Sub-Men Rising Scenarios: Article Nine
From: Matthew Webber <helot@hotmail.com>

To: talislanta-l@mars.galstar.com <talislanta-l@mars.galstar.com>

Subject: talislanta-l] The problems with SMR con't

Date: Tuesday, November 18, 1997 2:42 AM

I can just hear the collective groan, "oh no he's at those bloody Kang again." =)

Generally I’d like to thank Monk, SMS and others for giving the Sub-men a

fighting chance, however…

I know this is a little unfair considering that Monk can’t respond but here goes…

First the KANG/MONDRE KHAN, and a little on the Harak at the bottom.

---D. The Kang would use this opportunity to crush the Sub-Men, take over their territory, or sumpthin'.

---4.) Hey, the Kang, hello?!

---Most of the actions about the Kang have two central presumptions.

One, the Kang have a clear idea about Sub-Men activity at any point and time. Two, the Kang have a fast response time.

---As for the first, this is definitely not the impression given by Quantrigue. I doubt the Kang know where Chana villages are or much else about their hostile neighbors.

Quantrigue has always had a few points that bothered me, but I’d have to re-read it carefully to pick them out.

No the Kang don’t know where the Chana villages are, a situation I think somewhat akin to the American troops trying to find the Vietcong. The Chana also have a tool the Kang don’t .. magic. But I’ve never had that big of a problem with the Chana involvement in the SMR, it seems likely that they left the jungle through Faradun where they are mush less likely to be harassed. How the Kang take that,-- whether they are worried that something is amiss, or that they think they’d won,-- I don’t know. But one way or another, the near complete and extremely sudden reduction in Chana is going to perk some interest.
The Kang have a clear enough idea about the Sub-men – specifically the Mondre Khan and Chana to keep them confined to very small areas. Please keep in mind that the Kang are highly skilled TRACKERS. They know exactly where the Sub-men are and are corralling them into smaller and smaller areas (an Indian scenario). Nothing in the literature states that either the Chana or Mondre Khan are winning, in fact it states quