, things were developing.

In China, Japan was pressing forward with its interests. The soldiers
involved in the Wilhelmshaven operation had returned, bringing a great
deal of experience of modern warfare. It was clear that China had to be
prevented from acquiring the facility to conduct modern warfare. As
Britain had demonstrated, it was much easier to fight opponents that do
not have such things as guns, and the ideal opponent was one that was
equipped with nothing more technologically advanced than a spear.

The next phase of Japanese actions in China was to ensure that China did
not receive significant external help. That was to be achieved by
issuing demands that would be unacceptable to China, while at the same
time appearing to be perfectly reasonable requests to the outside world.
On British advice, the number of demands was kept to a minimum by the
simple expedient of making several demands part of a sub-clause. As
commented, 21 demands looks greedy, but a mere 8 demands seems much more
reasonable. Provided that there are fewer than 10 demands, the outside
world will view it as not excessive. No-one would care too much if
demand number 4 contained sub-clauses covering various facets of a
similar theme. British advice was to write the demands in such a way as
to be difficult to understand, but which use mild language which does
not seem to be too unreasonable.

In the Ottoman Empire, there was a difference of opinion in some circles
as to whether the emphasis of future policy should be on the Ottoman
Empire, or on Turkey. The Kurds and the Armenians had been pushed around
somewhat during the war years, and were generally believed to have been
significantly reduced as a threat. There were those who claimed that
their very existence within the Empire was a threat, but by and large,
it was accepted that dealing with this potential problem had to proceed
at a much more discrete level. There were those with memories of how
upset Britain could get with such matters when carried out by the
Ottoman Empire in the Balkans, and now that Britain wasn't pre-occupied
with the Great War, one had to tread a little carefully.

However, there was massive investment available to transform Turkey into
a modern, industrial nation. The concept that was gaining ground was for
Turkey to be a modern industrial powerhouse, with the rest of the Empire
supplying the rural and agricultural support to it.

Part 31
A Monstrous Regiment

During the Great War, the Suffragette movement had been largely dormant.
With the end of the war, and still no sign of any of their demands being
met, the movement became active once again. There was, in general, a
return to the old ways, with the sale of newspapers, damage to various
property, individual and group protests, and all the tricks that had
been successful in raising the profile of the issue prior to the War.

There was, however, a section of the Suffragette movement felt that it
was necessary to progress the actions undertaken to force the Government
to give in to their demands. It was evident that it was necessary to get
the attention of the Government and force it into action. First, it was
imperative to get the Government's attention. The only place to do this
was in plain view of the Government.

Lady Helen Cessford was one of the leading organisers of this latter
group. A number of targets were identified, with the objective of
ensuring that the voice and message of the movement was heard by
authority. Three male-dominated targets in London were selected for
action.

Thus on a bright September, London awoke to the painting of "Votes For
Women" on the side of Lambeth Palace, and on the first floor of the
Athaeneum. The most dramatic incident involved the use of bleach to kill
off grass on the pitch at Lords. It was done overnight, and when the
covers were removed for the Eton-Harrow game, the usual phrase being
picked out in dead grass on the wicket.

This caused a storm in the media, and even caused some of the elder
members of the MCC to stir and remark that it was a disgrace.

Inevitably, questions were asked in the House. It is thought that some
in Government welcomed the distraction from other issues. Churchill, as
Chancellor, opposed extension of the franchise on the basis of cost.

The ladies were not the only disturbance. The Irish question raised its
head once again. This time, the troublemakers realised that causing
disturbances in far off corners achieved little. In the autumn of 1917,
there were many kitchens in Kilburn and the East End of London that were
able to produce 'kitchen-sink' bombs. These were in turn used to cause
explosions at random locations throughout London. "To train a dog, you
first have to get its attention."

Part 32
Under New Management

One area that is long overdue an examination is what is going on in
Germany.

The German hierarchy have not had a good war. Huge numbers of the best
and bravest of the German youth were dead or maimed. The British
blockade had interrupted the supply of many essentials, and it was only
the end of the war that prevented a major shortfall of such a basic as
bread taking place over the winter of 1917/18. Nothing had been gained
from the war. Essentially, all Germany's colonies were gone. The Navy
had suffered an ignominious fate, apart from the submarine arm, which
had inflicted losses, to no avail. (3) The shops were empty and the
graveyards were full. German territory had been invaded, and while there
appeared to be no likelihood of there being a breakout from
Wilhelmshaven, there also appeared to be little likelihood of the
invasion being repelled. The German coast and Bavaria had been much
raided and burnt by barbarians of various nations, and many civilians
had suffered in these areas.

Things weren't helped by the rather poor showing of the German high
command. It had operated efficiently, but had made some catastrophically
wrong decisions. It had promised victory with just one more push too
often, and its credibility was greatly diminished. It was apparent that
the French had shown greater ingenuity, introducing gas and tanks and so
on (4).

The war had been an unmitigated disaster for Germany. The war was
strongly associated with the Kaiser. Any reasonable man in the Kaiser's
position would keep a low profile, possibly agree to passing on some of
his powers to another body. Any reasonable man in the Kaiser's position
would try to get the war decently into the past as quickly as possible,
and hope that people forget your role in things. Obviously, that's not
what the Kaiser did (5). He needed a scapegoat, and the obvious
scapegoat was the military high command, which had promised much and
delivered little. This led to a power struggle between the two.

Not that the German people cared a great deal about the power struggle.
They were rather more concerned about getting the essentials of life to
worry about much else. When people go hungry, they are likely to express
their displeasure in methods not entirely to the pleasing of the Powers
That Be (6). Things weren't that bad, but it was a worry to many

FN.
1. The only person who would accuse me of humility is myself. (2)
2. There might have been a Tibetan hill farmer who did, but he didn't
speak English, so I can't be sure.
3. The British merchant marine might beg to differ.
4. The success or otherwise may be questioned, but the French were the
first to use them.
5. Why break the habit of a lifetime?
6. Riots, revolutions, regicide. That sort of thing.

Part 33
Consolidation

France had spent the war defending furiously, and had strained every
sinew to do so. The cost had been massive, in terms of lives lost,
damage done, and reserves of capital expended. After the war, the
government had become incredibly unpopular in the north in general, and
Paris in particular. This led to an outbreak of violence, which led to
deployment of the Foreign Legion and colonial elements of the army to
restore order in Paris. This, in turn, led to the Parisians to resist,
aided by the new Tank Corps, under de Gaulle. This, in turn, led to a
political crisis, resulting in a collapse of the government after a vote
of no confidence. It took a couple of exercises in voting before Paris
was happy with the results. Not that there were many serious politicians
that keen on being in power at this time. There were just too many
intractable problems to which there were no real solutions.

Germany was also in a mess. It had lost large numbers of young men in
futile assaults on heavily defended positions, and ended up with full
graveyards, a hungry population, no territory gain, the loss of its
colonies, its allies destroyed, Bavaria and Wilhelmshaven devastated,
large portions of the German coast had been raided and damaged,
seemingly at will, by British forces, its Navy had been lost, and the
blockade had bitten to the extent that there was now a shortage of
bread. An internal power struggle between the Kaiser and the senior
military was developing.

Russia had been through a moderately good war. It had held off German
attacks. It had been instrumental in bringing about the downfall of the
Austro-Hungarian Empire. While losses had been heavy, Russia had come to
the aid of France on several occasions, and ended the war well able to
continue if required. On the other hand, it had carried out many attacks
in support of France that were under-prepared, and which achieved little
apart from killing many Russian soldiers. Yudenich had been promoted to
Stavka for his effectiveness, but he also had this thing about not
liking to throw away soldiers in futile endeavours. This led to a power
struggle developing between the Tsar and Yudenich. The other major
problem faced by Russia was financial. It had borrowed vast sums of
money from Britain to pay for all the war goods it had consumed, and a
fairly quick analysis of its ability to pay this indicated that full
payment would not be possible. Many options for resolving this were
being considered, none of which seemed to be viable.

Britain had spent the war sitting on the sidelines not getting very
involved. As a result, it had not taken the heavy losses sustained by
the main powers. It had carried out many coastal raids, and had
developed techniques and equipment to do this. Britain had formed the
Mobile Expeditionary Force (also known as Mr Churchill's Private Army)
as a separate branch of the armed forces. This contained army, naval and
air assets. Britain faced difficulties with respect of Ireland, with the
Suffragette movement, and the problem of getting payment of loans taken
out by Italy, France and Russia. The RN had been effective in taking out
the threat of the German Navy, and although submarines had been a
difficulty, the RN had done all that was expected of it. The Army, on
the other hand, had performed disappointingly, taking heavy losses in
prepared assaults in France. It had also had difficulties in Ireland,
finding it not at all easy to come to grips with the Irish nationalists.
Research was being carried out into aerial warfare of various types.
Britain had also damaged its reputation for fair play with a number of
parties by Copenhagening the German fleet.

Italy had gained a significant amount of territory from Austria-Hungary,
but at significant cost. It owed Britain significant sums of money,
which it had no prospect of being able to pay back. There was little
unrest per se, but there was a significant body of opinion supporting
pacifism as a philosophy.

Japan had a very good war. It had picked up Germany's Pacific colonies
at little cost, its navy had acquired a reputation for efficiency second
only to that of the RN (this view being determined by the RN itself).
Its army had performed well in the Wilhelmshaven operation, saving the
Allied operation according to some analysts. It picked up pretty much
everything it wanted from the Stockholm conference, and was now turning
its attention to the opportunities open to it in China.

India had also had a good war. It had contributed significantly to the
success of the Wilhelmshaven operation. It had also purchased for the
Indian Navy an obsolete battleship. It was a significant boost to the
pride of the Indian military caste. It is not recorded what Gandhi
thought of the ship being renamed after him.

Turkey had a good war as well. This was largely as a result of staying
out of the war, and receiving large sums of money for allowing transit
of the Dardanelles. The authorities had also taken stern action against
troublesome ethnic minorities such as the Armenians and the Kurds. This
resulted in a rapid outflow of these minorities from the Ottoman Empire.
These unfortunates went where they could; a significant number ended up
heading to the USA. There was an effort to Turkify the Ottoman Empire,
and to develop Turkey industrially, and to develop the rest of the
Empire as agricultural support for Turkey. This development was taking
place rapidly, as Turkey had a lot of cash burning a hole in its pocket.

The USA had also stayed out of the war. However, it had neither gained
nor lost significantly from the war. It was clear that there was a need
to protect its fleet from surprise attacks. There was a strong
anti-British feeling among the Irish population. There was a significant
increase in immigration to the USA, especially from Eastern Europe and
the Balkans, as well as from ethnic minorities from the Ottoman Empire.
Within the USA, there was an increasing mood of 'a plague on all your
houses', and a strong feeling towards isolationism.

Elsewhere, Eastern Europe was struggling to recover from the damage
caused by the war, while at the same time fragmenting into several new
independent states.

Part 34
Turkish Delight

The Ottoman Empire, once the sick man of Europe, was looking to be
making a good recovery. There were many opportunities for construction
firms and investors and engineers and the like within Turkey. People
came from far and wide to take advantage of the boomtime. Principal
sources of capital and expertise were Britain and the USA. In general,
Britain was reluctant to provide capital, but was quite able to provide
semi-skilled labour.

(Note. At this point, there is an enforced change of author. Alison
wanted to carry at least one timeline through to a logical conclusion. I
know roughly where she intended to take it. Unfortunately, I am far from
being an expert in the period. (1). As a result, I am going to be rather
dependent upon the suggestions and assistance of the group. I haven't
done a timeline before, so I am likely to bend a few of the group's
conventions (3) while I get the hang of things.)

Other nationalities were involved, to a greater or lesser extent.
Britain and the USA were the big two.

In addition, Britain had significant interests in Persia. This was both
an advantage and a disadvantage (4). It led to the prospect of a lot of
trade and a lot of rivalry. To an extent, the old Great Game in India
between Russia and Britain moved to the fringes of Persia, between
Britain and the Ottoman Empire, with noises off from other interested
parties (5).

Arabia was, as always, an impoverished backwater full of troublesome
bandits. It was near to useless for agricultural development, and about
as unlikely a centre for industrial development. It was a forgotten
backwater of the Empire.

That was until oil was discovered in Arabia by some mad British
pseudo-academic, by the name of Lawrence. He was eccentric to the extent
that the British establishment was very worried about his possible
impact. Lawrence was a supporter of some strange pan-Arabism, which was
bound to annoy the Turks. Britain, however, was keen to maintain cordial
relations with the Empire.

It led to increased competition between the operatives of the major
powers in the Great Game Part 2. Japan, Britain, the USA, the Ottoman
Empire, Arab nationalists, France, Italy, Russia and Germany all found
themselves with a finger stirring the pot. Things became complicated.

Meanwhile, the Great (6) Powers were inevitably rethinking their
attitudes to warfare.

In Britain, a minor army officer was causing waves through coming up
with imaginative ideas. The army was not that interested in imagination,
having fallen rather in the esteem of the establishment, and he was
being massively ignored. The RN had done rather well for itself, having
demonstrated that control of the sea meant that you controlled the
course of the war, and you controlled the sinews of war. The RN
continued to build fast, big gun ships, and it was also developing ships
dedicated to carrying spotter planes and planes capable of carrying
torpedoes. The MEF was renamed and revamped and given greater
importance. Now known as the Royal Assault Force, it became a service in
its own right, and fiercely proud of its status. Liddell-Hart eventually
resigned from the army, and found that the RAF was more inclined to
listen to new ideas. In the public eye, the army had done little of note
during the war, and there was a reluctance to learn much from the recent
unpleasantness other than how much more effective defence was over
attack. The army's role was seen as holding ground taken by the RAF, and
allowing any enemy to destroy itself against the army's defensive
positions. The RAF, on the other hand, grew to accept the idea of using
combined arms to crack open any nut, and exploit any opening. Speed and
concentration of force against weakness were its watchwords.

France had developed a love affair with the tank. This was seen as a
mobile fortress, capable of moving into a crucial point, and forcing the
enemy to destroy itself upon its steel. French tank designs emphasised
fighting strength and defensive capability. Mobility was considered less
crucial.

Russia developed artillery in a big way. The ability to call down
overwhelming fire from afar was seen as the war-winning strategy.
Co-ordination of massive artillery parks was vital. Thus communication
was also important, with a premium upon front-line artillery spotters
being able to report swiftly back to the artillery park. Unfortunately,
this was combined with a rather cumbersome reporting system that may or
may not hold up in a crisis.

Italy learnt that throwing troops against defended positions was a bad
thing to do, and that the solution of artillery and tanks would be
ruinously expensive. Thinking beyond this was massively divided, but one
respectable viewpoint was that fighting in anything other than defence
of your homeland was doomed to disaster. Defensive techniques were
taught, but that was about it.

The Ottoman Empire learnt that steel trumped flesh-and-blood. It was
industrialising as fast as it could. That industrialisation was causing
some internal political crises, resolved in frequently noisy and
occasionally bloody manner.

Germany had learnt that its much vaunted staff system let it down, and
that its intelligence network was hopelessly inadequate. Pride of place
in the new German army went to reconnaissance. It became a requirement
that Staff officers have experience in the field. Rigorous planning and
testing was also required. The control of the air was seen as a
pre-requisite to gaining intelligence mastery, and emphasis was placed
on reconnaissance and fighter planes.

Japan had learnt that short, sharp assaults might take losses, but if
sufficient force is applied, they can achieve results. The key was to
have two forces; a shock assault force and a relieving garrison force.
At sea, the key was to bring decisive firepower to bear swiftly. "The
more you use, the less you lose." Ships were designed with this in mind.
They were gun platforms, no more, no less.

The USA learnt that security was dependant upon the sea, and that a
powerful navy was of vital importance, as was being able to keep that
navy afloat. Strategists worried about protecting the fleet against
surprise attacks, and they worried about the friendship between two
major naval powers in the Pacific, Britain and Japan. Diplomatically,
attempts were made to try and sour the British-Japanese relationship.
The army was seen essentially as a means of threatening Canada to keep
Britain in line, and to demonstrate against Mexico just in case.

China was learning that throwing large numbers of warm bodies against
Japanese guns used up a lot of Japanese bullets, and turned the warm
bodies into cold bodies.

It was in the Indian army that the idea that if you have to throw men
into the attack against defended positions, then it was a good idea to
give them steel shells. The use of the tank as a means of assault
originated in India, where it was dutifully practised by cavalry units.
The idea was watched with amusement from afar, as the unreliability of
the tanks proved to be a bit of a problem.

1. Alison claimed not to be an expert. I am even less of one. (2)
2. Don't worry about my being shy of claiming expertise in areas I do
know a great deal about. I'm not that modest.
3. If any.
4. That's news?
5. USA, Japan, Italy, France. The usual suspects.
6. And the not-so-great.

Part 35
Splinters of the Rule

The Conference of Stockholm had not been a major triumph for the
Austro-Hungarian Empire. Italy had acquired the predominantly Italian
parts of the Hapsburg Empire (1). Italians may have debated whether a
million dead Italian boys was too high a price to pay for the territory;
the price paid by the Empire to fail to hold it was certainly too high.

Romania had acquired Transylvania. Whether or not it would keep it
remained to be seen. The examples of the newly independent states
sparked off feelings of nationalism within the Transylvanian breast; if
these little splinter countries could be independent, why not
Transylvania? (2)

In the northern part of the Austro-Hungarian Empire, three independent
states - Slovakia, Sudetenland and Czechia, were formed. Doubts were
expressed over the long-term viability of these states, but for the
moment, they were mutually supportive of their fierce independence. This
didn't mean that they agreed about everything else. Indeed, they had
some major rows between them. Some related to differences in ethnic
groupings between the states, and some related to internal squabbles.
But as far as the outside world went, they would support each other
against all-comers. (3) After all, they had brought down one Empire.

Russia acquired Gallicia.

The Dual Monarchy was doomed after the Great War. Like so many dead
dinosaurs, it took quite some time for harsh reality to sink in. For
some 5 years, the empire staggered on, with many in the aristocracy and
monarchy avoiding seeing the reality of the situation by carefully
constructing a world of luxury around themselves to hide in (5). Others
simply squirreled away as much as they could in portables and foreign
investments before the inevitable revolution. And an honest few tried to
make the system work. Come the revolution, it would be this latter group
that would be the first up against the wall (7).

By any standards, the gap between rich and poor grew increasingly
obscene. The surviving elements of the army felt little loyalty to the
(8). The army was also well-versed in visiting atrocities against those
unable to defend themselves. This produced more resentment, which
produced more unrest, which produced more atrocities, which...

Many soldiers found that the bureaucracy found the complex task of
paying soldiers their full wages beyond it. There were many
non-technical losses (9) en route to the soldiers. The army paymasters
appeared to live well beyond their means, but that was probably a
coincidence. Of course, armed soldiers who aren't paid do have simple,
unofficial means of getting paid. This, of course, didn't help in
creating a stable system.
In the Balkans, the influence of Austro-Hungary dropped to essentially
zero. Those who were believed to have collaborated with A-H during the
Great War had short life expectancies. It is also strange to relate that
the Harry Janos principle operated remarkably well. There were,
according to personal accounts, many more gallant resistors against A-H
surviving the Great War than actually resisted at the time. Strange,
that.

Inevitably, there were floods of refugees heading away from A-H. Vast
numbers headed for Greece. Those that could afford to travel further
often did so, with the USA and the UK being popular destinations of
choice. Those that couldn't afford to travel further stayed where they
ended up.

Meanwhile, Italy was finding that Sicily was becoming discretely
ungovernable. The island had its own way of doing things. While it was
happy enough to let Italy deal with foreign policy and that sort of
stuff, it had no real intention of doing anything it didn't want to.
Italian Government officials in Sicily learnt to work with the close
family ties on the island, rather than being too dogmatic about legal
niceties.

1. Assuming a generous definition of Italian area, and assuming that
defensive strategic locations are included in the package won by Italy,
what does Italy actually gain from this deal? Or, to put it another way,
what did the Italian dead buy?

2. Answers on a postcard.

3. For the time being, at any rate. (4)

4. Is this a stable situation? Answers on a postcard.

5. Vienna in the early 1920s was simply the place to go for the
aristocracy of Europe. It was Versailles with all mod cons. Endless
parties, endless pleasure, and endless luxury. (6)

6. All good things, of course, come to an end.

7. They wouldn't even own the wall.

8. Those that were loyal largely died in the Great War. The survivors
tended to be those that didn't try too hard.

9. Some non-technical losses are very technical. Corruption often is.

The Flashman Option Pt 36

Hunting Tigers in Africa

Much of the interest focused on Africa had consisted of what colour the
various parts were on a map (1). That said, Africa was going through
some notable changes.

Britain had picked up Germany's African holdings, (2) and had finally
completed the much-looked for complete strip of pink from Cairo to Cape
Town. This was potentially very good news for those firms that build
railways. It added a certain bullishness to the British presence in
Africa, although the Foreign Office was rather less keen than the people
on the spot. From the FO's point of view, Africa was a place that
produced more grief than profit. Everyone spoke of the potential of
Africa, but the FO felt that little potential had been realised.

That said, the other colonial powers involved in Africa weren't in great
shape. Germany had lost its holdings, courtesy of Stockholm. France was
impoverished, both in terms of cash and manpower.

Belgium was even more impoverished than France, and had less investment
of national pride in maintaining an empire than France. Maintaining its
empire could only happen if none of the other powers objected. It
remained to be seen whether it could maintain its African empire if the
locals objected.

Talk of objecting locals leads one naturally to discuss the Italian
position in Africa. It had been trying to get involved in the horn of
Africa, without a great deal of success against local opposition. The
other powers interested in the region appeared to have mixed feelings
about the situation. Britain, as the most powerful and most interested
power, tended to support the underdog and to be wary of a strong Italian
presence close to the Cairo-Cape Town route. On the other hand, Britain
did not want too much success for independence movements. On the other
hand, Britain wanted to make sure that it was able to get the money
Italy owed it. On the other hand, if the horn of Africa was not occupied
by colonial powers, then there would be lots of investment
opportunities. On the other hand, these investment opportunities were
likely to be risky ones. On the other hand, that was a problem for the
investors, not the government. Feeling a bit like an octopus, the FO did
what it does best: procrastinate.

That essentially left the Italians to get on with it. It also meant that
Britain had left the decision making process to the man on the spot.

On this occasion, the man on the spot was one of those typical
eccentrics that littered the world up. Mr Sanford believed that the
natives in the horn of Africa were descended from one of the lost tribes
of Israel. He managed to buy five aircraft, which he called Genesis,
Exodus, Leviticus, Numbers and Deuteronomy, which were grouped into a
flight which he called Flight 633: "One for each law."

When you are rich enough, they call you eccentric. When it came to
fighting on the ground, Sanford was not the brightest tool in the box.
The Ethiopians quickly learnt that he was not to be relied upon as a
tactical genius, despite his claims to the contrary. However, he did
have an instinctive grasp of the tactical requirements of aerial
actions.

The involvement was not to the liking of the FO, which had settled on
the policy of allowing Italy to do the hard work of pacifying the
region, and then acquiring it through negotiations with Italy over debt
repayments.

The war in the horn of Africa went on and on. Neither side could gain a
lengthy advantage, and neither side was willing to give up the struggle.

Meanwhile, the Portuguese colonies continued without a great deal of
change.

The British colonies tended to get a fair amount of investment, with
Britain trying to get a certain order to the place.

France held lengthy discussions with Britain over debt repayments. These
suffered from many interruptions as the French government kept changing,
usually when the Paris mob got bored. However, in payment of a number of
missed payments of the loan, France agreed to transfer Madagascar to
British control.

Part 37
And a little Spanish Flu

During the winter of 1919, Europe started to feel the effects of a
debilitating illness (1). Inevitably, those nations which had suffered
from shortages during the War, and which in some cases were still
present, suffered most from the flu. Austria-Hungary was the worst hit
region; Germany, France and Russia were also significantly hit.

The disease affected the sick and the weak more than the hale and
hearty. Most other countries were mildly (2) affected.

It resulted in a great deal of hardship for those countries that were
significantly affected. Manpower was already significantly down, and
there was a disproportionately high number of the less than hale and
hearty making up the population (3).

It produced a manpower crisis throughout Europe. In addition to having a
shortfall in the workforce - in some cases, a serious shortfall - there
was now a need for additional labour to cope with the crisis.

France, Germany and Russia all still had a form of effective central
government, and were able to mitigate against the worst effects of the
flu. Austria was able to get some support from Germany, and although it
was hard hit, the system was able to stagger along.

Hungary, however, was well stuffed. The infrastructure had been wrecked;
there were areas where food was in short supply; there was a shortage of
medicines and medical staff; and the population had suffered already. In
the short term, it gave trouble makers were given enough to keep them
busy and out of trouble. In the long term, of course, it built up
considerable resentment, especially as there was a large discrepancy
between rich and poor in the country.

Meanwhile, while Britain was suffering only relatively minor effects
from the flu, relative was the operative term. It still hit the country
hard, with the feeling that the situation was a crisis. Lloyd George
believed that he had an opportunity to deal with a number of separate
problems.

First of all, there was making sure that the flu crisis was contained.
Second was the need to deal with the unrest that was around. Third was
the need to put the bumptious Churchill back in his place. The fourth
was to resolve the Irish problem.

Lloyd George could see how to solve several of these at a stroke. It
would involve him having secret discussions with Lady Helen Cessford.
Somehow, he did not believe that this would prove to be a major hardship
for him. He also suspected that gossip might ascribe inaccurate
explanations to the meetings.

After some delicate negotiations, they reached an agreement that
balanced women working for the common good to deal with the flu, and
aspirations of women to get the vote. Churchill, inevitably, was opposed
to votes for women. Lloyd George suspected that Churchill didn't
appreciate the subtlety of applying an initial age limit of 33 for women
to vote.

The deal was for the Suffragettes to call off any and all disturbances
during the crisis, and in return, the vote would be given to women in
respect of their having demonstrated that they are responsible enough to
use the vote wisely.

1. I've heard mixed reports as to whether or not the absence of American
troops would eliminate, reduce or have no effect on the spread of the
Spanish flu. I've assumed a slower spread and a reduced effect.
2. Of course, mild is a relative term.
3. When you lose a large proportion of your able-bodied men of fighting
age, the demographics get skewed towards the old and the juvenile.

Part 38
The Tsars and Stripes (1)

America was undergoing a surge in shipbuilding for its navy. After
lengthy discussions, it had decided to construct a modern, balanced
fleet. Because of the perceived vulnerability of naval bases and docks,
it was assumed that any fleet would need to be capable of spending long
periods without access to docking facilities.

As a result, ship design had certain constraints applied (2). High
speed, high endurance and big guns were required. That tended to squeeze
out armour, but as the recent unpleasantness had demonstrated, armour
was not actually that critical in winning command of the sea.

President Wilson made occasional speeches in which he deplored the
immoral actions of Japan in China. He also made occasional speeches in
which he warned of the dangers of powers making surprise attacks on
unprepared nations.

Lots of nations were active in China to varying degrees (3). There were
varying degrees of co-operation and competition between the various
players in China, not least between the warlords. The most obvious
competition was between the USA and Japan. Essentially, whenever Japan
tried to extend its influence, the USA was there trying to limit it.

The situation was complicated by the variable relationship between the
warlords. In general terms, it was an unstable and chaotic region.
Different countries have different policies; in some cases, individual
countries had varying policies in the region. This could vary from
economic cooperativeness to firm imperialism, and with some players
being seriously competitive with others.

The tensest relationship was, as expected, between the USA and Japan.
The naval treaty between Britain and Japan was due for renewal, and the
USA was keen to ensure that the treaty was not renewed. Japan, Britain
and the USA were by a long, long way the three most powerful naval
powers in the world. Britain had current size and tradition; the USA had
shipbuilding capacity; and Japan had neither, but did have a large and
experienced navy.

Japan was keen to renew the treaty. Britain was afflicted by indecision;
it seriously didn't want to upset the USA. On the other hand, Britain
had benefited significantly from its alliance with Japan, and was pretty
confident that Japan was a reliable ally. The USA, on the other hand,
was causing some concern with its criticisms of Britain and British
actions, and its aggressive approach to persuading Britain to drop its
treaty agreements with Japan. Britain attempted to make it clear that it
was a purely defensive arrangement. However, the USA attempted to make
it clear that this was not acceptable to it.

Meanwhile, Japan was getting edgy about the situation. It began to seek
out potential additional allies. The Netherlands was one such prospect,
and it was mildly interested, especially considering its position in the
East Indies.

However, Japan was rather more interested in getting on good terms with
Russia. Russia was, after all, one of the great powers, and was not,
apparently, intending to be a significant competitor in the Pacific.
Russia was not especially keen on getting entangled, and the discussions
just fizzled along.

1. Sorry.
2. From the time that someone first dug out a log, ship design has been
a compromise.
3. It was a bit like Upton Park in the mid 1960s, it was the place to
be for the aggressive entrepreneur with only a marginal respect for the
law.

Part 39
The 39 Steppes (1)

In east Europe, the Russian bear was a mighty big bear. It stretched
from the German body to the Bering Strait; from the North Cape to the
Balkans. Its traditional competitors, Germany and Austria-Hungary,
weren't in much of a condition to compete. To be fair, Russia wasn't in
perfect health, although this was not obvious to others. It was in debt
beyond its ability to pay, and while it had restructured this debt, it
would never be able to repay it. It had taken heavy losses in its army,
especially among junior and mid-ranking officers. The flu had also
caused heavy losses, and the country was also trying to build up its
industrial capacity. In addition to all that, there was a pressing need
to restructure and re-equip the army to take account of the lessons
learned during the recent unpleasantness. (2)

All of that required money. Unfortunately, Russia had large sums of
money that it owed, and little prospect of being rid of that millstone
in the near future. Britain seemed strangely reluctant to listen to any
reasonable land deal, almost as if it were quite happy to keep the
massive debt in being. The British attitude was: "They hired the money.
They can pay for it."

When you have debts that you can't pay, either in cash or in kind, and
when you can't ignore the debt, there aren't many honourable options
left. One of the few options left is to eliminate the loaner; another is
to steal the money from someone else.

Eliminating Britain, or at the very least, forcing Britain to waive the
debt, appeared to be a difficult option. That left finding a rich but
weak neighbour to screw money out of by force or threats of force.
Germany was still potentially too powerful. Austria was too
impoverished. Japan was too friendly with Britain. France was too remote
and too impoverished. China was too crowded.

The one obvious candidate that presented itself was the Ottoman Empire.
It was rich, it was a traditional enemy, it had an obsolete army. All
that was left to be arranged was a reason to stage the hold-up.

This, however, lead to a disagreement between the Tsar, who wanted to do
the honourable thing, and declare war in the traditional manner, with a
clear causus belli. Yudenich, however, as the most influential member of
Stavka, was rather more concerned with likely Russian casualties that
would result from such an approach (3). He wanted not to give any time
for enemy defences to be prepared, and to make an attack before letting
the other side know.

The dispute rumbled on, with neither side able to gain an advantage. The
Russian army made lots of preparatory moves, all of which came to
nothing when the Tsar made to inform the Ottoman Empire of the
intention.

Of course, the Ottoman Empire did not remain in ignorance of Russian
intentions for long (4). However, there is a limit to the number of
times that you can prepare for a surprise attack that fails to
materialise. After a while, the response to such warnings becomes more
sluggish. In addition, the Ottoman Empire had calls on its military to
deal with disruptive elements within the Empire. Specifically, the Arab
elements of the Empire were sort of revolting. Given that some oil had
been found here, the Empire was not keen to let this resource slip away.

Eventually, as was usually the case, Yudenich got his way. He was
allowed to strike without warning, and at a time of his choosing. A
great deal of effort was put into misdirecting Turkey as to Russian
intentions, with confusing troop movements being made. It was perhaps
unfortunate that the Ottoman Empire had stop worrying about such
matters, and was rather more concerned with its own deployments.

As a result, the attack by Russia through the Caucuss Mountains in mid
1921 achieved tactical surprise. However, the great strength of the
Russian army was in its heavy artillery, which was of limited
effectiveness in these mountains. The artillery imposed large logistical
requirements which just couldn't be sustained. The strength of the
Turkish army lay in the durability of its infantry. The end result was
that, after initial Russian successes, the fighting bogged down into a
lengthy and expensive slugging match, with Russian forces bringing up
supplies for their artillery painfully slowly, and then firing off large
numbers of shells, most of which did little other than create a bit of
rubble in the mountains.

It rapidly became clear to everyone that neither side was going anywhere
terribly quickly, and that the operation was a waste of time, money and
lives. Because of the nature of the fighting, relatively few lives were
being lost (5). It just required common sense to call a halt to this
wastage.

1. Sorry.
2. Some people did try to learn.
3. I know. Generals worrying about casualties seems unlikely. It's just
that able-bodied men of fighting age have become something of a scarce
resource.
4. Is there any intelligence agency that survived by underestimating
the potential of other powers to cause problems. Their raison d'etre is
to find problems, and by golly, they'll find them.
5. By comparison with the Great War, that is. I don't suppose it was
much comfort to the relatives of those who did die to realise that
casualties were light.

Part 40
War and Peace

Following the Great War (1), the futility and cost of modern warfare
became obvious to many people, and it became an intellectually
acceptable position to hold. There were, essentially, two types of
pacifist group: they were generally called the Patriotic Pacifists (who
concentrated entirely on their own country); and International Pacifists
(who concentrated on the interactions between nations). There was,
inevitably, considerable disagreement between the two pacifist
philosophies that belied their objectives.

The movement was strongest in France, Germany and Italy, with Italy
having a movement that was very politically effective. One of the
leading proponents of this cause was Benny the Moose from Italy (2). In
particular, Mussolini was very much opposed to the Italian adventure in
Ethiopia. The one-armed (3) politician was very effective in bringing
together the disparate and disorganised elements of the Italian Pacifist
Movement into an effective political force. He was able to stir up
considerable unrest in Italy over the East African situation.

In Germany, the Peace Movement had less influence, but had significant
grass roots appeal. In terms of activity, the Peace Movement was pretty
docile. However, it did create a general atmosphere that affected the
views of the decision makers. Essentially, this led to Germany's foreign
policy being very cautious and conciliatory. This was a great trial to
many in the German government, who saw this as humiliating weakness.
There were also a few who believed that there would be a backlash sooner
or later, with moves to compensate.

In France, there was, typically, a division between north and south. The
south had sent its sons to die in large numbers to save the north, and
saw no benefit accrue from their unstinting sacrifice. As a result, the
south of France was a hotbed of pacifist activism. Northern France, on
the other hand, had got a taste of success in war, and tended to equate
pacifism with cowardice, such as had been shown by the government during
the siege of Paris. This difference was a constant source of disunity in
France.
Elsewhere, the Pacifist Movement was much smaller, more fragmented, less
influential and much less organised. In a few countries, most noticeably
those countries that had a small involvement in the land element of the
Great War, there was a handful of people - often with influence out of
all proportion to their numbers - who felt that a good, hard war would
be good for the moral fibre of the degenerate youth of their country.

The first big issue that the Pacifist Movement faced (4) was that of the
Russia-Turkey war. There wasn't a lot that the Movement could directly
do, other than complain, protest and try to persuade others of their
views. With the Italian movement largely concentrating on Ethiopia (5),
the French movement largely concentrating on French warmongers, and the
German movement was intent on navel-gazing.

There were a number of protests made to the Russian authorities, which
were largely ignored. There were also some protests to the Turkish
authorities, which had even less effect.

Meanwhile, the German authorities were looking with concern at the
situation in Austria with considerable concern. There was a brief
discussion as to whether they should discuss their planned actions with
potentially objecting powers (Britain and Russia). While these
discussions took place, German troops went into Austria to help keep
order. The troops turned chaos into order, and were greatly welcomed by
the local people. The Austrian army had long since lost any semblance of
discipline, and restoring the effectiveness of the Austrian army was a
lengthy process that needed a period of peace to sort out.

Luckily, the German authorities were quite open about the fact that
their forces were only there on a temporary basis, and would return home
as soon as the Austrian situation had stabilised.

Britain had problems of its own. Ireland was being very unreasonable
about British control; India was stirring to native demands for
independence; there were complications in the Middle East and the horn
of Africa that it may get sucked into; there was the debt problem; there
was the cost of reorganising the structure of Britain's forces; there
was the cost of dealing with the flu outbreak; there was concern over
the situation in China.

The biggest worry of all, however, was the US attitude towards Britain's
alliance with Japan. The USA wanted Britain to cancel the alliance, and
was leaning quite heavily. Obviously, the British government
commissioned a report into how Canada could be best defended if the USA
decided to attack it. The report was a very long one. Even the 'Janet
and John' summary was several pages long and written in a complex
manner. Unfortunately for the civil servants, several of the senior
Cabinet ministers reading the report were men of letters, and Churchill
summarised the summary best: "We can't."

Lloyd George wasn't known as the Welsh Wizard for nothing. If Canada
couldn't be held, and if Britain wasn't to simply give in to US
pressure, then a way round the problem had to be found. He thought he
knew the answer.

1. Also known as the War To End Wars, the Final War, and the Futile
War.
2. Strange but true. Prior to achieving fame, Mussolini had been
arrested for anti-war and pacifist activities.
3. In OTL, Mussolini was injured in training in an accident involving a
grenade. In this version, training periods are much shorter as troops
were needed at the front more quickly, and I've assumed the accident
still happens, but at the front. The greater delay in getting medical
treatment resulted in the loss of the right forearm.
4. Apart from the situation in the horn of Africa, which was only of
concern to those involved, and the Movement wasn't that bothered about
little wars in Africa.
5. Which, by a strange coincidence, was giving Mussolini more
influence.

Part 41
The Setting of the Sun.

Bernard McGrew looked at his notes of the Cabinet meeting. Minutes of
meetings were supposed to reflect what was said at the meeting, in an
accurate record. Unfortunately, if he wrote up the minutes in that way,
well, that would be unthinkable. He decided to ask the advice of Sir
Cuthbert.

"My dear fellow, minutes of a meeting are for the record, and not for
mere entertainment. They record what the participants were trying to
say, and to do so in a way that will stand up to the scrutiny of the
ages."

"But Sir Cuthbert, the meeting was not entirely conducted in a manner
befitting the leadership of this country."

"One gets used to that, dear fellow. Let's see what we can do. What was
the purpose of the meeting?"

"Well, I suppose it was to discuss bringing an end to the Empire. There
were two schools of thought. There was Lloyd George, and Churchill.
There was also Asquith and his supporters, but he was asleep for much of
the meeting, and Churchill was drunk."

"Do go on, Bernard."

"Lloyd George told the cabinet that he had a solution to the debt
crisis, the American threat to Canada, the Irish problem, most of our
foreign problems. It would also derail unrest in the Empire, would
provide funds to modernise our armed forces and reduce taxation
dramatically." Bernard McGrew paused to for his own dramatic effect.

"And how does our Prime Minister propose to achieve all those wondrous
things?"

"By, um, selling Canada to the Americans, Sir Cuthbert."

"And I take it that the cabinet was not in complete agreement over this
imaginative policy."

"Churchill became quite agitated. The discussion rambled rather, with
Churchill dismissing the possibility of a threat from America, in robust
terms. Lloyd George enquired what the Chancellor proposed to do to
resolve the debt crisis, assuming that Russia, France or Italy might
default on repayment. Churchill said that the French debt had been set
aside in exchange for Madagascar, which Lloyd George said that this was
cancelling out a massive loan in exchange for taking on a colony which
would take a great deal of capital investment before it would be
anything other than a financial drain on Britain. There was a large
degree of name-calling within the discussion. The cabinet was against
selling off Canada."

Sir Cuthbert smiled. "I am sure Lloyd George would make more from Canada
than from selling titles. So the Chancellor was mainly concerned with
the overall political picture, even above the financial situation; and
the Prime Minister was concentrating on the finance. It was an
imaginative idea, certainly."

"The discussion went on, Sir Cuthbert."

"So Lloyd George had another twist in him. Why am I not surprised,
McGrew? That was a rhetorical question. What was this other twist?"

"Lloyd George asked the cabinet what the purpose of the Empire was.
Churchill became quite passionate at this point, and vocal, and
surprisingly oratorical for a man as drunk as he was. He explained about
the civilising duty, the mutual financial benefit, the strategic
benefits. He went on for some considerable time, as you can see from
these notes. He used a particularly vivid metaphor, describing Britain
as a lion bringing up its cubs, and how the pride was stronger than the
sum of its parts. Of course, it's the lioness that brings up the cubs,
but I gather Churchill is more concerned with metaphor than strict
accuracy. I was surprised that Lloyd George allowed Churchill to rant
for so long."

"But the Wizard had a card up his sleeve, didn't he, McGrew."

"Why, yes, Sir Cuthbert. When Churchill finally paused for breath, Lloyd
George asked the cabinet what the proper course of action was when the
cubs had grown up. I feared that Churchill nearly had a heart attack at
this point. Lloyd George explained that if the Empire was all that had
been described, then Britain had a duty to seriously consider what
course of action it should take when parts of the Empire was competent
enough to take on some functions of government for themselves. He said
that when children grew up, they usually made their own homes, but still
remained part of the family. There was some discussion at this point
over the distinction between the child's father, and the husband of the
child's mother. I believe this was a digression."

"Indeed it was, McGrew. It sounds as though it was an entertaining
meeting."

"Lloyd George suggested that if a colony could demonstrate that it had
in place an effective system of internal government, and an effective
judiciary, and an effective economy, then it was the duty of the Empire
to encourage these colonies to become countries in their own right. He
explained the consequences of this. Canada becomes an independent
country, and any American threat against us through Canada gives us many
more options than we have at present. We get to save on the cost of
maintaining the Empire. We get to derail rebellions in our colonies,
because those seeking independence are best served by pressing for
stability, not disorder. We can, for example, present an overwhelming
case that the Irish rebels can achieve their objectives by being good
citizens rather than anarchic bombers. The individual countries will be
honour-bound to contribute to their own defence, reducing the
difficulties we might face. On the face of it, Sir Cuthbert, Lloyd
George presented a powerful argument."

"Tell me, McGrew. Who is Britain's representative in our colonies?"

"Um, the Governor-General."

"And who appoints him? It is a state appointment, and he is drawn from
the ranks of those who have achieved some public reputation. Who is
Britain's representative in independent nations?"

"Um, the Ambassador."

"Who is a civil servant drawn from the diplomatic corps."

"Sir Cuthbert, Lloyd George did mention that such an action would give
Britain leverage against those nations who themselves have unruly
empires. Russia, the Ottomans, France, and so on."

"Indeed, McGrew. But I believe that is a speculation, and not suitable
for minuting. I presume that we will be required to draw up a paper
detailing the conditions under which colonies might become dominions?"

"Churchill said that if Lloyd George did that, he would resign and fight
it from the opposition benches."

"Churchill is wasted as a politician. He is so good at melodrama.
McGrew, I have here a note from Grubb, from the PM's office. Be so good
as to draw up such a document."

Part 42
Bohemian Rhapsody

The Hungarian part of the Austro-Hungarian Empire was not having a happy
time of it. It had fallen into a patchwork of lawless areas largely
governed by disreputable individuals. The official law-keeping forces
were largely noticeable by their absence, which was just as well, as
they tended to cause more trouble than they solved.

It was a fertile breeding ground for discontent with the current system,
and unrest simmered gently. There were those who regarded gently
simmering unrest as inadequate, and felt that the only way of bringing
about the system they desired.

Thus it was that the unrest in the area flared up into significant
levels of civil disobedience. This took various forms, from truculent
lack of co-operation all the way through to bloody revolution. The
response of the authorities was as predictable as it was ruthless.

However, there comes a point when while resistance may be useless, the
alternative can seem even worse. When that happens, there is no end to
the troubles. That was the situation here, and it attracted some
trouble-makers from around the world. For some of these, what was very
attractive about the situation was that Hungary had traditional
connections with Austria, and the revolution could be exported here.
Furthermore, Austria had connections with Germany, and if the revolution
could be exported here, then there was no limit to what could be
achieved.

But first, it was necessary to win the struggle for Hungary. That
struggle was not easy, as the authorities had all the hardware and the
willingness to use that hardware. This led to a considerable level of
unease in foreign countries. There were those who were appalled at the
brutality of the state against innocent people; there were those who
were appalled at the prospect of the rabble taking power by force. The
former tended to have little to offer but their services, which was not
particularly effective, as they had little experience to go with their
enthusiasm. They also faced significant difficulties in getting there,
and arrived in dribs and drabs.

On the other hand, those supporting the government tended to do so with
money and good wishes and bits of kit.

So, those forces that had plenty of manpower, and a shortage of money
and the things that money can buy and training, tended to receive
support in the form of extra untrained people. And those forces that had
plenty of money and fewer manpower resources tended to receive financial
support only.

The struggle meandered on; neither side had any clear focus on how they
proposed to achieve their objectives. It got messier and messier. The
great powers were largely pre-occupied elsewhere, and effectively turned
a blind eye to what was going on, providing that it didn't spread beyond
Hungary.

The revolution seemed to be impossible to stamp out, short of
eliminating the entire population. While at times it seemed as though
this was an objective of those in power, it became increasingly harder
for them to stamp on resistance, as those resisting became increasingly
experienced and skilled in avoiding being eliminated.

Gradually, the revolutionaries began to wear down the authorities. When
the end came, it came with astonishing rapidity. One day, the situation
appeared as normal as it ever was; the next day (8 September 1923), the
government was in full flight, and the revolutionaries were proclaiming
themselves as the new government.

Part 43
In the land of the unfeeling, the one-armed man is king

Politics in Italy was always an exciting business. There was a variation
in style between the various regions, with the north and the south and
Sicily and Rome all having very different priorities.

The Italian adventure in Ethiopia was not going well (1). They could win
set piece battles, but the natives didn't hang around to take part in
such pointless activities. The Italian army could have carried out a
campaign of destruction, but Italy wanted the region as a profit centre,
and destroying what little infrastructure there was, only to build it up
again later at great cost.

By and large, the Italian people were getting increasingly tired of
sending men off into Africa for long periods. In the north of Italy,
opposition was especially strong. Development of industry in the north
depended on having young men around to work the factories. If they were
off fighting a pointless war in Africa, then they were not available to
work at home. When there is an excess of young men, such things aren't a
problem. This was not the case, and there was significant unrest.

The political system in Italy was fragmented and chaotic (2). Little
action could be carried out through the normal process, and there was
strong opposition to the colonial African adventure.

It was into this cauldron of uncertainty that Mussolini and his Party of
National Unity plunged. He had a clear, simple, attractive message. The
best possible Italy for Italians, and let the rest of the world go hang.
Mussolini's pacifism went through several mutations (3), and eventually
settled on advocating a robust defence of Italian soil, but never
getting involved beyond Italian soil. This proved to be very popular, as
it was easily understood and seemed to combine honourable patriotism,
disdain for inferior foreigners, cheapness of money and lives, and a
clear system.

Mussolini was not averse to using strong-arm methods to improve his
progress, and there were many who were happy to act as a strong arm for
him. Mussolini promised many things: prosperity, peace, law and order,
security, and perpetually good weather.

With strong support from widely disparate sections of Italian society
(4), Mussolini was able to rapidly rise in importance, and as he did so,
his political opponents began to disappear from public life through a
variety of reasons, but mainly retirement and moving into different
fields.

After a while, people would take to the streets in noisy support of
Mussolini, and in 1924, he was swept to power.

1. Not from the point of view of the Italians, anyway. The vultures
thought that it was a Good Thing.
2. I know that this is a bit redundant. It's redundant for many places
and times.
3. I guess it is a bit implausible for a politician to change his views
to suit circumstances.
4. Both geographically and socially.

Part 44
Lloyd George knew my voter

A general election was called in Britain, with momentous issues at stake
(1). It was also the first general election in which women got to vote.
At stake was the future direction of the Empire, with Lloyd George
proposing that various bits of the Empire be given some sort of status
somewhere between being a dependent colony and an independent nation.
Churchill, on the other hand, was being at his most reactionary,
bemoaning the very suggestion of breaking up the Empire, and he was also
suggesting that Britain needed to get back on to the gold standard, and
to ensure British prosperity by ensuring that the Italian and Russian
war debts were repaid in full.

There were some momentous decisions to be taken. The discussion of the
campaign centred upon the future of the Empire. Their Lordships made it
clear that they would block any attempt to break up the Empire. Lloyd
George made it clear that if the Lords were to oppose him, then he would
make enough Lords to ensure that he won in the Lords.
No-one knew how the women's vote would affect the outcome of the
election. In the end, the result of the election was clear cut, although
historians would spill a great deal of ink in extensive rows over the
reasons why people voted as they did.

Such discussions are only of relevance for the next election. What was
clear was that Lloyd George had won a clear majority, and once the
Dominion genie was out of the bottle, there was no putting it back.

A timetable for developing Dominion status was drawn up, argued over,
thrown out, re-instated, modified, and redrafted countless times. It was
not helped by the fact that the different parts of the Empire had
different ideas as to what might be a suitable time scale, and to what
extent they should be allowed to govern themselves.

The King was Not Amused by all this. British monarchs never are (2).

It was quite easy deciding that Australia, New Zealand, Canada and South
Africa were all grown up enough to be allowed to leave home (3). It was
really just a matter of determining the time scale. The complicated
countries were Ireland and India.

In the case of Ireland, Lloyd George offered a simple-to-understand
equation. No acts of violence = de facto independence; acts of violence
= no dominionhood. It upset the loyalists in Ireland, who regarded
Ireland as being part of Britain, and they were not brought off by
polished comments about Ireland being a part of Britain with dominion
status. If it took bombs to keep Ireland as part of Britain, then the
loyalists would see to it that there were bombs in abundance.

Meanwhile, many intellectuals in India (and indeed, outside India)
assumed that India would achieve Dominion status quickly. After all, it
had, if anything, more of the necessary legal, judicial and governmental
infrastructure in place than had many of the white countries. On the
other hand, many people in the English Establishment felt that it was
inconceivable that the jewel of the Empire should be given into the
hands of natives. Whenever there was a feeling that Britain was
backsliding over granting independence, there were outbreaks of
violence. Whenever violence broke out, there was a tendency for
backsliding over granting independence.

In general terms, however, movement towards dominion status continued
slowly but surely.

The other problem that Lloyd George faced was the economic one resulting
from the probable default of loans from Italy and Russia. The French
loan had already been written off in exchange for Madagascar (6). Lloyd
George maintained confidence - in public - that Russia and Italy would
come through. In private, however, he told the Treasury to come up with
plans in case of a default.
The Treasury was full of bright men with great experience of financial
matters. They explained that if there was a defaulting of the debt,
confidence would be eroded, and in all probability, there would be a
panic. If that happened, many people would want to take gold out of the
Bank of England, and it was quite conceivable that they would want more
gold than the Bank could get hold of. Borrowing from elsewhere would be
the obvious solution, but there was a shortage of people with access to
the amounts required, and who would be politically acceptable. If you
can't borrow the money, then you either have to prevent the panic in the
first place, by raising interest rates, or printing the money and being
very careful over balancing the economy.

The Welsh Wizard decided that, if the worst came to the worst,
increasing interest rates was the way to go. However, he did have one
more trick up his sleeve. One element of proving viability as a newly
grown-up country is that one has a strong economy. Obviously, there are
costs associated with transferring control from London to the specific
dominion, and there are long-term defence cost implications.

"If they want dominion status that badly, they will feel more confident
and at ease with themselves if they earn it; it will demonstrate their
strength of feeling. I don't think that £10 per head would be excessive,
do you Pugh?"

Sir William Pugh of the Treasury (not to be confused with Sir John Pugh
of the Home Office) didn't venture an opinion on the political
repercussions. His field was finance. "You might want to sound them out
first, Prime Minister," was his valuable suggestion.

1. Aren't they always? Actually, this time, it was actually true.
2. Probably because so few of them are actually English. German,
Norman, Dutch, Welsh, Danish, Scottish (4) are fine, but you have to go
a long way back before you find an English monarch on the throne of
Britain. Or even England.
3. Provided they promised to phone up regularly and didn't get into
trouble with the big bullies down the road.
4. Mind you, a Scotch monarch could be interesting. Having a bottle of
the creature on the throne has a certain je ne c'est quoi (5)
5. But I don't know what it is.
6. This had resulted in a political crisis in France that had brought
down the government. That happened quite a lot.

Part 45
The Teapot President

The difficult decision for Republicans in 1920 was not how to win the
election, but who to choose to run for president (1). There were many
possible candidates, but no-one who really stood out. Under such
circumstances, it was difficult for any single candidate to stand out.
In such circumstances, party bosses tended to look for a candidate who
wouldn't upset any significant factions within the party. They also
looked for a candidate who would be easily manipulable when President,
who could be relied upon not to look too closely at the actions of the
party machine and the friends of the party machine. They wanted a
candidate who looked the part, who could sound the part, and who could
give high-sounding speeches that didn't say anything much.

The party bosses decided that the fix was in for Warren Harding, with
John Weeks as the candidate for Vice President. Weeks was chosen because
it would be seen as demonstrating commitment to the Navy.

The Republicans won a resounding victory in the election, and Warren
Harding succeeded Woodrow Wilson. Harding's inaugural address was a
collection of pat phrases that sounded good but meant little. He
emphasised the need for a strong navy, in order to ensure peace, and the
need to maintain a tight control over the Federal budget, and all the
usual clichés.

In fairly short order, the US government introduced high protective
tariffs, imposed tight controls over immigration (especially from
Japan), slashed taxes, and announced a large boost in funding for the
navy and a large shipbuilding programme.

There are those that might suggest that these actions, while politically
popular, were not necessarily economically sound in the long run. More
disturbing was the rather loose check that was being kept of individuals
who might use their official positions for their own enrichment.

By early 1922, Harding was aware that there was something was fishy with
regard to control of the naval oil reserves at Teapot Dome in Wyoming.
The reserves of oil had been set aside for the navy, which could buy and
sell oil from commercial companies. The president had issued an
executive order that transferred control of the oil reserves from the
Department of the Interior to the Navy Department. Edwin Denby, the
Secretary of the Interior, leased the Teapot Dome site to Harry
Sinclair, a private contractor, without going through the boring
business of competitive tendering. Large amounts of money had privately
changed hands in the form of loans at non-standard rates.

Holding the lease on Teapot Dome, Sinclair stood to make money each time
there was a transfer of reserve oil to or from the Navy. Denby ensured
that the Navy made frequent transferrals of reserve oil. The whole
sordid arrangement could have gone on indefinitely, had it not been for
increasingly rapid transfers of reserve oil at strangely quiet times.

After a year or so, people began to suspect that something was up. By
1923, there were calls for a Senate investigation. The Republican party
was split between those who wanted to root out and destroy corrupt
practices, and those who feared that investigating would reveal
altogether too much.
In August 1923, Warren Harding died of a heart attack (2). This brought
John Weeks to the presidency, slap into the middle of this scandal. If
Weeks had one defining feature, it was an unwillingness to rock the
boat. As a result, he tried to ensure that the investigation didn't
become public. Bad move, because it was already becoming public
knowledge, and this just looked like an attempt to hide gross
corruption. Weeks was already suffering from ill health, and in January
1924 (3), he died.

To lose one president might be considered misfortune. To lose two seems
like someone's got it in for you.

Luckily, chain of command is a useful thing in circumstances like this,
and the next in line was Charles Hughes. He felt it was important to
deal with the corruption, expose it and destroy it. He started off on
this course of action, greatly assisted by the Democrats, and opposed by
the Republican party bosses.

 From a historical perspective, Hughes was absolutely right to ensure
that the legislature realised that corruption and abuse of power on this
scale was not on, and that no-one in the country was above the law.

In the short term, however, it was a disaster for the Republican party.
In the run-up to a presidential election, all the dirty washing was
coming out of the woodwork. In the election, the scandal ensured that
the Democrats won a healthy majority, and John Davis became the
president elect.

Davis was known as the lawyers' lawyer, and his primary concern during
the first part of his presidency was to bring to justice those who had
transgressed against the bounds of decency and trust expected from
elected officials (4). It was considered important by the Democrats and
most of the Republicans to make an example of bribe takers.

Denby was sentenced to two years in prison for conspiracy and accepting
bribes, which didn't help his political career much.

The next important step for president Davis was to try and make sure
that such an abuse of power by senior figures in the administration
couldn't happen again. The debate on how best to achieve this was
intense and lengthy, but essentially involved ensuring that there were
far more checks and balances in place and greater scrutiny of
Secretarial and Executive power. This had the consequence of making
executive action slower. A reduction in speed of action was considered
to be a small price to pay to ensure that government officials didn't
steal hundreds of thousands of dollars of public money.

1. As far as I can tell, in OTL, the Democrats got hammered in the 1920
election, despite Wilson having had a good war and no major problems. In
this timeline, I cant see anything that would get in the way of a
similarly decisive Republican victory.
2. Bang on schedule.
3. Ahead of schedule. Stress.
4. Well, maybe not what one expects, but what one should be able to
expect.

Part 46
China in a bull market

China was getting quite crowded with a mixture of military
entrepreneurs, pre-emptive salvagers, soldiers of fortune, warlords, and
unsavoury representatives of foreign powers (1). All the great powers
(with one or two notable exceptions) had interests and had their grubby
little fingers all over the honey pot.

By and large, the foreign powers didn't interfere with each other that
much, and were generally happy to help each other in unfortunate
situations. The big exception to this was the Americans and Japanese. In
general terms, the Americans were deeply unhappy that Japan was involved
in such evil exploitation of China, and tried to make life as difficult
as possible for Japan.

That involved all sorts of things, but most galling to the Japanese was
the ease with which Chinese troublemakers were able to get hold of
modern military equipment of American manufacture. In some respects,
some of these Chinese troublemakers were better equipped than the
Japanese (2)

Not that it did the troublemakers much good. Japanese troops had seen
action in 1905, and more recently, had been actively involved in the
European unpleasantness, emerging with some distinction. The Chinese, on
the other hand, either had too little stomach for the fight, and ran off
in short order; or too much, and proved time and again that warm bodies
rapidly become cold, decaying bodies when using brave mass attacks
against well sited defences.

It was better to trade with the Chinese, but they had to be kept in
their place.

After a while, the Japanese began to identify a pattern to the upsurges
in Chinese unrest. They decided to test out a theory of operational
techniques, and this seemed an ideal time to try it out. This theory
held that an enemy was most vulnerable to attack when they were forming
up to attack themselves, being densely packed, with everything geared to
one particular timetable, and with senior command being distracted. It
also meant that you seized the initiative, rather than allowing the
other side to dictate the pace of events by sitting inside a fortress
and taking whatever they choose to throw at you.

Relations with the British and French in China were good, and British
and French officers were invited to come along to watch the operation.
As observers. The French sent along a couple of officers to observe, as
did the British army. The British Rapid Assault Force, however, were
seriously interested in the theory, and asked to send along a troop (3)
to be involved, as well as having both front-line and HQ observers.

The spoiling attack went in. The Chinese all getting geared up for the
upcoming attack, and sentries were either very lax or not present. The
spoiling attack achieved tactical surprise, and rapidity of movement
took it right through to the Chinese HQ, with enemy forces scattering in
all directions, large quantities of supplies being overrun (4), and
significant numbers of enemy captured.

Commander Liddell Hart (5) of the RAF was one of the observers, and
added the details to his already copious notes.

More importantly, among the captured were some American officers who had
been training the Chinese troops (6). This caused a bit of a stir among
those involved and interested in exploiting China, because while it was
understood that flogging the Chinese out-of-date and obsolete military
equipment was accepted practice, actually teaching them to fight well
was a danger to everyone. Put simply, it was recognised that if the
Chinese ever got the ability to make use of their numbers effectively,
exploiting China becomes a lot tougher.

Obviously, at domestic level, no-one really showed that much interest in
what was going on in China, and the incident barely achieved any mention
in the press. In addition, senior politicians in all countries decided
that the most productive way to deal with issues arising from the
incident would be to claim that the incident had never happened (7).

All would have been well, apart from the fact that throwing the
foreigners out became an important feature of China. Gratitude being
what it is, that also included throwing Americans out as well. All the
missions in China came under pressure; there were numerous atrocities
all round; and it was generally the Boxer situation all over again.

Whether this upsurge was connected with the American assistance or not
was never really proved one way or the other. For the British, French
and especially the Japanese on the spot, cause and effect were clearly
linked. While the international community helped each other out, it was
the case that in cases of choosing where help should go to, the
Americans tended to get a lower priority than others.

Of course, there were other elements to the debate, including the rather
strange point of view that suggested that maybe China ought to be
regarded as a nation and treated with the respect due to a nation,
rather than as a loose band of wild regions under the control of a
disparate band of warlords ripe for exploitation.
It took nearly two years, and a lot of dying (8), but the storm blew
over. Several of the warlords had their power base severely dented, and
were now a power in name only. Manchuria had been a quiet region during
this unpleasantness, and as a result, the warlord here had lost little
of his power base. He had watched, and observed, and decided that China
could not depend upon any assistance from foreigners, because when push
comes to shove, they will always side with other foreigners against
China. He also decided that the one lesson China needed was that it
needed directing by a single leader, with its energies focused on a
single objective, rather than with lots of leaders all thrashing about
in different directions. He decided that, of all the possible candidates
for this task of leading China, he was the most suitable by far. It was
his destiny.

1. The usual suspects.
2. In nearly every situation, people on the ground think the other side
is better equipped than they are. Sometimes it is even true.
3. Roughly equivalent to a platoon. About 30 strong, commanded by a
Lieutenant.
4. And later sold at a tidy profit.
5. Of course the RAF doesn't use rankings consist with either the Army
or the Navy. That wouldn't make it a different branch.
6. Or, to quote one Japanese/Anglo/French officer present: "Trust the
Chinese to ask for training from the one nation that hasn't been
involved in serious fighting for half a century."
7. Well, they might take quiet steps as a result, but in public, acting
as though it never happened seemed like the best course of action.
8. Mostly Chinese.

Part 47
Method Champignon (1)

Governing France was a thankless task (2). If it was necessary to do
anything unpopular, popular opinion ensured that it couldn't be done. If
the government tried to act, it quickly became the former government.

In order to carry out the necessary tasks of government, it became
increasingly necessary for government to be discrete with regard to the
details of governance. A culture of decision-making taken in private
consultation developed, which tended to encourage a culture in which all
factors, including those which it would be inappropriate to release into
the public domain (3).

Obviously, were such a situation to occur elsewhere, there would be the
chance of corruption and back-handers. Clearly, it was inconceivable
that this could happen to honourable French leaders.

One of the main problems facing the French government was that the
people in the south of the country were very keen on peace, or at the
very least, no big wars with anyone armed with anything deadlier than
over-ripe bananas (4). However, in the north, there was rather more
interest in regaining Alsace and Lorraine. It seemed unlikely that these
could be regained without a major effort.

The first objective that was generally agreed upon was to get the
northern industrial regions producing again. Industrial sites in
northern France hadn't survived the war terribly well (5), and needed
rebuilding from scratch. This needed large sums of money that weren't
readily available, and thus required serious external investment.
Unfortunately, there were not many people very interested in investing
in a recent battleground between two great powers each with unsettled
scores with the other.

If there was no real chance of getting foreign or private investment,
then it would have to be government investment. This needed some
discretion, as there was some reluctance in the south to provide taxes
for the benefit of the north.

It was only logical that if the government were investing money into
capital projects with risk involved, then some at least of any profit
that might be made went to the government. It was unfortunate that the
spirit of the times was such that it was felt appropriate to keep most
of these dealings out of the public domain. Some of the public might
misunderstand such complex matters as expenses.

Construction and development in the north proceeded apace. There were
many glances across the border into Germany, and many more glances
across the border into the main route between Germany and France.

After a while, for strategic reasons, the government decided to make
sure that the loss of the north of the country, as happened in the
recent unpleasantness, didn't result in the loss of most of France's
heavy industry, and wanted to locate some heavy industry elsewhere.
Given the demonstrable vulnerability of large targets on the coast to
attacks from the sea, it was decided to ensure that these strategic
industries were a minimum of 30 miles from the coast. It was also
necessary to ensure that there were good transport links to these new
sites, and all of this took time and money and resources. Any number of
long-term plans were developed, and it became common practice to define
5-year plans, with a planning committee to ensure that all the plans
meshed with each other.

Maintaining discretion with so many people involved was not easy, and it
became a bit of an open secret. Nonetheless, the government attempted to
maintain as much discretion as possible, which led to a degree of
resentment.

Elsewhere, Germany had started off with some fairly heavy resentments
against France, but as time passed, attention went more and more towards
Russia. Germany had acquired Austria, which may or may not be a
long-term thing, but it seemed to be mutually agreeable to both Germany
and Austria. Russia was also a massive power, and the two powers faced
each other with just a few minor powers sitting uncomfortably in eastern
Europe, hoping that they don't suffer the fate Belgium went through
should trouble break out between Germany and Russia.

There was a paranoia in Germany about getting involved in a war on two
fronts against significant powers. The powers-that-be tried to ensure
that when they were having difficulties with one of France and Russia,
they tried to be nice to the other.

Mind you, it was becoming less clear exactly who the powers-that-be
were. The Kaiser had not had a good war, and his stock was pretty low.
The Staff were also held responsible for the massive casualties of the
war, which were all for nothing. There were significant rumblings of
discontent with the status quo, but no obvious alternative came forward.

In Hungary, a socialist revolution had taken power. Bela Kun had
initially held the lead position, but he had been killed in an abortive
counter-revolution. Taking his place was his devout follower Bela
Blasko. Ruling Hungary was not easy, especially as none of the great
powers wanted a socialist state existing in the heart of Europe. It set
a bad example. On the other hand, no-one was that keen on getting their
hands dirty in getting rid of it, and no-one was at all keen on someone
else getting involved. The Russians would oppose any German
interference. The Germans would oppose any Russian interference.
Everyone would oppose Turkish interference. And so on.

1. And I didn't even say sorry.
2. Plus ca change...
3. For example, things that might affect national security or economic
stability.
4. I can't blame them really.
5. Something to do with having been a battleground for three years,
with both sides using artillery in copious quantities.

Part 48
Ali Baba's camel

Things were stirring in the Ottoman Empire, resulting in some confusion
(1). Down in the Arabian peninsula, there was an extensive,
low-intensity struggle with all sorts of Arabs wanting to be free of the
yoke of Turkish tyranny (2), while the Turkish army didn't want to
damage the oil deposits that had been found. As a result, the Turkish
army was engaged in a long-term police action in the area. It involved
large amounts of mobility and trivial amounts of firepower.
Meanwhile, the war against Russia in the Caucasus was of a totally
different nature. It involved frequent bursts of high-intensity action
involving large expenditure of things that go bang, high troops
densities, and limited mobility. Neither side was getting very far (3),
but at least they weren't getting very far noisily. No-one really asked
the Russian or Turkish troops what they thought about dying for a bunch
of useless mountains, but no-one ever does.

Still, the Turks were relatively happy about the Russian situation.
Russia had attacked, and was bogged down in a futile war, and all the
reports suggested that Russia would not win this war of very slow
attrition. Casualties weren't that high, because attacks were all very
local. What was more pleasing to the Turkish authorities was that they
had another string to their bow. To be specific, it was time for the
British-built Dreadnoughts to come out and play. The Russian navy had
nothing in the Black Sea that could withstand these modern ships, and,
as Britain demonstrated in the recent unpleasantness, control of the sea
was a valuable strategic advantage.

The Ottoman fleet sailed slowly around the coast, attempting to force
the Russian Black Sea fleet to come out for the decisive battle. The
Tsar recognised that, unchallenged, the Turkish ships could shell at
will Russian coastal towns. He instructed the more numerous Russian
Black Sea fleet to give battle.

After the battle, the phrasing changed from: "The Russians had no ships
in the Black Sea that could challenge the Turkish dreadnoughts" to: "The
Russians had no ships in the Black Sea."

That left the Black Sea as a Turkish lake. The Turks shelled Sevastapol,
which made for good propaganda, but had little material effect (4).

Taking another leaf from the British book, the Turkish forces (5)
decided to land troops on an undefended part of Russia, and force the
Russians to mount hurried, unprepared attacks on strong defensive
positions.

That was the theory, anyway. Unfortunately, it was not quite as easy as
that, and the landings were, in technical terminology, a complete
cock-up from beginning to end. Insufficient reconnaissance of the
landing sites meant that the landing boats got lost, ran aground, landed
in the wrong place at the wrong time. Supplies went to one place while
troops went to another. Protective fire fell short, and there was no way
of quickly telling the ships that they were shelling their own
positions. No provision had been made for getting casualties back, so
the wounded remained pretty much untreated on the beaches, causing
morale problem to subsequent reinforcements. Turkish patrols became
trigger happy, resulting in numerous cases of friendly fire. Boats
returning to the ships couldn't find the right ship, and there were lots
of boats milling about at random, and several collisions occurred. It
also rained (6).

The Turkish forces managed to get ashore. They were tired, they'd taken
moderate casualties, all those involved had wet boots and socks, and no
way of drying them. Many units had trivial levels of ammunition, which
was piling up in huge quantities on the beach, with very limited
distribution from that point (7). But at least they were ashore, and
ready to beat off any attacks (8).

The Russians responded to the landings by sending large amounts of
artillery and a few troops. The plan was to blow apart any advance by
the Turks, and to lay siege to the invading force.

Consideration had been given by the Russians to sending another of their
fleets against the Turkish dreadnoughts. Memories of the war with Japan
put paid to that idea.

There comes a point when people say: "Enough is enough." The Tsar had
never been terribly popular, and he was seen as bringing woe after woe
upon Russia. The troops were getting pretty close to mutinous, seeing
little point in dying in this war. The Staff were pretty hacked off at
having to plan pointless offensives that could not achieve anything. The
economy was in the toilet. Not even Yudenich could have the
troublemakers (mainly in Siberia) shot fast enough to prevent them
spreading their poison. In order to save Mother Russia from the disaster
of a revolution, a cadre of generals loyal to Russia rather than the
Tsar came to the reluctant conclusion that they would have to depose the
Tsar. It seemed unlikely that the Tsar would go willingly, but he had to
be persuaded, by one means or another.

1. Especially with this author.
2. Or something.
3. Not in that terrain they donut.
4. House prices in Sevastapol fell. So did the houses.
5. I know it's the Ottoman Empire, but the vast majority of the
reliable forces are Turkish. Hence the Turkish forces of the Ottoman
Empire.
6. It is an immutable law of nature that it always rains when you carry
out landing operations.
7. And we all know what salt air does to such supplies (9).
8. Written from the heart, believe me.
9. Nothing good.
10. Is anyone reading this? It's not like it attracts many comments, and
I know my historical knowledge is not that good.

Part 49
Counting coups

By 1924, many countries were suffering or had suffered from a
regrettable (1) change or attempted change of government outside of
their normal protocols.

In Spain, the Establishment had been forced to deal firmly with attempts
by workers to become involved in the process of decision-making. It was
felt by the Establishment that workers should work, and not govern,
while Government should govern, and not work (2). The workers and the
Unions begged to differ, and the Spanish army begged to differ with
their right to differ, and it all got terribly heated for a time. The
army had the guns and the workers didn't, and there the matter rested
until the next outbreak of dissent. There had been outbreaks in 1917,
1919, and 1923. In 1924, it seemed like another outbreak was brewing.
This time, the army was a bit out of sorts, on two grounds. The generals
were getting tired of these inglorious situations that didn't give much
in the way of opportunity to gain promotion and/or plaudits. If they had
to fight, they wanted to fight some external enemy (ideally one smaller
and weaker than they were). The soldiers, on the other hand, were
getting a little hacked off at the fact that their pay was usually late.

This time, the workers were demanding a say in how things were run in
their industry, and a say in decisions that affected their livelihood.
Obviously, this was an outrageous suggestion, but it was one that
attracted a lot of support from the proletariat. It had a simple slogan:
Control of our lives. The only weapons that they had were their labour
and their bodies. As a result, a protest took place involving workers
blocking the streets of Madrid and bringing movement to a standstill
(3). There was a serious reluctance by the army on clearing the streets,
as it would involve opening fire on unarmed people doing nothing worse
than having a lengthy siesta in an inconvenient location.

The Spanish government grew increasingly irritable over the delay in
restoring normality, and that irritability expressed itself in attempts
to arrive at a solution through the use of brute force. This did not
result in a reduction of the problem.

In Russia, there was a growing dispute between the Tsar, the General
Staff (headed by Yudenich), non-Russian distant parts of the Empire
(especially in the Muslim regions), and from those who supported the
Socialist cause. The differences of opinions were quite marked, although
how those differences were expressed varied widely. For example,
Yudenich regarded the Socialist troublemakers as Evil Incarnate, to be
dealt with accordingly. The Socialists continued to be disruptive, with
bomb and bullet, and assassinating enemies of the people. Like all
cancers, the evil of Socialism had to be utterly destroyed, eliminating
every last vestige, or else it would re-grow. Mercy was foolish in this
struggle, and was in short supply.

On the other hand, the dispute between Yudenich and the Tsar was verbal
in nature, with Yudenich banging on about the need for the Tsar to
abdicate, or, at the very least, to become a figurehead and not get
involved in decision making. The Tsar's view was that he had been
anointed by God, and that only God could change that, and that Yudenich,
despite his many talents, was not God. The exchanges became more
acrimonious, with the Tsar trying to sack Yudenich, only to find that
the bulk of the mid-ranking officers (colonels and small generals)
supported Yudenich as head of Stavka. They regarded Yudenich as the best
military mind in the senior ranks of the army, and made their objections
to his sacking known.

Yudenich faced impossible demands on the resources available to him,
with the war against Turkey, retaining control over rebellious regions
of the Russian Empire, and dealing with the Socialists all combining to
place excessive demands on the Russian army. The army itself was getting
very tired and short of manpower. With high demands and a manpower
shortfall, the army was having to send troops on longer and longer
deployments, with less and less time available for training. Junior
officers and senior NCOs had taken heavy losses during the Great War,
and these hadn't been fully replaced and trained before they started
taking losses again. The quality of the Russian army, especially the
infantry, declined as quickly as morale was declining.

It was becoming self-evident that the Russian army needed to reduce its
commitments. The only commitment that could easily be removed was that
against Turkey. Unfortunately, the Tsar was not happy with making peace.
His attitude was that Russia had faced difficulties in the war against
Germany and Austria, but had come through and defeated both of them. If
Russia could defeat these two Great Powers, then defeating Turkey should
logically be easy.

It is difficult to arrange a peace deal when your head of state has no
intention of signing any deal. The Russian staff tried to come up with a
plan for an operation that would end the war at a stroke, or at least,
give them a strong hand at the negotiating table. An attack through the
Caucasus was demonstrably not a fast option. The Black Sea was not under
Russian control, and a drive on Istanbul was fraught with dangers. It
was at this point that the Turkish army landed on the Russian Black Sea
coast. The Tsar wanted the Turks thrown off of Russian soil instantly,
if not sooner. Yudenich believed that the Turkish forces were trapped,
and weren't going anywhere, and that the logical thing to do would be to
bring up overwhelming force, prepare a detailed plan of assault, and
destroy the invasion utterly. There was a major row between the two,
resulting in Yudenich playing the: "Back me or sack me" card.
Inevitably, the Tsar chose to sack him. As a result, the majority of
Stavka, loyal to Yudenich, resigned in protest. This was not a good time
for the army to be paralysed, and the Tsar tried to take direct command.
At this point, fate took a hand. The Tsar spent long hours studying the
availability of units, the various requirements for units, and the
impossibility of doing everything, and the impossibility of failing to
do all the required tasks. The strain of having to do the impossible led
to the Tsar having a heart attack. It didn't kill him, but it did mean
that he had to relinquish control for a while.
Quick as a flash, Yudenich announced that, given the military situation,
both abroad and domestically, it was necessary for him to take temporary
control of Russia, pending the Tsar's recovery and the improvement of
the strategic situation. The army trusted him and backed him, and the
speed of his action wrong-footed any opposition.

Yudenich was very careful to point out that his assumption of power was
purely temporary, and just for the current emergency (4). He wanted to
concentrate on making Russia strong again. That required a strong
domestic situation, which required concentrating the army to crush
internal dissent. That required coming to terms with the Ottoman Empire.

A rapid peace was arranged, with the status quo pre-war agreed upon, and
Russia withdrawing from its gains in the Caucasus, and the Ottoman
Empire withdrawing its landing force. The borders were agreed to be
settled, and both sides professed ever-lasting friendship and goodwill
towards each other that no-one was fooled by.

Having brought a temporary peace externally, Yudenich then turned his
attention to bringing the internal problems to heel. Dealing with the
Socialists and rebellious provinces was straightforward enough in
principle.

Rather harder to deal with was the economic situation. Every move was
limited by the fact that huge sums of money were disappearing off to
Britain to service loans from the Great War. Without that loan
servicing, the numbers for the economy looked much better.

It needed a brave man to take the necessary decision. Yudenich had that
courage, and informed the British government that Russia would no longer
be paying back the interest on the loan. It would return the outstanding
capital, over a 25-year period, but no more interest.

1. It was regrettable if you were in power. If you were coming into
power, it was necessary.
2. I mean labour. Some would suggest that the Government wasn't
effective, and hence didn't work, but that is a separate issue.
3. I guess the joke would be made: "How could they tell."
4. A bit like British licensing laws.

Part 50
Black Forest Bateaux (1)

Germany was also in something of a mess. Its graveyards were full, of
the young and fit killed during the Great War, and of the wise and old
during the flu epidemic. It had taken on the government of Austria,
which was a costly necessity. It had lost its colonies and its fleet. It
had to rebuild many of its coastal towns to a greater or lesser extent
(greater in the case of Wilhelmshaven). The Kaiser and the Staff were
barely on snarling terms, blaming each other for the failures of the
Great War and the failures of diplomacy at Stockholm.

The staff was busy trying to absorb the lessons of the war. First of
these lessons was that it was a bad idea to be exposed to fighting on
too many fronts at once. The logical consequence was that the German
planners spent long periods working out plans on how to rapidly defeat
one foe while fending off the others (2).

The various plans were given code numbers. Thus Plan 001 was the rapid
defeat of France while defending against Britain, Russia and others.
Plan 002 was the rapid defeat of Britain ditto, and so on. To an extent,
some of these plans were not regarded as being not entirely viable. Plan
039, for example, was for a rapid defeat of the USA while defending
against Britain, Japan, France and Russia. However, one thing that was
clear as a result of all this planning. That was that regardless of
whether Germany had to fight an aggressive or a defensive war against
Britain, it needed a big navy that stayed afloat beyond Day 1. There was
some discussion as to how this was to be achieved, as another
pre-emptive strike by the RN could ruin the day of the German Navy. Many
schemes - some more plausible than others - were devised to achieve
survival of a powerful fleet in the teeth of anything the RN could throw
at it. Some suggestions included ideas that demonstrated that, despite
the stereotype, the German staff could be very imaginative (3) (4).

It was a Bavarian who pointed out that Germany didn't need to beat the
RN at sea, it just needed to beat the RN in the right area for long
enough.

Not that this was a great deal of help, initially. As soon as Germany
started building large numbers of warships, Britain would notice and
respond, and a fleet of part-built ships was no good to anyone.
Nonetheless, they continued to worry away at the problem. The required
ships had to be capable of being built very quickly, and located such
that they were immune to anything that the RN could do to them. Rapid
build meant small size, and small size meant that the only ship-killing
weapon that was viable was the torpedo. Small size also meant no armour,
which meant that in order to survive long enough to be able to get into
range to deliver the weapon, the ship had to be fast.

Designs and plans for such a ship (5) were undertaken. They went through
many evolutions, with numerous changes of required specification coming
from on high.

While the Staff played around with such schemes (6), Kaiser Wilhelm was
getting all upset about not having big ships to play with, and was still
(a decade on) sulking over the fact that Britain had sneakily sunk his
nice fleet before it could get out and play. He wanted a real fleet
again, and not just little toy boats.

The mood of the public, however, was somewhat different from that of
either of the Kaiser or the Staff, who were both somewhat isolated from
the public, and didn't really have much of a clue about what they
thought.

The German army was mainly involved in keeping order in Austria. This
was a deployment that was diminishing in its draw on the army, but much
of the army had absorbed the strong resentment of the Austrians against
the Russians.

The people of Germany, by and large, were strongly in favour of peace
and not getting shot to bits for no good reason. That was certainly the
attitude of students and those most likely to be doing the fighting.
Those who were well safe in that regard tended to be much more blasé
about the prospect of a future war.

There was also a strong Socialist element in Germany, that had arisen
out of what appeared to be the disproportionate burden being carried by
the rich and the poor.

This collection of disparate forces exerted political pressures in all
sorts of random directions. In a more excitable culture, there would
have been flash riots and similar disturbances. German society did not
operate like that (7).

Many people blamed the Kaiser for the problems Germany faced. From
pretty much out of nowhere, a coalition party arose that had as its
primary agenda (8) the removal of the Kaiser from power. Obviously,
there were differences of opinion as to how the Kaiser should be
removed, and with what degree of permanence.

It took the Kaiser a while to realise that he wasn't universally loved
by his people. It also took him a while to realise that the Staff were
quite happy for the people to have him dumped. The army didn't have a
great deal of support for the Kaiser.

In short, the Kaiser's position was untenable. It took a fair while for
this to become apparent to the Kaiser. Of course, untenable for the
Kaiser was another word for difficult (9).

Still, not even Kaiser Wilhelm could hold back the tide forever, and
when the bulk of the population, the army and the Staff wanted rid of
him, the end is in sight.

When the end came, late in 1924, it was actually very quick. The Kaiser
was basically told that he could pack his bags and go, and take a
moderately large amount of wealth with him. Or he could try to hold out,
in which case he would be humiliatingly thrown out without anything. On
mature consideration, and with the alternatives spelt out for him, he
decided that this would be a good time to take an extended holiday in
foreign parts. His attitude was that he was not abdicating, merely on
holiday, and that he would return when Germany came to its senses.

The next question he faced was where to go. It had to be somewhere
civilised. Russia and Britain were out of the question, because the
first despised him, and he disliked the second. France was too unstable.
Austria didn't want him, and wouldn't be acceptable to the people of
Germany (10). Greece looked as though it might be facing problems with
the Turks, while the Turks were busy having a war with Russia. Japan was
basically not civilised, being full of Asian maniacs happy to be
Britain's Asian lackey (11).

So it was that Kaiser Wilhelm set sail for New York. At much the same
time as he was sailing east to west, a certain Leon Trotsky was sailing
west to east, heading for Germany.

1. Which could be applied to Sealion discussions.
2. You would have thought that experience would have suggested that it
would be a good idea to try and get on friendly terms with at least some
of their neighbours. German planners tended to be ambitious in their
schemes.
3. Although not necessarily practical. For example, one suggestion was
to build big, fast, armoured liners, and wait until war was declared
before fitting guns on them. It took a while for naval architects to
explain how difficult it is to build gun platforms, and how you don't
just shove a gun onto a deck. There were those that also suggested that
Britain might have suspicions about big, fast, armoured liners with
specialised gun platforms but no guns.
4. But not imaginative enough to imagine not having to go to war with
Britain if some big war broke out.
5. Technically, it would be a boat, but one couldn't expect a Bavarian
Staff Officer to know the difference between a boat and a ship.
6. There were also plans and designs for wars against any conceivable
power combination. You can imagine the strange substances planners would
require to dream up a convincing plan to invade the USA.
7. Of course not. Countries like France have riots. Countries like
Germany have disturbances. How you tell the difference between the two
is if it is in Bordeaux, it is a riot, while if it is in Hamburg, it is
a disturbance.
8. Of course, many within the party had a variety of agendas, often
regarded by them as the primary agenda. The theoretical primary agenda
was simply the one everyone agreed upon.
9. One gets the impression that the monarchs around Europe were strong
on determination and short on common sense. Was the quality of European
monarchs ever quite as dismal than it was during this period?
10. To an extent, Austria was becoming increasingly regarded as a
province of Germany. Especially in Germany.
11. Japan might beg to differ with the Kaiser's assessment.

Part 51
The Ego Has Landed
Churchill had left the Liberal party in his favourite huff, and was
confident of his ability to get the top job in the Conservative party.
The Conservative party begged to differ, reckoning that this nice Mr
Baldwin was doing a pretty sound job.

That gave Churchill the options of rejoining the Conservatives as an
underling, Chancellor or something; or he could join the Labour party,
which was unthinkable; or he could start his own party, which was
pointless.

So for some time, he sat on the sidelines and sulked (1). While he did
so, the Empire began its long, stately transformation into a
collaboration of equals (with Britain as first among equals and leading
foreign policy). The biggest debates were over the future of India and
Ireland.

The concept of actually giving self-government to India was a tough one
for many people to grasp. Fortunately for the conservative elements, it
was a trivially easy matter to ensure that detailed discussions dragged
on and on. Whenever a consensus was being reached, they could raise
another issue that would shatter that consensus. For example,
discussions were nicely derailed when the idea that India, rather than
being a self-governing single entity, might be a loose confederation of
many smaller states. Most of the Indian princes thought that this was a
far better solution, while most of the politically-aware Indian
nationalists thought that this was a dreadful idea. The two groups were
able to bicker over this while the traditionalists were able to sit back
and let them get on with it.

Of course, with such focused debate, some consensus was achieved.
Indeed, a draft outline for the Confederated States of India was drawn
up, unashamedly and blatantly modelled on the proposed new form of the
Empire (2).

Meanwhile, Ireland continued to be a troublesome problem. Those
favouring an independent, united Ireland were prepared to do whatever it
took to achieve this, with their faction holding power. Those favouring
remaining as part of Britain were prepared to do whatever it took to
prevent it.

Trying to get a solution to the Irish question was never going to be
easy. Every possible solution was violently opposed by one faction or
another. Independence, home rule, partition, status quo - all were
unacceptable to one side or another. Given that there was no way of
changing things for the better, maintaining the status quo and ensuring
that the violence was kept within acceptable levels was the only
alternative for the time being.

Meanwhile, as he had time on his hands, Churchill decided that it would
be a good time to have a much-needed holiday. He was impressed with what
he saw of Italy. The trains might not run on time (3), but the climate
was agreeable. He was less convinced that the new 'industrial operas'
were a good thing. Still, the fusion of traditional opera and modern
settings seemed to be popular locally (4). Churchill was also impressed
by the degree to which the country had been brought together. He didn't
go to Sicily, which might have given him a different perspective.

As it was, he was impressed at the work that had been done, and he got
on well with Mussolini on the occasions that they met. It need not
necessarily have been so - both were drama queens who felt the need to
be the centre of attention, and were fond of the grand gesture. They
could have clashed badly; as it was, the Moose fed Churchill's ego by
his admiration of Britain's ability to do what the hell it liked and
still come up smelling of roses. Likewise, Mussolini was pleased at
Churchill's admiration of the New Italy.

Churchill returned to England with renewed vigour, and he had a Plan. He
had a clear idea of the direction Britain should take. He was aware that
there were disaffected elements within all the other main parties, and
they should be attracted to his National party.

Baldwin decided to put Britain back on to the gold standard, only for
Churchill to condemn the move. "Mr Baldwin has forgotten his Conan
Doyle. Gold isn't the master of metals, it is steel that is master, not
gold." He went on in much the same style, pointing out that it was steel
that made a country great, not gold. He praised the steelworkers and the
miners, and condemned Baldwin with faint praise. "Unquestionably a fine
accounting clerk, but not one who can provide leadership."

It was at this point that Russia declared that it would not repay the
interest on its loans. This led to a crisis of confidence. The Bank of
England raised interest rates to stem the flow of gold, quickly leading
to significant deflation. Industry found itself in serious problems,
unable to get loans at reasonable rates, leading to layoffs and job
losses (5).

The crisis deepened, and the hard measures that Baldwin called for were
a bitter medicine, and appeared to have little effect.

Along with the disaffected, and the opposition, the government was
ambushed in a vote of confidence, and won by the slimmest of margins.
Baldwin regarded a narrow confidence vote victory no basis for
continuing under the current mandate, well aware that he could be
ambushed again, and losing a vote of confidence would be even more
damaging. Better to call an election now, while the odds were in his
favour, than later when they might not be.

Churchill's courting of the disaffected started to bear fruit, and many
eminent people announced that they would back his National Party.
Churchill also made use of some of the modern mediums of communication,
including given talks on the Speaking Wireless. Whatever his faults,
no-one could deny that Churchill was photogenic on the radio. He had an
answer for every apparent ill that was afflicting Britain. Lack of work?
When industry couldn't provide full employment, then the government
could find plenty of work that needed doing. Money shortfall? Then the
government would print extra money, and protect against excessive
inflation by strict controls. Break up of the Empire? When children grow
up, they make their own way in the world while still remaining part of
the family (6).

Churchill was helped by the discord that was rife within all three of
the main parties. He was also helped by his penchant for the apt phrase.
"The working classes must work if they are to have dignity. Closed
factories are bad for business, bad for Britain, and bad for the working
man." "A fair day's wage for a fair day's work." "Britain must look to
the future, and not rest on its past. It was Britain that developed the
first industrial revolution. We will start the second." (7).

With the Daily Express providing staunch pro-Churchill coverage, and the
understanding that Rothschild was backing Churchill, his party did
better than expected. He didn't win - that would be too much to hope
for. But he did hold the balance of power between Conservative and
Labour parties. Baldwin had no intention of trying to deal with a
massive economic crisis when he only had a minority government. The
Labour Party was anxious to have a crack at government, but were wary
over the problems a minority government faced.

A few hard bits of horse trading later, and the Labour-National
coalition was formed. Ramsay-MacDonald became Prime Minister, with
Churchill as both Deputy Prime Minister and Chancellor (8).

A number of things happened very quickly. Britain came off the gold
standard, and the government introduced a number of large capital
projects to boost investment and improve the infrastructure and improve
the military. Britain and Italy struck a deal whereby Britain would help
train the Italian Navy, Britain would waive the interest payments on the
loans and get use of bases in Italy, and naval aeroplane (9) research
would be shared (10).

The economic situation did not get that much better, but at least people
were busy now.

1. Or, according to Churchill's autobiography, spent valuable time
being able to formulate a coherent, underlying political philosophy that
was to politics as the unified field theory was to physics.
2. When you get involved in negotiations with senior Indian diplomats,
always remember that they are almost certainly a lot better at it than
you are.
3. No-one could make Italian (or British) trains run on time. Don't be
silly.
4. Boy meets girl. Misunderstandings happen. Boy dies in expensive fast
car (motorbike, aeroplane, submarine). Girl dies in remorse in similar
expensive toy. No-one lives happily ever after. The end. The typical
operatic plot with modern maguffins and lots of loud music and singing.
5. Churchill was very careful not to say "I told you so." There were
enough people saying it that he didn't need to.
6. So he changed his mind. Big surprise.
7. So Churchill carefully neglects to mention the American
manufacturing system. I guess that's just an unimportant detail.
8. All right, so Mike Ralls told you so. More or less.
9. With Beaverbrook in a position of influence, I feel I must use
aeroplane rather than airplane.
10. Which is to say, Italy would give Britain it's research, but not
vice versa, as Italy didn't intend building any carriers and therefore
didn't need naval aeroplanes. So what research were they doing? Well,
they were keen on aircraft generally, and had some interesting engine
designs.

Part 52
Basting the Turkey and Breaking the China

The Ottoman Empire was increasing in confidence. It had beaten the
mighty Russia while it had one hand tied behind its back. It had come
out of the Great War stronger than it had been when the war started. It
had modernised its army and blooded it, gaining valuable experience at
no great cost. It was the only power with the strength to move into the
Balkans. It was the only Empire, apart from the Russian Empire, that was
still growing.

In short, the Ottoman Empire was eager to flex its muscle. Having
settled the Russian question for a time, it was eager to settle the
Balkan question.

The obvious target was Greece. This put Britain into an interesting
position, as it had naval missions to both nations, and was involved in
training both navies. Greece had been building up a navy based largely
on the advice of Admiral Kerr, who, like Fisher, was a keen proponent of
the torpedo. This had been given a boost by the evidence of the Great
War, and thus the Greek Navy had a heavy sprinkling of torpedo boats.

The Ottoman plan was to retake some of the Aegean islands, making use of
the success it had discovered with landing troops from the sea. Part of
the plan was to ensure that there would be no interference from the
Greek Navy, and the British had shown the best way of doing that.

Unfortunately, a surprise attack is usually only successful when it
comes as a surprise. By some means or another, Greece had learnt of the
impending stroke (1). As a result, the Ottoman fleet that came looking
to ambush the Greek navy was itself ambushed as it made its way through
the Aegean. The nature of the encounter made it very one-sided. The
Turkish navy had concentrated on large, high prestige ships with big
guns, and had rather neglected the smaller ships. This was exacerbated
by the tendency to regard postings to anything other than big ships as
second rate postings. This resulted in the best officers going to the
Big Ships, while all the other ships had to make do with the leftovers.
The same was true of equipment and maintenance and so on.

The Greek Navy, on the other hand, had decided that officers on small
torpedo boats needed to be strong-willed individuals. As a result, the
officers and crew of these boats were no better or worse than the
average, but they were significantly more independent and bloody-minded
than the average.

The Turkish Navy was caught at dusk amidst the Aegean islands. Taken by
surprise with limited room to manoeuvre, the Turkish vessels were in a
spot of bother. For those who wished to look at the technical details,
Turkish damage control was actually quite impressive. Nonetheless,
having multiple torpedo strikes, when operating in a confined
environment, can really ruin your day.

Tactically, it was a very one-sided battle, with barely a shot fired at
the torpedo boats. It also cut the war short, as the Turkish plan was
predicated upon winning naval dominance, and this had fallen over at the
first hurdle.

Britain was quite pleased about the outcome. While it was happy enough
for the Ottoman Empire to bottle up Russia in the Black Sea, it was less
happy for significant powers to start getting naval ambitions in the
Med.

The general attitude in Turkey was to blame Britain for the defeat. If
it hadn't been for Britain, the argument went, tactical surprise would
have been achieved, which would have resulted in victory. The general
and obvious British sympathy (4) with Greece didn't help matters.

Not that the Greeks were particularly convinced that their victory had
been gained by anything other than the brilliance and hard work of the
Greek navy.

There was a pressure within Turkey to try and gain something from the
war. Having a large proportion of your fleet knocked out (sunk or badly
damaged) for no gain whatsoever is politically not acceptable, and while
there was some evidence (5) that continuing a war without an
overwhelming advantage was a bloody and futile activity, especially when
being carried out without benefit of extensive planning and preparation.

As a result, the Turkish army dragged itself over to get bogged down in
yet another of these slogging matches where full-scale maps of gains
made could be shown in staff planning meetings. (6)

Meanwhile, in China, things were getting complicated. Chang Tso-lin,
chief warlord in Manchuria, was being supported by the Japanese, who
were intent on ensuring that they had a sound, reliable puppet in place.
His objective was to have sufficient support such that he could take
control of the government of the whole of China. Because he was being
backed by Japan, the USA felt duty bound to oppose him, and tended to
support either Wu P'ei-fu or Feng Yu-hsiang, or both, whichever happened
to be convenient.

This was close to becoming a war by proxy, which was not what Japan
wanted. Discussions with the USA proved largely to be a waste of breath.
Japanese diplomats and politicians became increasingly convinced that
the USA was intent on provoking war. A quick comparison of industrial
strengths indicated that any long war between just Japan and the USA
would not be resolved in Japan's favour. As a result, Japan needed
either strong allies, or an assurance of a short war. Both of these were
potentially achievable in China, where any conflict could be contained.

There were basically two schools of thought with regard to war with the
USA (7). One view was that as war seemed inevitable, it would be best to
select the time and location of the war, and initiate events. The other
faction took the view that Japan had a defensive treaty with Britain,
and if the USA initiated events, then Britain would be bound by treaty
obligations to come to Japan's aid.

It was not easy for Japan to show patience with some of the insulting
behaviour being displayed by the USA.

As a result, there was increasing support and proxy actions in northern
China, with Japan providing increasing support to Chang Tso-lin, and the
USA supporting Wu P'ei-fu and Feng Yu-hsiang, purely because they were
in opposition to the Manchurian. Japan was committing much greater
resources to the region than the Americans.

There had already been clashes between Japanese-backed forces and
American-backed forces, and at least a couple of clashes between
Japanese forces and American-backed forces. Things, however, were
escalating. The escalation was slow, but steady. America sent over some
specialist units, the most high profile being some American volunteers
to fly American-supplied planes for the Chinese forces against the evil
depredations of the rapacious Manchurians.

The Japanese, on the other hand, were supporting the one trustworthy
Chinese ally that had supported them for 20 years and more, and who was
creating a good and effective environment for trade and mutual
investment opportunities. While the Japanese army and navy had been
developing air assets of their own, there was a call for Japan to also
develop an independent air force that could be used for strategic
efforts, for home defence, and to be able to provide extra air assets to
either the navy or army, as circumstances dictate. Combating the
American volunteers was to be the first task of the Japanese volunteer
air force. The initial ethos of the prototype Air Force was thus, almost
by accident, one of a volunteer elite.

With things getting seriously messy in China, Britain proposed mediation
and offered to act as an impartial mediator, friendly to both parties.
America's immediate response was to say that in its view, Britain could
not be regarded as impartial while it had a treaty with Japan, and that
Britain should drop that treaty forthwith.

1. There were many theories put forward as to how the word got out. In
essence, these boiled down to three different possibilities. There was
the Turkish Theory, which held that the Turkish administration was
essentially so corrupt that it was impossible for it to keep something
secret. There was the Greek Theory, which held that Greek Intelligence
was superb. Finally, there was the British Theory, which suggested that
Britain was keen to test out a few operational theories in the field,
and ensured that this happened by London co-ordinating information flow
from the British Naval Mission in Turkey and the British Naval Mission
in Greece (2).
2. There was an element of plausibility in all three theories. Perhaps
the most interesting was the British Theory. The head of each mission
had different theories as to future developments. Admiral Kerr, in
Athens, held the view that the most effective way of sinking a ship is
fill it full of large holes below the water line. Admiral St Hubbins, in
Constantinople, supported the theory that the big gun always wins -
heavier weight of shell delivered over a greater range is an unbeatable
advantage. He supported Jackie Fisher's plans for a battlecruiser armed
with 6 or 8 20" guns (3).
3. Jackie actually did postulate this.
4. As seen in all the best newspapers.
5. The Great War, Turkey's brief war with Bulgaria, the Russia-Turkish
war....
6. Much of the inspiration came courtesy of Demetrios Rammos. As a rule
of thumb, the good parts are due to his words of wisdom, and the less
good bits are due to my mangling of his words of wisdom.
7. There were rather more than two, but the others weren't important.

Part 53
When all hopes fail

There was some concern in many circles regarding Lady Flashman's last
request. She had asked to be buried next to her husband in Westminster,
which wasn't unexpected, although her phrasing of the request had its
customary casual approach to spelling, grammar, punctuation, syntax and,
at times, coherence. The request that did cause a major stir was that
she also wanted the old family retainer, Makkaram Khan, buried with them
as well. To say that this caused a bit of a stir would be to exceed the
stereotype of British understatement. Lady Elspeth had been quite clear
and categorical, however, in her requirements.
There are those that suggested that this was the Flashman way of having
a last dig at snobbery, as had been Harry's habit throughout his long
and disreputable career (1).

It certainly caused something of a stir in India as well as in Society.
There was a viewpoint that said that a loyal family retainer had every
right to be honoured if he had been true to his salt. There was a
viewpoint that said Indian independence required Indian role models that
were independent of British rule. There was a viewpoint that said that
it was a shame that honour to an Indian was devalued by being associated
with the British (2).

It was a distraction that was not particularly helpful as moves were
being made towards setting up the Indian parliament. It was also
something that dominated certain portions of the press for some time
(3).

Meanwhile, it had become quite evident to the British coalition
government that the most crucial ambassadorial role was to the USA. One
of the aides to the ambassador was Randall Stanger, formerly Colonel of
the Coldstream Guards, along with his wife Selina (nee Flashman).

In addition, Lady Helen Cessford went across to assist the Embassy in
presenting Britain in a favourable light. To a large extent, this
involved throwing good parties and striking up good personal relations
with Americans who could influence the decision-making process. With
Prohibition in full swing, it was relatively easy to win over both those
supporting Prohibition (through Lady Helen's Suffragette connections,
which was strongly associated in some peoples' minds with the Temperance
Movement. Silly people) and those people thirsty for a drink. Lady Helen
had good contacts with numerous Scottish outlets for the water of life.
Compared to bootleg liquor, the quality of the various single malts was
unquestioned (4).

The USA was putting pressure on Britain to back out of its treaty with
Japan. This was something that Britain simply could not do, despite
British reluctance to upset the USA. Britain was undergoing a
depression, and there were some fears that this might migrate across the
Atlantic.

It became clear to those in the British Embassy that the USA was
spoiling for a fight with someone, and that Japan was currently in the
Most Favoured Enemy box. The trick would be to get someone that Britain
wanted taking down a peg or two to take over that role from Japan.

The obvious choice was Russia, which was the only one where the USA
could conceivably be said to have a significant interest, given that
Europe seemed to be regarded as off-limits to US thinking. The actions
of Russia against its own population, most notably against Socialists,
proved to be a PR boon. There was no real need to overdo the
vilification of Russia, as this would probably be counterproductive.
Instead, it was just a matter of gently making clear that Russia and
Britain had come to an understanding over Russian expansion into India;
discussing the result of the recent Russia-Turkish war, and how Russia
got nothing out of this; the Russian desire to expand; and Russian
ruthless and unreliability.

It was a relatively straightforward matter to start a few people in
authority in the USA thinking about the options that Russia had for
expansion that would negatively affect American interests. It was also a
relatively straightforward matter to plant in the military mind the
vulnerability of Alaska to a naval and amphibious operation. Never mind
the difficulties associated with carrying out such an operation (6), if
it could be carried out, it would be difficult to reverse.

With that in mind, there were suggestions that the RN and the USN should
carry out a joint exercise involving a presumed naval attack on Alaska
and NW Canada.

Those concerned with the possibility that the US Navy was setting US
foreign policy were reassured by the USN and the RN pointing out that
this was just an exercise, and that it was just one possible scenario
among many that need to be tested.

Of course, once you start doing joint exercises, it becomes obvious just
how much easier it is to deal with threats when you have greater
resources available. That tends to lead to pressure to ensure that these
resources are available.

The USN was impressed by HMS Britannia, which was Jackie Fisher's last
contribution to the RN; Britannia was a newly-commissioned monster with
18" guns. Jackie had pressed for 20", but was told that this was
technically impossible. Nonetheless, it was (for the time being) the
platform for the biggest naval guns in the world. The USN didn't get to
see the technical problems associated with operating such a monster
(such as self-damage caused by firing the guns); it did get to see the
range and weight of the shell such guns were capable of. Having seen it,
there was a desire within the USN not to be outgunned and to possess
similar monsters of their own.

1. To the world, his career was an honourable one. To those who read
his memoirs, a different story emerges.
2. In short, every possible viewpoint that could exist, did exist.
3. Society scandals sold as many newspapers then as they do now.
4. The author is of the viewpoint that single malt (5) is superior to
the American, Canadian and Irish heresies that lay claim to sharing the
name of whisky. Sometimes wrongly spelt, just to add insult. The author
understands that there are misbegotten heathens who differ with him on
this, but he regards them as uninitiated fools who leave more for him to
drink.
5. The author does not discuss blends. They are an abomination in the
sight of the author.
6. In general, military planning tends to assume that the other side
can carry out the operation under consideration, and looks at how it
would respond. Once you start doing this, it becomes easy to assume that
the other side can do the impossible.

Part 54
Jaseur and the Hugonauts

Victor Hugo novels were undergoing a popular revival in urban France. In
particular, his depiction of the degenerate Anglo-Saxon race (a running
theme in many of his works) struck a chord with French historians who
were in general agreement that the result of the Great War would have
been better for France had Britain not spent the war sitting on the
sidelines risking nothing. It was not long before much of the French
intelligentsia were debating the proposition that an honourable foe was
less to be feared and less to be despised than an ally that betrays your
trust. There was not a massive boost in friendly feelings towards
Germany, but there was a distinct cooling of feelings towards Britain.

Respectable academics (1) developed a theory that explained this
feature, and was intended to be a generic theory covering all of
recorded history. The theory suggested that the Anglo-Saxon race was
essentially a degenerate one. The Germanic element of the Anglo-Saxons
provided the aggressive militaristic element, but without the
treacherous and cowardly elements that came from other parts of the
British mongrel.

Like many such theories, it gained some credence by gathering
considerable levels of complexity. It developed into a characterisation
of races, and attained a sort of spurious scientific appearance by being
used to predict the characteristics of mixed races (2). It is
astonishing to relate that, on a purely objective basis, the French
academics were forced to the reluctant conclusion that the theory
demonstrated once and for all that the French race really was superior
to all others in all ways (3).

Inevitably, while the theory was popular as a whole in France, it did
lead to some internal disputes, particularly with regards to the
Bretons. It also raised certain questions with regard to the colonies of
the French Empire. It led to a great deal of academic discussion as to
the balance between nature and nurture. How much of a degenerate race
could be improved by association with a superior race (and, of course,
vice versa); how much immersion in a culture can overcome a given base
nature; how much individual variation might be expected within
categories (4).

The chatterbox classes were able to spend many a happy (5) hour
discussing the theory. It resulted in something of a mild boom for
tourism to the Channel Islands, with French academics doing field trips
to the obvious place to examine cross-fertilisation between French and
Anglo-Saxon races and cultures (6).

1. I'm told that's a contradiction in terms.
2. Of course, if you look hard enough, you can see any characteristic
you like in anyone, so as scientific proof goes, it doesn't go terribly
far.
3. Quel surprise.
4. Such as whether the least degenerate Anglo-Saxon was more or less
degenerate than the most degenerate Frenchman.
5. ie, vitriolic.
6. There were some selfless Frenchmen who believed that it was their
duty to humanity to improve the human race by ensuring that their
superior French stock was spread as widely as possible. It involved a
great deal of hardship, but in the service of humanity, the sacrifice
was worth it. They asked for no reward save that of the satisfaction of
a job well done (7).
7. Lesser races thought that this was simple French degeneracy. How
wrong they were.

Part 55
I reach for my Browning

A round-up of the cultural scene around the world as of End 1925.

USA.
Hollywood is the centre of American culture (1), and is currently
undergoing a period of variety. One studio was largely producing films
about American themes, including the ever-popular traditional Western;
the musical that seemed to be basically about young girl from
honest-but-lowly origin coming good with suitable marriage to
misunderstood superstar of one field or another, despite obstacles
inserted by Evil Foreigners; comedies in which stalwart witty Americans
outsmart dim but evil foreigners. In short, their films tended to be
light-weight, super-patriotic, and largely parochial.

Cecil B de Mille, had gone in for big historical extravaganzas. These
were largely episodes from American history, such as The Battle of
Gettysburg (1924 - originally planned for the 60 anniversary, but
delayed in production), which featured a Pickett's Charge involving more
people than took part in the original. He also produced The Two Georges
(1927; American War of Independence); Fire In The Night (1932, the
burning of Washington in 1812 (sic), which led to the victory over
General Packham (sic) by General Jackson in the Chickohimmy swamps (sic)
resulting in the defeat of Britain (sic)); and Davy Crockett (1926,
Altogether too many sics to mention).

In other studios, there was an occasional film depicting exciting events
in the British Empire, and an occasional film in which the British
Empire was the villain, oppressing natives with gay abandon.

Musically, there was little change from OTL. Blues, jazz, big band, all
developed as one would expect, although there is less in the way of
influence from abroad.

Broadway is brash and showy. No expense spared, and Damon Runyan has
plenty of material (2).

Italy:
The big cultural development in Italy has been the rise of Industrial
Opera. Basically, this is just opera with modern settings, modern music,
and very loud. The Pope disapproves of this music. It is, however, very
popular (3).

Britain:
The British film industry was in financial difficulties (4). With a
major depression, it was relatively cheap and easy to hire extras and
labourers in large numbers. However, the income from a cash-strapped
British public was insufficient to fund extravaganzas.

Fortunately, the government was keen to make sure that there was as
little unemployment as possible. As a result, film making tended to be
subsidised. Sponsored films tended to be heavy on extras, and light on
expensive stars. As a result, expensive stars tended to go where they
could receive massive pay cheques for a little bit of light posturing.
That meant Hollywood, to be cynical and ruthless villains.

Films that didn't qualify for sponsorship tended to produce very quick,
very cheap films that had a low financial risk. These fell into many
categories, but perhaps the two most common were comedies and science
fiction.

France:
After the devastation of the Louvre, there was a massive feeling of
loss. Many people with artistic talent (5) were taking it upon
themselves to replace the irreplaceable. There was a flourishing
community of painters, and art was respectable (6). You couldn't walk
around Paris without tripping over a couple of artists.

In addition, Paris was seeing a lot of monumental work. The Eiffel Tower
had been dismantled, and was being rebuilt bigger and better than
before. This was good news for the French steel industry, struggling to
get going after the disruption caused by the German tourists a decade
ago. There was construction of a new Arc de Triomphe, and you couldn't
move through Paris without tripping over half a dozen heroic statues of
War heroes.

One controversial piece was a sculpture depicting the heroic (7) defence
of Paris during the siege. In particular, the frieze around the base
clearly depicted the members of the French government leaving the city
prior to the siege in a great hurry, and returning in a great hurry when
the siege was over, and taking credit for leading the defence of Paris.
While this may have been historically more-or-less accurate, it was not
a history that the current French government wished to be so publicised
(8).

It was a vibrant time to be an artist in Paris. If one was a French
artist, then the only place to be was Paris. Of course, if one was
French and lived outside Paris, then one automatically despised
Parisians (9).

Films tended to glorify the heroic French resistance to the Hun, despite
the betrayal of the cowardly Anglo-Saxons.

Germany
Much of German culture was decidedly pessimistic in nature, with
Nihilism being a very popular theme. Perhaps one of the most common
themes was that of an individual or group of individuals struggling
against great odds, meeting betrayal, an unforgiving fate, and finally,
at the end of the day, failing (10). Films in particular looked at the
dark recesses of a pessimist soul. They rarely looked directly at the
Great War, but instead used a lot of metaphor and symbolism. German
films tended not to be very popular outside Germany (11).

India.
India was a kaleidoscope of ideas and a bundle of positive energy in the
run-up to what may or may not be independence. It didn't have a great
deal of high-tech culture, but it did develop a vibrant literary culture
- books, poems and newspapers.

Japan
The Japanese Film industry was just getting into it's stride. The Taisho
Era had begun, and there was a different mood in the country.

There was a taste for experiment, and freedom, and innovation in the
land, shown in it's film industry. Directors, actors, and writers were
all trying to find new ways to express themselves in this medium.
Historical Epics (and historical not-so epics) were a very common theme
of Japanese film making in this period. War, being more exciting than
peace, dominated many of these stories. A surprising number of them were
about Japan's involvement in the Great War. The Images of Japanese
troops beating white Europeans were strangely very popular with
audiences.

Japan was beginning to wonder just what it was going to do now that it
had ARRIVED. For the last 50 years, there had been a frantic effort to
catch up with the Europeans. And now they had. They (with some British
and French and Russian and Italian and Serbian help) had defeated the
most powerful country in Europe. They had caught up. The Question of
"Now what?" was on everybody's mind, but no consensus had been reached
yet. This theme was explored most eloquently in "A Soldier Named Koji".
It was a poignant story about an everyday boy who got shipped to Europe.
His head was filled with all these ideals of how incredible Europe must
be. When he gets there he sees a lot of destruction and he returns home
and views his land with a new light.

But not all of Japan's films were of the standard form. A new medium,
Anemeteon (From the English Animation) was increasingly becoming more
and more popular as a light hearted means of escape. The cartoon
character Pika-Don was born into this environment. He appeared with a
flash, and left with a bang, spreading good will, cheer, and peace in
his wake. Pika-Don was a friend to all children.

Eiji Yoshikawa (12) wrote a very successful novel called "Adams" which
explored the life of a European who became Japanese in the beginning of
the Edo era. The idea that someone who was not Japanese could become
Japanese was a very _omoshiroi_ (literally interesting, but can be used
to convey many different meanings). In light of the increasing number of
Koreans in Japan, many people found the subtext of the book disturbing.

Hungary
Despite all the problems Hungary was facing, one man, Alexander Korda
was single-handedly (almost) running the Hungarian film industry. His
films were mixtures of light and dark passages. He was very critical of
the Hapsburg regime, and his films showed his pro-Anglo view. Korda was
good friends with the President of the Socialist Republic of Hungary,
Bela Blasko.

1. Well, musical culture is excluded from this.
2. This is a Good Thing.
3. Except for those who disliked it.
4. This is always true.
5. And many without talent.
6. This was a blow to several artists, who did not want to be regarded
as respectable.
7. The word heroic appears a lot in France in this period.
8. To be precise, the French government would have preferred a
historically accurate depiction of the French government bravely leading
the defence of Paris.
9. Nothing changes very much.
10. Its a sort of negative Pangloss. Everything is for the worst in
this worst of all possible worlds.
11. Except among critics. As a rule of thumb, critics love what the
public hate, and vice versa.
12. Writer of Taiko and Musashi in OTL. The greater Japanese
involvement in Europe got him interested in Europe's impact on Japan.

The Flashman Option Pt 56

The Mobster Mash (or Give Booze A Chance)

The Temperance Movement had achieved in biggest success (1) in getting a
Constitutional Amendment passed to ban the public sale and consumption
of alcohol (2). The result of this bold experiment was not, as might
have been expected, an increase in sobriety. Instead, there developed a
market for alcoholic beverages that side-stepped the strict letter of
the law.

When you get a situation where there is significant demand for a
product, and where that demand can be supplied at an economic rate, then
there will be an attempt at commerce, even if the law says otherwise.

Such was the case in the USA. There were many hard-eyed gentlemen who
undertook, at great personal sacrifice, the onerous public duty of
supplying the demand for illicit beverages of an alcoholic nature. The
Great Lakes were a popular locale for such activities, being an easy
route for moving goods from Canada.

One individual involved in such activities was Enrico Terrazinni (3),
newly arrived in this land of opportunity from Sicily. There were
certainly many opportunities available for a sharp man, particularly one
who was able to straddle the Canadian/American border.

It is strange to relate that while many law-abiding citizens were in
favour of a return to the old ways and didn't care for the law, while
those citizens who were not noted for abiding by the letter of the law
appreciated the common good (4) that this law gave.

There were a number of political types who wanted to do good things for
the country. It was getting quite difficult for honest crooks to bribe
politicians, because President Davis was coming on hot on senators and
governors who took considerations from concerned citizens. It was as
though President Davis was not in favour of such people upholding the
law.

It was also most unfortunate that many gentlemen of the police were
rather keen on upholding the law, even when the parties concerned were
generous upstanding individuals.

Such activities made the gentlemen of the police on both sides of the
border rather ready with such implements as nightsticks and life
preservers and similar implements that the police object to being in the
hands of upright honest citizens, especially those whose civic duties
involved strenuous activities during the night in remote locations.

Because there were many unsavoury persons who had business in these
remote places at night, these upstanding gentlemen would usually carry
means of self defence. Because of the confusion brought upon by the
darkness of the night, it sometimes happened that these gentlemen would
mistake fellows involved in similar enterprises for desperadoes, and
sometimes there might be an exchange of unpleasantries.

Enrico realised that such unpleasantries could become positively fatal,
and that it was necessary to take steps to avoid such problems. The most
obvious course of action was to take advantage of the respect and
immunity that the police received. The easiest way to do that was to use
police uniforms.

Such activities proved to be most efficacious in their endeavours, as
not merely did it enable them to avoid entanglements with the law
enforcement officers, but it also enabled them to interfere with the
activities of the competition. This is good business practice.

Since it was necessary to operate on both sides of the border, it was
necessary to have the appropriate garb for each side. That was
relatively straight-forward enough, although it did involve maintaining
convenient storage facilities on both sides of the border. The simplest
solution to this problem was to maintain households on both sides of the
border. Being a little confused as to whether he was Canadian or
American, Enrico confused the issue still further by settling down on
both sides of the border, with occasional excursions in either
direction. He found it important to supplement his illicit income with
legitimate earnings, which was embarrassing for someone in his position,
but everyone knows how expensive one wife can be, and two are at least
twice as expensive.

The American police were somewhat disgruntled to find that there were
individuals who were unofficially helping them out in this manner. They
seemed to regard it as a significant demarcation dispute, and planned to
over-react in a most unfriendly way. Fortunately, Enrico and his
colleagues heard about the plan, and came up with an equally cunning
plan of their own (5). This plan was based on the fact that the American
police were expecting to come across crooks dressed up as other American
police. They would not be expecting the US Army (6).

Much to the surprise of Enrico and his men, the police did not assume
that their trap had failed, and the night air suddenly contained loud
bangs and lots of burnt cordite. Enrico and his colleagues decided very
quickly that discretion was the better part of valour, and decamped
across the border into Canada, pursued by the police (7).

Unfortunately for many involved, Canadian police had heard the noise,
and arrived on the scene to see the US Army crossing the border and
shooting. Being dark, it was difficult to count numbers or check on the
direction of gunfire, and being police not used to military actions,
they decided that they needed assistance to return the incursion.

By the time things had returned to the normal state of quietness, and
the military incursion had faded into nothing, there was a group of
vocal Canadians convinced that they had driven off a major invasion from
the USA. Rather more Canadians were more inclined to reduce dramatically
the numbers involved, and assumed that it was some sort of mistake,
although without being too clear why there was fighting going on anyway.

The incident raised a few concerns, and Enrico, feeling the need to take
on a low profile, volunteered to join the Canadian army. He planned to
also join the American army, but the Canadian army was not inclined to
let him amble away for his nocturnal activities.

1. So far
2. It wasn't that simple. The law never is.
3. In OTL, Enrico emigrated to Britain after being wounded in WW1
(it's a long and complicated and unimportant story). In this timeline,
he doesn't go to Britain (which is less involved on the ground), and
ends up doing his Plan 1, which was to emigrate to the USA.
4. Well, it was good for their business.
5. You always have a bad feeling when someone has a cunning plan.
6. We knew it was a bad idea.
7. Leading to the prospect of the Shakespearean stage direction:
Exit, pursued by a Bear.

The Flashman Option Pt 57

Siberian Nights

Russia was in a bit of a state. Yudenich, in temporary (1) control of
the country, was determined to stamp out sedition and dissidents and
especially Socialists and Communists and other leeches on the country.
Yet, however hard he clamped down on such leeches, more appeared.

Yudenich turned to the Church. Not out of particular religious belief,
but out of the knowledge that the Orthodox Church had considerable
influence throughout the country, and would be a powerful ally in this
struggle. The Church was keen to help out, especially as it meant that
it would be able to deal with the Competition. It was a simple matter
for the Church to claim that there was evidence that particular groups
were infected with Socialists, and to get the Army to assist in
destroying this particular nest of vipers.

While no religious group was safe, Jews came under the most pressure,
having a reputation of association with Bolshevism. It was fairly easy
for the church to point the accusing finger at whoever they chose.

The Cossacks, of course, thought that this was a great idea, and were
able to carry out pogroms with official approval, provided they fingered
the group to the church first (2).

The Muslim regions also came under pressure, but that was as much
because they opposed the central government rather than simply being
socialists.

Fast as Yudenich was having such cancers of evil eliminated, more sprang
up. It was inconceivable that Russians could be fundamentally corrupt,
and a much more believable explanation was that many Russians were being
corrupted by foreigners intent on bringing harm to Russia. There were
many usual suspects for this: Germany (being full of revolutionaries and
an old enemy); Britain (being full of opportunists trying to isolate
Russia, and which was pissed off at Russia over the ridiculous loan);
France (being full of itself); Hungary (being a socialist state and
therefore evil beyond measure); Japan (being a competitor in the far
east); Turkey (being an aggressive, traditional enemy that needs a right
good slapping); China (which was proving to be an increasingly difficult
place to do business); and many others.

In March 1926, the Tsar had another heart attack. This one killed him
(3). In the confusion of the time, there was a suspicion that foreign
powers were influencing the Tsar's family. Given the situation in
Russia, it was only a matter of time before someone started pointing the
finger at the family. Luckily for the family, they received advance
warning, and were able to flee the country ahead of rash and
non-reversible actions by those in authority. Unfortunately, of course,
this departure was taken by many as being an obvious admission of guilt.
This obvious guilt became more marked, more despicable, and more
traitorous as time went by. There were always people willing to add
evidence to the mass feeling.

The fact that the family went to France (4) was taken to be proof that
France was plotting great evils against Russia. Under these
circumstances, it was necessary for Russia to have strong and firm and
certain leadership, and that meant retaining the current leadership.

Economically, it was something of a surprise that cancelling the
interest on the loans from Britain didn't improve matters greatly. It
was also irritating, to put it mildly, that further loans were much
harder to come by.

1. Temporary. Yeah, right.
2. Sometimes the order varied. Sometimes the pogrom came first,
then the fingering, then the official sanction.
3. Stone dead.
4. Well, Paris. There are those in France who deny that Paris is
part of France.

The Flashman Option Pt 58

A word from the Cabal

I don't know about the readership, but I'm getting lost as to what is
happening where. This is the state of play as of mid-1926.

Britain:
Britain had avoided the worst of the Great War, and thus didn't have the
unfortunate demographic blip suffered by many. Ramsay-MacDonald was head
of the Labour-National coalition, with Churchill constantly at his elbow
and using his powers of oratory to direct the course taken by the
government.

With the financial crisis brought about by circumstances (1), it was
necessary to introduce special measures. Many of these have been covered
in some detail in the thread on UnFascist Britain (2). Details include
the Log Book for Workers, which gives access to Welfare Benefits; Big
Infrastructure Projects; National Service (which largely involved being
involved on Big Infrastructure Projects, but could also involve
assisting such vital activities as firemen, miners, shipyards, and, yes,
the military. It resulted in some examples of social mixing that would
otherwise have never taken place, largely assumed to be the result of a
sense of humour by those allocating the one-year appointments (3).
Perhaps the two most high-profile cases was John Kipling's time in the
Yorkshire coal mines (5) and Rupert Brooks' time with the London
dockers. It was never expected that Wagstaff's Boys would be very
efficient, and this expectation was, as a general rule, completely
justified. This resulted in questions being raised in Parliament over
the efficiency of the policy. However, the policy had grown out a need
to ensure that mass unemployment didn't get out of hand; the scheme went
from finding work for the unemployed to a pre-emptive strike to ensure
that there was a widespread distribution of strategic skills, to
ensuring that there was sufficient labour available for the Big Projects
that were underway.

One much delayed report dated from the Great War, and had been
originally commissioned by Churchill. The report was into the
possibility of building a super aeroplane that could do everything. The
conclusion that the report came to was that the closest solution to the
problem was the use of airships for the strategic offence, with
long-range fighter aeroplanes protecting these very vulnerable craft
(6). One of the major problems Churchill faced in getting the airship
adopted was that no service particularly wanted it. The army wasn't
interested in the least; the navy believed that a strategic air force
was not relevant to its role; and the RAF wanted speed and mobility
above everything else. The one thing that united the three services was
the determination to stop Churchill's scheme to get airships introduced
by any means, and if that involved creating a special armed service to
get them, then that is what he would do.

France
France was a strange mixture of contradictions. It was convinced of its
own racial superiority, but because of the massive losses of manpower it
had suffered, there were large numbers of workers from French North Africa who came to France to seek their fortune. They were, by French
law, French, but generally looked down on by the native French. On the
other hand, there was a demographic blip (7) that meant that these
non-native Frenchmen were able to enjoy the company of French ladies
rather more than might have been expected under normal circumstances.
That was not to say that native Frenchmen necessarily approved of this,
and there were one or two incidents between rival groups.

It was generally the case that the most work for this migrant workers
was in the north, leading to the migrants trundling the length of
France. This upset the southern French, who blamed a lot of ills and
criminal actions on these transients (8).

There was also a noticeable north-south difference. Both sides regarded
themselves as representing the true spirit of France, with all that this
entailed. In the north, there was a general feeling that next time, they
wanted to get the blow against Germany or Britain (9) in first. In the
south, the feeling was much more along the lines of: "Never again." The
consequence was that the north favoured an aggressive defence policy,
with the army set up to launch a pre-emptive and rapid strike against an
enemy, in order that the war would be fought on non-French soil,
avoiding the devastation of the last war. On the other hand, the
southern ideal was that, since the defence was much stronger than the
attack, France should build massive fortifications that would keep any
invader out. This would have the advantage that it would give a boost to
French industry.

Politically, France was still fragile. The days of the government being
brought down by riots in the streets of Paris were long gone (10), but
governments were still somewhat vulnerable to being unable to gain
enough support for their policies to be able to continue in power,
resulting in another election.

TBC

1. Depending on who you asked, it was the fault of: the Russians;
Baldwin; Churchill; Communists; the French; the Germans; the banking
system; the workers.
2. Usually known as Wagstaff's Boys, after the Minister of Labour,
Arthur Stanley Wagstaff. As a solid Labour politician, he was keen to
ensure that there was some social mixing.
3. Leading to the general comment: "If you can't take a joke, you
shouldn't have joined." (4).
4. Many humourless types pointed out that they had no choice in the
matter. They had missed the joke.
5. Leading to Rudyard Kipling writing a collections of poems about
coal mining.
6. There was, obviously, a major military dispute about the
viability or otherwise of airships in and around the modern battlefield.
In general, military opinion was of the view that the airship was a dead
duck. There was a minority opinion, however, that said that the airship
was perfectly viable if there was little likelihood of enemy fighters
being able to operate in the vicinity.
7. Later commemorated in a Beach Boys song, which contained the
line: Two girls for every boy.
8. They also blamed, in no particular order, the British, the
Germans, the northerners, urbanites, socialists and atheists. Among
others.
9. The role of Britain during the war was becoming a little
blurred. From having left France in the lurch by being too cowardly to
help out, Britain's betrayal was becoming perceived as more active and
iniquitous.
10. It had been a couple of years since it last happened. Of course,
when it happened in Paris, it was the Frenchman's right to actively
engage in democracy. When it happened outside of France, it was a
deplorable breakdown in law and order. Oddly, the same could be said in
many other countries.

Germany
Germany was suffering from something of an identity crisis. It was
exhausted from the futile war, and either never wanted another, or
wanted to have a successful return match; it wanted a move towards a
more egalitarian society, and it wanted the retention of traditional
values; it wanted an aggressive policy towards the developments in
Eastern and South Eastern Europe, and it wanted a cautious approach to
the same; it was scared of Russian intentions, and wanted to absorb or
get rid of Austria; it wanted to pay back Britain for the Great War and
it wanted Britain's support against the Evil Eastern Hordes (tm); it
wanted a peaceful transition to whatever it was going to become, and it
felt that a shedding of blood was necessary to bring it up to date, or
to retain its glorious traditions.

In short, Germany was in a quandary. It had more or less assimilated
Austria, more because Austria needed it than anything, and this had
upset Russia. However, Germany was concerned over Russia's powerful and
large presence in eastern Europe.

Trotsky was preaching his creed of modernism, boring everyone rigid of
how advanced America was, but the general public was becoming keen on
gaining all these wonders that were commonplace in America. The
government was less keen on developing these wonders when it had other
calls on its resources.

Nonetheless, strategic decisions had to be taken, and reasonably
quickly. If Germany was to regard Britain as a potential enemy, then it
needed a big navy very quickly. If Britain was not a probable enemy,
then the navy wasn't really needed. It was financial and considerations
that forced the decision. With a monstrously large Russia with
unpredictable leadership, the eastern borders had to be secured. That
meant a large army, which meant getting on good terms with Britain (1).

Russia
Russia was in the grip of a military dictatorship (all for good reasons
and with the best interests of the country in mind). There was a major
repression of internal dissent and against socialists, with a very broad
definition of Socialist being applied.

Religious tolerance was going out of the window, and there was a
significant outflow of oppressed parties. The flow went largely into
eastern Europe, and then onwards elsewhere into the world.

Economically, the place was a mess. Socially, the place was a mess.
Demographically, things could be better. Militarily, there was a lot of
gathered experience, although there had been many losses. Still, what
with the Great War and the Turkish War, as well as the supression of
internal dissent, the Russian army had pretty much done it all.

However, the big shortfall was in the Russian navy. It was the failure
of the Russian navy that had resulted in the negative outcome of the
Turkish war. It was the failure of the Russian navy that resulted in the
negative outcome of the Japanese war in 1905.

In short, Russia needed a massive overhaul of its navy. This was going
to be an expensive, but necessary, business. Loans were currently
unavailable. That would probably be resolved in time, but for now, the
cost would have to be met by other means. That might involve promises of
future payment, creating internal debt, or simply printing the money
required.

In addition to building a modern navy, that navy was going to need a lot
of skilled manpower, which would involve a lot of training. Where that
training was going to come from was an open question. Britain was not
particularly happy with Russia; Japan was rather busy and had its own
concerns; the USA was busy building up its own maritime monster. France,
however, was interested in getting involved in such training.

1. It's a bit of a stretch having such a logical conclusion, but
with such a mixture of conflicting ideas, someone has to come up with
something sensible.

Spain

Spain was degenerating towards major civil unrest. The monarchy was
looking increasingly fragile, with its support base becoming
increasingly narrow and less active. There was considerable opposition
to the Monarchy and the Reactionary Forces. The average peasant was poor
and increasingly resentful, and the average landowner was, by
comparison, very privileged.

There had been numerous strikes, and numerous demonstrations, and
numerous protests. The situation was getting steadily worse, and the
economy was being brought to a standstill. It was clear to outsiders
that sooner or later, something was going to have to give in the system.

There were also suggestions that foreigners were getting involved in
destabilising Spain and the Spanish monarchy. The fingers were usually
pointed at Hungary, Germany and Britain.

Portugal
Portugal had sent troops to help France during the Great War. Heavy
casualties resulted, as they were used to plug gaps whenever the French
were desperate. The tactical doctrine of the Portuguese army was
demonstrated to be in need of some serious reform. Unfortunately, the
people in the best position to understand what reforms were most needed
were those lying in graves in northern France. Those people in the best
position to make the reforms had only second- and third-hand information
regarding what reforms were needed. As a result, nothing was done about
reform.

However, Portugal still had its colonies, and was actively developing
these. Being active in colonies, especially Africa, required that one be
on good terms with Britain. Portugal was more than happy to play the
"Oldest British Ally" role, invoking the Special Relationship for all it
was worth (1).

Austria.
See under Germany, which is basically what it was.

Hungary.
Hungary was, according to your political stance, either a workers'
paradise arrived at through the pain of revolution against the parasitic
classes, or it was a hell-hole resulting from an unholy mixture of
anarchy, chaos and despotism.

Inevitably, the truth was not that simple. Hungary had suffered badly
during the Great War, during the flu epidemic, and during the peoples
struggle against the old regime. As a result, regardless of how the
struggle turned out, Hungary was always going to be a basket-case for
some time, regardless of the outcome of the struggle.

Nonetheless, for the time being at least, Hungarians were busy
reconstructing their country, and felt some degree of ownership towards
the reconstruction.

1. Not that anyone in Britain noticed much. But it played well in
Portugal
Ottoman Empire
The Ottoman Empire had done exceptionally well out of the Great War. It
had made pots of money by effectively doing nothing. It had invested
that money in a variety of projects ranging from industrialisation of
Turkey through improving the agricultural capability of outlying parts
of the Empire to lining the pockets of those through whom the cash flow
passed.

Militarily, it had been a bit of a curate's egg. It had done well in the
war with Russia, more than holding its own. It had done really badly in
its war with Greece, blaming Britain for this poor outcome.

The outlying regions of the Empire were being very unruly. The Armenian
question had been resolved, and the Kurdish question was being resolved.

The most important part of the Empire outside Turkey was the Arabian
peninsula. It was here that oil had been discovered, and the local
people were objecting to its being exploited. This was unfortunate, as
it caused some delays in drilling. British and American firms were the
major investors. The Empire was not happy with Britain, but didn't want
to get in to any trouble with Britain while it was undistracted.

The Old Guard was unhappy over the modernisation that had been taking
place, and was fighting it as best it could. This was a losing battle,
although the Old Guard did not perceive it that way.

Italy
The Italian National Party, under Mussolini, was in power, and had put
in place a policy of Italy First. This intended an aggressive defence of
Italian interests in Italy, and a minimal involvement outside of Italy.
There were some strange discussions as to what did and did not
constitute Italy. For example, the Italian expedition to Ethiopia was
not achieving a great deal, and so Ethiopia was declared to be not part
of the Italian Empire, and thus most Italian troops were pulled out. On
the other hand, parts of the Ethiopian coast were firmly in Italian
hands, and was thus part of Italy. Libya was a simple case. It was
regarded as being vital to the interests of Italy, and was thus subject
to significant Italian involvement.

The Italian economy was in surprisingly good shape, despite the problems
around it. It had managed to negotiate a suspension of the loan from
Britain, and it had avoided having too much of its infrastructure
seriously damaged during the war.

Mussolini was building up the Italian Navy, which was being trained by
the RN. Because of the strategic situation, the Italians did not need
long-range ships. Furthermore, because they did not have the facilities
to build significant numbers of large ships, they concentrated on
smaller vessels.

Flashman Option 59

Red Hot Chile Papers

The US Navy had grown in size very rapidly, and was now significantly
larger than the RN in capital big-gun ships. The US Army, on the other
hand, was very much the poor relation. There was no conceivable land
threat against the USA, and the Great War had demonstrated that he who
controlled the sea controlled the tempo of any war.

The US Army didn't even have Indians to fight (1). Promotion was by
seniority, and was painfully slow. Without political influence and
string pulling, an officer's chance of promotion was vanishingly small.
Being posted away from Washington meant that an officer moved out of the
string-pulling loop, and could never make up for lost time. Officers who
liked adventure found it a very frustrating career. This was made worse
by the fact that there were many parties hosted by British diplomatic
officials, and at many of these, there were a plentiful supply of young,
successful British officers recently returned from adventures in India
or Africa or some other exotic locale (2). Lady Helen Cessford arranged
many of the parties, and it was perhaps inevitable that, as a result,
the many and varied heroic adventures of her famous great uncle were
much discussed, as he had personally known many of the great and revered
Americans - Lincoln, Grant, Lee, John Brown, Kit Carson and many others.

It was frustrating for officers in the US Army, but short of going to
war with Mexico or Canada, there was little to be done about it. With
such little real work for the army to do, it was always tempting for
politicians to make cost savings from the army budget. It was an
expensive waste to upgrade to new weapons that would never be used, or
to conduct expensive exercises to train for something that would never
happen. There were a few US Army officers that craved adventure more
than they craved serving their country. Some of these went to leave to
Canada, never to return to the USA. Many of these ended up in the
British Army.

If morale in the US Army was low, morale in the US Navy was very high.
With the Marines, the Navy felt there was no need for the Army. It was
the most powerful fighting force in the world (3).

The big strategic problem facing the US Navy was the two-coast,
two-ocean problem. Nothing could be done about the geography of the
situation, and the USA controlled the Panama Canal. nevertheless, word
started to drift around about how strategically important Tierra del
Fuego was to US interests (4). If the USA controlled both the Panama
Canal and Cape Horn, it would control all maritime movements between the
Atlantic and Pacific oceans.

Of course, the USA couldn't just start a war because it wanted to grab
land. It needed a righteous and just cause (5) behind it. Fortunately,
both Chile and Argentina claimed the island, and the boundary was not
regarded by either party as entirely satisfactory. An American offer to
mediate was not accepted by either party, because there wasn't really
anything to mediate over. The American press played up the rejection as
an insult to American values and integrity, but the moral indignation
didn't have much in the way of legs. There were no American interests on
the island to protect, and Chile and Argentina were inconsiderate enough
not to fire on American ships that, through navigational mishaps, ended
up passing through territorial waters.

1926 turned into 1927, and there was distressingly little evidence of
any provocation that could conceivably justify war. The US public was
rather more interested in the growing economic difficulties. Britain was
in the grip of a major depression, and the lack of British capital was
having an impact on the US economy.

Neither Chile nor Argentina wanted war with the USA. There were two
obvious things that they could do to help reduce problems should such a
war arise. The first was to come to an agreement that the Tierra del
Fuego question was to be resolved between themselves, and that an
outside influence was to be resisted by both parties together.

The second option was harder to implement. That was to get external
support. There weren't many suitable candidates. Japan had no real
interest so far afield, and wouldn't send much help. The Dutch had an
interest, but very limited strength to send. There was only one
realistic option - Britain. However, Britain was not particularly
interested. It had facilities on the Falklands, and it saw no advantage
in annoying the Americans for little benefit to itself.

The reverse did not hold among a number of senior figures in the US
Navy. Anglophobia was fashionable among American admirals, some of whom
wanted to resolve once and for all the question as to which was the most
powerful maritime power. Both British and American governments were
anxious to avoid troubles, especially against the one power that could
conceivably give them a run for their money at sea. Even victory might
carry a very high price. Nonetheless, both the RN and the USN
strengthened their Atlantic fleets. The USN had more battleships and
battlecruisers; the RN had more experimental types of ship.

Churchill took it upon himself to ensure that there were continuing good
relations between the two countries. He had a clear image of the world
he wanted to fashion, with the two great English-speaking (6) peoples
(7) leading everyone else into the broad, sunlit uplands of peace and
prosperity. Whoever else Britain hacked off (8), it had to remain on
good terms with the USA.

1927 turned into 1928. The Atlantic fleets were still strong, and still
exercising away like anything. A diplomatic storm blew up when a letter
to the Naval Secretary from a senior Admiral went astray. This wouldn't
have been too bad, apart from the following slight problems. Firstly, it
went astray to the US correspondent of the Daily Express. Secondly, it
recommended that the US Navy be prepared to take action against the RN,
smash the Atlantic fleet, take over the Falklands and Tierra del Fuego,
thus blocking British access to the Pacific via the Americas. Thirdly,
it stated that if the British couldn't be provoked into starting a
shooting war, one could just claim to be responding to a British
pre-emptive strike that had achieved nothing.

1. Inconsiderate of the Indians to give up being slaughtered to give the
army practice, but there you go.
2. Experience tells one that "exotic" is another word for danger coming
in unexpected forms.
3. Other forces might beg to differ.
4. It is, of course, inconceivable that these rumours were started by
adventure seeking US admirals.
5. Some say the word pretext would be more appropriate.
6. This assumes that the language spoken by Americans is English.
7. Churchill tended to assume Canadians and Australians and New
Zealanders and the like were just Englishmen in far off countries.
8. Pretty much everyone else.

The Flashman Option Pt 60

War in the Third Dimension

France faced an impossible strategic situation. It had a manpower
shortage, and it couldn't afford both a large army necessary to fight
the vile Hun, and a large navy to fight against the degenerate English.

However, technology and French ingenuity resolved this conundrum. The
aeroplane is equally useful against either power, being able to operate
in the third dimension. The Channel was no barrier at all.

Furthermore, it had been mathematically shown that the aeroplane was, to
all intents and purposes, invulnerable to everything except other
aeroplanes. After all, given the height and speed that the aeroplane
would be operating at, the chances of any plane being hit were
infinitesimally small.

Such planes could be used against army formations, against naval units,
and against morale centres. France was still very affected by the
devastation wrought upon Paris, and felt confident that the deterrent
effect of being able to do the same and more to anyone who attacked
them.

The result was that France began developing lots of designs for large
aircraft capable of dropping lots of high explosive on the heads of the
unfortunates beneath. Gallic logic was thorough, and recognised that the
needs of the Army and the Navy were different, and neither properly
addressed the strategic role. Therefore, the Army and Navy were
persuaded of the necessity to have separate programmes of aeroplane
development to get the planes and the doctrine that was most
appropriate. Furthermore, it was recognised that there was a need for a
separate strategic aeroplane force.

The Strategic Air Force was required to drop lots of bombs on far away
places. It was accepted that the enemy would have fighters, and that
there would be some losses. These could be minimised by ensuring that
the bombers flew in a tight formation, enabling them to provide each
other with covering fire. It was a tricky design problem, with the need
to balance the weight of defensive weaponry and the weight of bombs
carried; the balance between armour, speed and range; and the need to
stay high to avoid defensive fire against the need to bomb at low
altitudes for better accuracy. Still, exercises would reveal the best
balance. It was estimated that losses of 10% would be the upper
acceptable limit (1)

The Navy had slightly different priorities. It needed a weapon platform
that could sink ships. It was evident that warships tended to have thick
side armour, but the deck armour was usually very fragile. As a result,
the obvious ship killer weapon was armour-piercing bombs. Dropped from
high enough altitude to ensure that the bombs achieved terminal
velocity, they would punch through the ship's armour, and explode within
the bowels of the vessel. The effects of explosions in confined spaces
were well understood, and a test on an obsolete battlecruiser moored off
Toulon proved to be very convincing. There were a few pessimists who
suggested that hitting a moving warship that was shooting back might
prove harder than hitting a static, defenceless hulk. However, it was
generally assumed that even if it were harder, there would be enough
planes to ensure that some would hit, and that was all that was
required.

The Army had different requirements yet again. It needed a plane that
could deliver ordinance as directed by forces on the ground, and a plane
which could describe the situation ahead of troops swiftly, accurately
and reliably. That resulted in the French Army investing heavily into
radio and research into improvements in radio technology. Radio
communication was seen as the key force multiplier for the French Army.
France had a smaller population base than Germany (3), and so would need
to make more effective use of the manpower it had. The Germans were
widely regarded as being wedded to operational plans, and slow to adapt
to changing circumstances. It was that weakness that the French intended
to take advantage of. As for fighting against the British, the French
Army did not see this as a major problem. The British army was a small,
weak and useless thing, only suitable for shooting spear-armed natives,
and not even very good at that.

For the French Army, the ideal plane would require a pilot, a
communicator/navigator, and a gunner. The exact weapon to be used by the
gunner was a matter of debate. Bombs would clear fortifications and war
cars; bullets would kill troops in the open. The solution was to combine
the two, and rockets that could be fired from aeroplanes were developed.
These could have varying payloads, be it shrapnel for use against troops
in the open, or armour-piercing explosive for use against fixed
positions.

It was also recognised that if the radio communication was to be
effective, then there would need to be rapid transfer of information
between the aeroplanes and the troops on the ground. That, in turn,
suggested that the aeroplanes be assets directed by fairly junior
officers, possibly at regimental level. In practice, how this worked was
that the Staff would allocate a number of aeroplanes to work with
specific units. The number of aeroplanes allocated might vary according
to changing circumstances, but the direction of those assets would be at
regimental level. The radioman in the plane would report to the
regimental staff.

1. Of course, this assumed that one mission would pretty much end
the will to resist of the enemy (2). It was recognised that 10% losses
on a continuing basis would result in aircrew having a life expectancy
comparable to that of a Spinal Tap drummer.
2. To this end, there was heavy emphasis on ensuring that the
payload was the most deadly mixture conceivable. There was much debate
over the proper balance between explosives, incendiary and gas bombs.
3. If one discounts the Empire.

The Flashman Option Pt 61

The Confounded Confederation

The Confederation of Indian States (CIS) was trying to get to grips with
the internal problems of running the nations. In particular, there were
a number of people who regarded this partial independence as being
inadequate. Gandhi was the most notable figure demanding full
independence. He believed that while it was a good first step, Britain
would never give India freedom willingly, and would have to be
persuaded.

It was clear to Gandhi that the British had successfully subverted many
Indian rulers into supporting the new status quo, by giving them
personally greater power and influence, and these rulers had been bought
and had sold out India. If Britain wouldn't and India couldn't strive
for full independence, then further steps would have to be taken.
Gandhi's plan for a massive passive protest by the teeming millions of
Indians was reduced in effectiveness as a result of this first step by
the British. The Indian leaders wouldn't help, and in many cases
actively encouraged the Indian peasants to support the current
situation.
Gandhi had a sizeable following, but not sufficient for his needs. He
was able to demonstrate his moral strength, but that was not appearing
to achieve quick results. Still, he pressed on with his moral
opposition.

However, there were those who did not approve of Gandhi's meddling. In
particular, the Maharjah of Vizianagram (1) wanted Gandhi out of the
way. There was a simple way of doing this, and that was to set him up. A
little piece of forgery, a little piece of rumour-spreading, and a piece
of paper was discovered (2) that suggested, obliquely, that Gandhi had
been seeking external assistance from Russia. Russia's desire for the
so-called warm water port was understood, and Gandhi appeared to suggest
that Russia could have an agreement allowing rights of transit and the
use of a specified Indian port.

This was unlikely, as Russia needed time to recover and reform its army;
it needed time to crush the cancer of socialism; and it would probably
prefer Britain to be otherwise occupied. Russia had sent a few agents to
stir up trouble, but without any real expectation of success.

The Indian monarchs settled on a seemingly cumbersome organisational
structure for the Indian Army. Each state would maintain a number of
units. Half of these would be seconded to the Indian Army for 3 years,
under the direction of the Indian General Staff. The other half of these
units would remain in the state for training, ceremonial duties,
internal policing, and other duties as required. Because of the
rotational nature of the arrangements, ideas could pass from state army
to Indian army, and then back to all the state armies. As a matter of
pride, states tended to ensure that the units going off into the Indian
Army were well trained, disciplined and equipped. The Indian General
Staff became skilled at operating with flexible and varying resources
(3)

Meanwhile, the Indian Army was still required to fulfil its obligations
to the British Empire. This was achieved by giving India the
responsibility of maintaining standards in the south Asia region, and of
being prepared to contribute resources to or receive resources from
elsewhere in the Empire as the global situation required.

This system satisfied the Indian love of bandobast, and worked smoothly.
At the start, it was a very slow and time-consuming process. As time
went by, the system speeded up. It could never be called a swift
response mechanism, but the wheels ground thoroughly.

The Indian Army, when on exercise, became noted for some extremely
realistic simulations. It was as though when a Bengali unit (for
example) encountered a Sikh unit (for example), it was sometimes hard to
realise that it was just a friendly exercise between units in the same
army.
There were teething troubles in the forging of this new India (4), and
the Russian agents attempted to exploit this, with very limited success.

Two events arose to mark the Indian political scene.

The first was via a Russian agent captured by the Maharajah of
Visianagram. Information from this agent directly implicated Gandhi with
involvement with Russia, and that the Russian aim was to set India
ablaze. The Indian monarchs were incandescent with rage against Gandhi,
and wanted him to be given a fair trial, after which he would be hanged,
shot, burnt, trampled by elephant, hanged again, and then buried in
several unmarked graves. Britain, on the other hand, didn't want to
create a martyr. Britain had too much experience of Irish troubles to
want to start up similar problems in India. Indeed, some people in
Britain suspected that Gandhi might have been set up, as it seemed so
out of character. However, internal justice was an internal matter, to
be dealt with by the Indian courts. On the other hand, dealings with
foreign powers was an external matter, to be dealt with from Britain.
Inevitably, a compromise solution was found, involving a court of
inquiry formed of both British and Indian civil servants and members of
both judiciaries. This kicked any decision regarding Gandhi into the
long grass. In the meantime, he was held in custody, pending the outcome
of the inquiry.

The second event was a man with a vision. Mr Veejay Sahai was that man.
Mr Sahai was a railroad manager. He had been inspired by the drama and
romance of the Orient Express, the Cairo-Capetown line, the
trans-Siberian line, the trans-America line. He loved railroads with a
passion (5). He had a vision of his own; an Indian-owned line running
from Cairo to Singapore. Burma and Persia would be amenable to such a
plan. Siam could probably be persuaded. The big difficulty was the
Ottoman Empire, which had negative feelings towards the British Empire.
With the discovery of oil in Arabia, there was no way that the Ottoman
Empire would consider any deal which might cut Britain into Arabia. Mr
Sahai saw many advantages to a short, successful war with the Ottoman
Empire which resulted in Arabia being levered away from the Turks and
into Indian hands. Mr Sahai was not an expert on matters military, and
was not aware of how unsuitable the Indian Army was for carrying out
offensive operations.

1. Noted for being the only test cricket captain to own more
Rolls-Royces than he scored runs. He was not a bowler.
2. Unfortunately, it was not the first piece of paper that was
circulated. The first was lost, and the second destroyed by an
intermediary who thought it unimportant.
3. The system was actually much more complicated than this summary
suggests. For example, Gurkha units were a special case, with half being
part of the Indian army, and half part of the British army. Of those in
the British army, most weren't part of the British army, but were
seconded to the Rapid Assault Force.
4. Leading a number of people in Britain to say: "I told you so."
5. In a later life, he would be a Railroad Tycoon fanatic.

The Flashman Option Pt 63

Gael force wind

The situation in Ireland was enough to make a statesman tear his hair
out. On the one hand, there was the promise that Ireland would be given
dominion status when the Troubles fell to manageable levels. That was
attractive to some people in Ireland. It was, unfortunately, also deeply
unattractive to those people in Ireland who wanted full independence,
and were prepared to fight to get it. It was also deeply unattractive to
those people in Ireland prepared to fight to keep Ireland British. Add
in to the mix those who simply enjoyed causing trouble, and the
situation was unstable (1).

The democratic process was under some strain, with essentially no target
being off-limits. The weapons of choice were the bomb and the rifle, for
remote actions. In particular, the bomb was favoured against soft
targets. These included, but were not limited to, post boxes, polling
stations, pubs, and police stations. It was regarded as being acceptable
(2) to retaliate in kind, and against similar targets. Obviously, no one
initiated such actions, but memories were long and back-and-forth
retaliations were commonplace.

Another preferred tactic was the simple one of shoving a pistol in
someone's back in a crowded environment, pulling the trigger, and
disappearing into the crowd. With enough people willing to turn a blind
eye to people leaving the scene of a shooting, it was all but impossible
to do anything to prevent such actions.

The compromise suggestion of Partition was not well received. Those who
wished for full independence would never give up the dream of the whole
of Ireland being free of the yoke of English tyranny. They would never
give up the dream of freedom. On the other hand, those who believed that
the Orangemen had settled once and for all the fact that Ireland was
part of Britain. They would never surrender that which their ancestors
had won at such cost.

In a more cynical age, the British government would be quite happy to
have a convenient training ground for its soldiers, with a slight but
insignificant risk to the soldiers (3). However, not even the British
government was that cynical.

One frequently expressed view in the Foreign Office was that it would be
really useful were a foreign power to invade Ireland. It was thought
that if anything could unite the Irish, it would be outsiders getting
involved in an Irish squabble. Unfortunately, no-one was volunteering to
undertake this suicidal course of action.
If Ireland wasn't going to resolve the problem, and if outsiders weren't
going to resolve the problem, then it was reluctantly accepted that
Britain would have to come up with a solution. It was taken as part of
the initial premise that whatever solution was devised, it would be
unacceptable to a significant section of the Irish population, and that
there would be violence as a result. Even if nothing were done, violence
would still follow.

FO civil servants drew up a list of options and the probable
consequences of taking those options. It was a very logical approach,
but unfortunately, the Irish question needed imagination rather than
logic.

The balance sheet showed that economically, Ireland was a drag on
Britain, and that it would require major investment in Ireland (which
would require major protection against terror attacks) to make Ireland
profitable.

On the other hand, just getting out of Ireland would set a bad example,
would place strategic locations at risk, and was not good for the public
image of the government. With an election likely to be taking place,
losing popularity was not a viable option.

As a result, it was decided, reluctantly, that the army would have to go
in in force, and settle the matter once and for all. There was some
tactical disputes over whether the army is best deployed in large
groups, or in small groups, and whether the army would be better
deployed to assist the police directly, or if it should operate
separately. It was generally recognised that the job of stopping the
terror tactics was as much a police job as an army job.

The task of identifying those carrying out terror operations was not an
easy one. It involved considerable amounts of detective work, and it was
only possible to identify people after an incident, which wasn't ideal.
Pressure on the police and troops from the government to start making
arrests and bringing an end to the troubles.

The inherent contradiction of making arrests before the crime had been
committed was noted by the police, and it was assumed that a coded
instruction was being given. After all, the Government would understand
all the legal implications of what was being asked. The idea that the
Government was simply reacting to pressure upon it to get a result, and
was putting pressure on someone else to get results without considering
the practicalities. It was believed that the Government was sending a
clear, if unspoken, signal of its requirements.

The consequence was that the police and army (aka the Black and Tans)
began to take steps to pre-empt criminal activities, without being
terribly punctilious over respecting the civil rights of suspects.
Questioning of suspects took on a more urgent aspect, and the stairs in
Irish police stations were highly dangerous places. It was noticed that
mail in Ireland took longer to be delivered (obviously due to the
problems of infrastructure), and was frequently damaged in transit. The
police requested that identity cards be introduced in Ireland, and this
was listened to with a sympathetic ear in Westminster.

Meanwhile, the army found that it was very frustrating to sit around and
wait to be shot at by people who hid in crowds and who didn't wear
uniforms. Increasingly, the army took to returning fire using:
"Carefully aimed shots at identified targets." Of course, sometimes
mistakes occurred, but by and large, people learnt to duck whenever
shooting could be heard.

The army also undertook extensive "search" missions, which involved
entering premises believed to house secret caches of equipment. They
were usually careful to take along a Customs Officer with them, although
this was not always possible. Still, it was usually possible to argue
plausibly that they had been given permission to enter, as few
law-abiding people slam the door on heavily armed soldiers. The searches
tended to be thorough, and it was a boom time for glaziers, carpenters
and plumbers in repairing houses and contents after these searches.

All this did tend to ensure that many people suspected of being involved
in carrying out atrocities were banged up and out of the way. There were
also a number of suspects who met with unfortunate accidents.

The Flashman Option Pt 64

Exercising the Kipper

British and American naval forces were still exercising in the Atlantic,
with both sides worried about the intentions and capability of the
other, but confident in their own capabilities (1).

The USN was larger than the RN, with more capital ships. Its ships were
heavier than the British ships, and were believed to be better built
than the British ships. That gave American admirals confidence that they
would defeat the RN in any conflict.

On the other hand, the British admirals were able to take comfort from
the belief that the RN had the advantage of quality and experience.
According to some self-proclaimed experts, the RN was one of the few
navies in the world that was preparing for the next war, while most
others were preparing for the last war. The RN was developing a variety
of methods of delivering torpedoes against enemy ships, be it by
aeroplane, submarine, small surface vessel ships with torpedoes as their
primary (sometimes only) weapon, and larger surface ships with a variety
of specialist weapons including the torpedo.

Numerous ideas for aerial support had been suggested, and the more
promising were being tested. These included the use of aeroplanes and
airships as spotters and range finders, the use of aeroplanes to drop
torpedoes and mines, the use of aeroplanes and airships to ferry people
and equipment between ships rather more distant than could be catered
for by ships' boats.

Testing all of these options required extensive exercises, which were
ongoing. It also required significant numbers of experimental types and
classes of ships, making for a logistical nightmare. It was also
becoming increasingly obvious that war at sea was becoming a very
complex matter, too complex for one person to deal with at the required
speed. This was especially true with aeroplanes dropping torpedoes, as
was pointed out with great frequency and vigour by those championing air
power.

The RN was not the only British armed service that was making
preparations for a possible war with a large power on the American
continent. The RAF (2) saw the wide-open spaces of the USA, and the
limited size and efficiency of the US Army, as providing a perfect
opportunity to demonstrate its ability to conduct deep raids and
incursions into enemy territory. It was clearly impossible to conduct a
defensive war if the USA decided to put its full effort into conquering
Canada. The RAF proposed, therefore, that if such a situation arose, it
would prevent it arising by carrying out disruptive raids deep into the
USA to force it to dissipate its strength in protecting wide-open spaces.
It did mean, as was pointed out by those who did not approve of the
upstart new combined service, that the RAF would basically be playing
Cowboys and Indians. "Only the RAF would choose to play at being
Indians, though."

It was also noted that the RAF plan rather fell apart if the Americans
did not rush around like headless chickens, and that the plan seemed to
be more intended purely as a method of demonstrating, on paper, that it
was not, despite all the evidence, obsolete.

The RAF disputed that it was obsolete, especially when it knew that it
was the only service that was looking to the future rather than living
on the glories of the past (3). It regarded itself as being the only
service in the world that seriously looked at the requirements of all
operating conditions of land, sea and air, and which trained its men for
all of these conditions. It made training a lengthy and expensive
process. The RAF made a virtue out of this, and boasted that their
training was the most testing of any in the world, and that it was an
elite force that was only interested in recruiting the best. It
presented the viewpoint that for Britain, the sensible strategic option
was for Britain to provide elite fighting troops, while the Empire would
provide bulk manpower (4) when required. The RAF also prided itself on
taking a scientific approach to analysing problems, which usually
involved demonstrating through a pet academic that the RAF was right and
that the other services were wrong, using long words to prove it.
However, our attention is on the Atlantic, and the large naval forces
gathered there watching each other and swaggering about pretending to be
the roughest, toughest navy in the water. Both sides were wary of the
other. The USN was well aware that the RN had a habit of trying to
destroy the enemy fleet during peacetime, in order to make the war
easier to win. The RN, on the other hand, was aware that the USN was
larger than it was, and had an aggressive doctrine with aggressive
admirals who made no secret of their desire to be the most powerful navy
in the world, and regarded the RN as the major impediment to their
ambitions.

It was under these circumstances that an unfortunate incident took
place. The RN had been carrying out exercises, and the USN had a force
nearby just in case. At the end of the exercise, the US fleet was
surprised when three aircraft came low out of the evening sun and flew
through and past the fleet. Numerous sailors on the surprised American
ships swore then and for ever after that the planes dropped torpedoes,
despite the denials of the British (5).

The speed of the aeroplanes, and the surprise they achieved, meant that
the American ships were only able to get off a few shots as the
aeroplanes as they were heading away.

No hits were recorded on the aeroplanes, and no American ships reported
receiving any hits (6). Nonetheless, the American fleet reacted as
though it had come under a direct pre-emptive attack by the RN, and
began searching for the two British fleets known to be in the general
area.

It was at about this time that the USN discovered how difficult it was
to search the ocean for ships that didn't want to be found, especially
when those ships had better and much further search capability and could
easily stay well clear while they decided what to do. The first thing
that was done was to enquire of the six aircrew as to why they were
unable to tell the difference between a dozen RN ships of assorted size
and nearly 40 USN ships of assorted, but generally larger, size. The
aircrew did not have a particularly convincing answer to this question,
other than to claim that it is very difficult to distinguish one ship
from another when travelling at speed at low level in the twilight. The
obvious response to this was to point out that aircrew were required to
be able to do this, and that if they couldn't...

However, the RN had to make some rapid decisions as to what the hell to
do. The admiral (Admiral Cleighton-Hills) had no authority whatsoever to
start shooting at American ships, and that their Lordships would be
displeased with him should he get the RN into something that they had
not planned for. On the other hand, it very much went against the grain
to run away from a willing foe and sea room. In the end, he decided on a
compromise, which was probably the worst thing he could have done. He
decided to neither leave the area nor to undertake operations against
the US fleet. Fortunately for him, he could easily keep track of the US
fleet and stay out of its way. Unfortunately for him, the two sections
of his fleet were not the only British ships in the area.

Imagine the surprise of the crew of the tramp steamer Tom Hayward, when
it found itself the subject of the undivided attention of a rather large
US fleet. The US fleet identified the steamer as British, and after a
brief discussion as to whether or not to throw a few 14" bricks at the
ship. However, despite the anger of being the target of a dastardly
sneak attack by cowardly Brits, they simply impounded the ship, and put
a prize crew aboard to take it to the USA. It was becoming clear that
there probably wasn't a war; the crew of the Tom Hayward didn't seem to
think that there was, and they were very critical of the American
action. In addition, it was a bit suspicious that the fleet had heard
nothing from the American authorities. Even if the initial attack had
been a precursor to war, there should have been some news.

Communicating back to Washington indicated that there no perceived
problem, although it was suggested that if the admiral couldn't be sure
whether he had come under attack or not, then it was a bit much to
expect people hundreds of miles away to be able to tell. Admiral Lynch
felt that this criticism was somewhat unfair, as he had been asking
about diplomatic moves of which Washington would have better information
than he did. Perhaps the problem lay with the difficulty in
communicating by radio, what with the interference and the crackling and
so on. The radio seemed solely to be a means of spreading confusion
instantly.

Still, the problem was now for the diplomats. The American view was that
the British had been scared off by the bold and determined response of
the USN. The British view was that the USN panicked when it was
surprised, and then rushed around like headless chickens, totally unable
to conduct an effective or logical search. "Large but brainless," was
the crude RN assessment of the USN.

The USN, on the other hand, viewed the RN performance as evidence that
the British were running scared and wouldn't fight.

Both sides underestimated the others capability and resolve badly.

1. About the worst possible combination. Unless, of course, you
want a shooting match.
2. There were moves afoot to change its name yet again, It was felt
in some quarters that the name did not reflect what it did. There were
those that felt that this was an excellent reason to keep the name.
3. I am sure that if services put as much effort into fighting the
enemy as they put into fighting each other, they would be a lot more
effective.
4. It's a fancy name for cannonfodder.
5. According to the British, the aeroplanes were not carrying
torpedoes, and that if the RN had been wanting to damage the US fleet,
they would have sent more than three aeroplanes. RN doctrine was to
strike mighty blows when the opportunity arose, and three piddling
torpedoes dropped in an experimental manner was not a mighty blow. Of
course, the USN tended to the view that the RN would say that,
regardless, and it became an article of faith among US histories that
the aeroplanes had actually dropped torpedoes. British histories,
obviously, took the other view.
6. The British claimed that this demonstrates that no torpedoes
were carried, as trials indicated that out of three planes dropping in
such ideal circumstances, hits would have been recorded.

The Flashman Option Pt 65

The Crepes of Wrath
The Spanish Army was not the most modern in the world. It had one
general for every 82 soldiers, and the officers of the army found it
difficult to successfully lead their troops into battle against unarmed
rural workers (1). Corruption was endemic, with the Treasury regularly
reneging on its bonds, which is not a good way of building confidence in
a nation's economy.

The tax system was a farce, with approximately 2/3rds of the collected
tax going into the pockets of collectors and of ministers (2).
Furthermore, the tax burden fell disproportionately on the poor, with
the poor carrying a greater individual burden, not merely in proportion
to income, but in absolute terms as well (3).

These conditions were sufficient to cause a significant groundswell of
support for political philosophies that favoured a shift towards the
poor. It was not always expressed in those terms, but support for those
who did express themselves in that manner. Despite being outlawed, the
Socialists gained support hand over fist, with membership rising from
some 15,000 prior to the Great War, to over 2 million by 1930.

Despite this (4), the fashion for the seriously rich in Spain was
"Triumphant Ostentation." The police interpreted their powers in what
sometimes seemed an unusual manner. For example, they would hire
gangsters to cause trouble in order that martial law could be imposed on
a permanent basis, which could be used against any signs of working
class power.

The Great War had wrought significant changes in Spain. There was a
massive boost in exports, which under normal circumstances would have
meant a boost in prosperity for most people. However, while business
profits soared, prices rose and the industrialists used the power to the
government to force wages down. To prevent things getting out of hand,
the workers had to be kept in line.

This was fine until such time as demand for exports fell. When this
happened, the industrialists found that their profits had fallen quite
sharply. This, of course, was unacceptable, and they insisted that the
government take action to change this state of affairs. They wanted tax
exemptions, and they wanted firm action to bring costs (i.e. wages) down.
The trick of shooting union leaders as a prelude to wage negotiations
was considered to be an astute negotiating tactic.

Inevitably, the unions fought back, sometimes using means that were not
strictly legal. This enabled the government to declare unions to be
illegal, and several union leaders were shot, some at their homes.

Meanwhile, in Morocco, the Spanish army was not doing well, suffering
several humiliating defeats at the hands of tribesmen under Abd-el-Krim.

This added to the level of pissed-offness (5) in the country. King
Ferdinand VII, in that insight available only to Royalty around the
world, insisted that: "Spain is a bottle, and I am the cork. When the
cork is no longer there, the champagne gushes over." This metaphor (6)
was to indicate that he intended to ensure that he would not permit
disturbances to affect the status quo, and that repression was the order
of the day. Curiously, Ferdinand died of gout soon after making this
comment.

This removed the last trace of restraint from the Spanish army, which
found that it much preferred fighting unions in Spain where looting (7)
to fighting in Morocco against tribesmen who fought hard and had little
wealth.

King Alfonso, who had taken over from Ferdinand VII, was a dilettante
monarch who enjoyed sport and regarded the job of running the country as
being a tiresome distraction. However, he did have a taste for intrigue,
and was perceived by foreign powers as being a good sort and/or as a
stabilising influence.

Matters came to a head in the election of 1931. The Socialists were a
banned organisation, but many of them stood as anti-Monarchist
candidates, under a variety of different names. Most of them involved
promising disposing of the Monarchy and forming a Republic. The
election, despite the partisan behaviour of sections of the police and
especially the army, gave a clear result. The countryside voted for the
Monarchists, while every urban region (except Cadiz) voted for
anti-Monrachists.

The results, when taken as a whole, gave a narrow victory to the
anti-Monarchists. The anti-Monarchists celebrated their victory, and
prepared to take power and enforce the abdication of Alfonso.
Unfortunately for their ambitions, King Alfonso decided that abdication
was not on the agenda, and the army and state organs were not going to
allow socialists to take over Spain that easily.

It led to the unrest that had been building up explode into outright
civil war. Mere repression was one thing, but ignoring the result of a
democratic election was quite another kettle of fish.

The best elements of the Spanish army was stuck in Morocco, and the
tribesmen, sensing a weakness in the forces facing them, redoubled their
efforts. This made the task of the Spanish Army somewhat harder, and the
Spanish urban centres were becoming something of a death trap for the
Army. They had massive superiority in artillery and machine guns and the
like, none of which were that useful in attacking urban positions (8).
The Spanish citizens were equipped with a rather random collection of
weapons of varying quality, but they did have the advantages of knowing
the terrain, of having ingenious methods of supplementing their stock of
equipment from unconventional sources, and they had the stomach to stick
around for a fight that was notably lacking in their opponents.

There was considerable foreign interest in developments in Spain.
Germany, for example, with the influence of Trotsky, was keen to support
the Republicans, because a Republican Spain would be a distraction to
France, which was good; it would provide a good example to other
countries and may help ferry Socialism around Europe; it would provide a
potential ally for Germany should the right side win; it would provide
an outlet for German equipment and those troublemakers that exist in
every society who crave adventure and who were beginning to get twitchy
after more than a decade of peace; and for strategic reasons, since
there were German intentions to clip the wings of Russia (9) in the
not-too-distant future, it would be a Good Thing to have France occupied
elsewhere. The German paranoia about being at war with France, Russia
and Britain simultaneously was such that Germany was trying to be nice
to Britain (11).

On the other hand, France seriously did not want a Socialist threat on
its southern border, and backed the Monarchists. It was a logical time
to test out the Strategic Air Force, and since it was the Spanish cities
that were Republican, it was easy to decide to support the Monarchists
by bombing cities. Bilbao, being both close, and a hot-bed of Socialism
(12) was quickly identified as a prime target. Eliminate Bilbao, and you
eliminate one of the few practical routes from Spain into France, so
even if the wrong side won in Spain, France would be better protected.

It is not difficult to find Bilbao by day from air. From their bases in
Biaritz and Bayonne, the French Air Force could basically maintain a
continual service over the target. There was no air defence worth
mentioning; no Spanish air force, little in the way of guns capable of
firing at planes. Basically, all that the French Air Force had to worry
about was small arms fire. As a result, bombs could be placed with a
fair amount of precision in safety. In a memorable phrase, a French
airman (13) described the action as one of turning Bilbao into a
strawberry crepe, flat and running with blood (14).

Britain seriously did not want to get involved. It was uncertain whether
it wanted to support Red Socialists who were the underdog, or
conservative Monarchists who had ignored the results of a democratic
election with bloody repression. Neither were particularly clear-cut
causes, and it was unclear which would be the better friend to Britain.
Britain strengthened the defences at Gibraltar, made sure that the
garrison was at full strength and well supplied, and sent a strong naval
detachment (Task Force C) to the area. It was made clear that the Task
Force would block any significant movements of troops or warships close
to Gibraltar. This effectively isolated the Spanish army elements in
Morocco, which helped the Republican cause significantly.

In Madrid, Alfonso was having difficulties. The city was staunchly
Republican, and was largely divided between those who wanted Alfonso to
be shot, and those who wanted him hung. In his position, any sensible
person would have decided to leave Madrid and take up residence somewhere
in the countryside. Obviously, therefore, Alfonso decided to stay where
he was and set an example. That meant that the Spanish Army had to
devote a considerable proportion of its strength to holding Madrid.
Madrid became a sinkhole for the Spanish Army, with a continual stream
of casualties, and a rapidly declining morale.

Spain became a difficult country for strategists on either side. In
particular, logistics were a nightmare. Essentially, the Monarchists
controlled the countryside, which meant they controlled all supplies and
communications to the cities. On the other hand, the Republicans
controlled the cities, and all the important hubs of infrastructure.
They controlled all the ports and all the industrial centres.

The Civil War became messier and bloodier. It came to an abrupt and
unexpected end when Alfonso made one error of judgement too many.
Because of a financial embarrassment, he decided to concentrate the
diminishing financial resources on weapons, and allowed pay and rations
to slip to dangerously low levels. The Spanish Army in Madrid thought:
"Bugger this for a game of soldiers," (15) and found that it was
relatively easy to discard a uniform and disappear into the crowd.

With the Army fast disappearing, it was not long before the "Shoot him"
faction triumphed. With the death of the King, the Monarchist cause
rather disintegrated.

1 The Spanish army actually managed to lose a few battles under
these circumstances.
2 So no change from OTL. This figure seems to be reasonably
accepted for OTL, which I still find boggling.
3 Again, no change from OTL. Small landowners. for example, paid
30-40 pesatas per acre, while large landowners paid nothing.
4 Or perhaps because of this.
5 I understand this isn't a real word. It should be.
6 Or is it a simile?
7 Of course, officially there was no looting.
8 Well, they can be with the appropriate doctrine, training and
communication skills. All of which were notably lacking in the Spanish
army.
9 What this meant varied according to who you asked. One view was
that exporting Socialism to Russia would enable German and Russian
workers to work together for the common good of the common man. Another
view was that Russia was a Big Bear threatening the eastern borders, and
needed its wings clipped (10).
10 I don't know. How DO you clip the wings of a bear?
11 For which Britain, given the tensions in the Atlantic with the
USA, was grateful, in an obscure, patronising way.
12 The collapse of the mining industry in Bilbao had led to a lot
of worker unrest, which led to a staunch socialist sentiment.
13 Many claimed credit for it, and the originator is not known for
certain.
14 Also flambeed. There were a lot of fires and limited means
available to the Spanish to extinguish them.
15 Or the Spanish equivalent.

The Flashman Option Pt 66

The Sunshine Empires

With the misunderstanding that had taken place in the Atlantic between
the two most powerful navies in the world (1), in which both sides
narrowly avoided a major confrontation, and ended up underestimating
each other.

Japan approached Britain yet again with a view to renewing the treaty
between the two. Previously, Britain had given non-committal responses,
putting off making a decision for as long as possible, in order to avoid
giving offence to either the USA or Japan. Now, however, the fear of the
USN was diminished, and the RN advised that its position in the Pacific
would be enhanced by having a good working relationship with the
Japanese, who had a strong position in the northwest quadrant of the
Pacific, which complemented the British strength in the south Pacific
region. It provided for a check to Russian ambitions in the Far East,
and enabled Britain to be able to concentrate resources in southern
Asia.

The USA was not best pleased by this turn of events, as it had been
trying to keep Japan isolated for some time. The USA regarded British
claims that the treaty was purely defensive in nature, and should be of
no threat to US interests, as simple weaselling. The minimum US
requirement was for Britain to cancel its treaty with Japan, which was
unacceptable to Britain. Britain was prepared to make a number of
concessions in other areas, intended as indications of good faith, but
which were interpreted as indications of weakness (2). The Americans
held firm to their negotiating position, and discussions collapsed
before any agreement was reached. Inevitably, each side blamed the other
for the collapse of the talks.

There was no particular thought on either side of initiating
hostilities. However, both sides did become somewhat less sensitive to
the concerns of the other.

Japan was very pleased at the turn of events, which gave them a firm
renewal of the naval treaty with Britain, as well as resulting in
Britain being less wary of the USA. As a result of this greater
confidence, Japan began to give greater support to its actions and its
puppets in China. Manchuria and Korea were becoming thoroughly
integrated as part of Japan (3) as de facto colonies. There was some
discussion in Japan as to whether greater involvement should be
extensive or intensive in nature; whether it should spread its influence
over a greater area, or whether it should concentrate on increasing its
control over the areas it already held, namely Manchuria and Korea.

It was noted that the Home Islands lacked natural resources. Britain had
shown that strong trading links could alleviate this lack, and even
provide some benefits. However, it was also obvious to anyone who could
count that the US Navy could, if it chose, interrupt such trading links
whenever and wherever it liked. This was both unacceptable and
unavoidable. The more the strategists looked at the situation, the less
they liked it.

Of course, it is not an option for strategists to report that there's
nothing to be done about an unfavourable situation. Therefore a solution
had to be found. A pre-emptive strike was considered and discarded, as
it would fail to invoke the treaty with Britain. Accepting the odds as
they stacked up was not acceptable. The strategists had to devise a way
of forcing America to sacrifice or mislay a significant proportion of
its fleet initiating an attack on Japan. After some considerable
discussion (4), it was decided to acquire a significant strategic place
that could be massively fortified and would soak up American resources
in dealing with it. Formosa was the obvious place to do this. It had
been ceded to Japan under the treaty of Shimoneski in 1895, and it
covered the southern approach to Japan, and it was well located to pose
a threat to the Philippines. It was an obvious strategic target, and in
any conflict, the USA would have to neutralise Formosa.

Large construction works began, with ambitious schemes for air bases,
submarine bases, and enhancing the defences of both the island and the
naval base.

This development was not lost on the USA, which began planning
provisional operations against the island.

1 There was some dispute as to whether the USN or the RN was first
or second. There was no doubt that these were the top two, with the
third a long way behind.
2 One negotiating tactic that the USA has adopted over the years
has been to adopt an initial position that is fairly extreme, and to
maintain that position for a long time into the negotiations, and to
only move from that position at the last minute. This is all very well
when you don't mind negotiations collapsing, or if you know that an
agreement will be found, regardless of your demands.
3 This caused some heart-searching in Japan, with uncertainty as
to whether to regard Koreans as honorary Japanese or not.
4 A lot of tea and sake was consumed in the process.

David Flin
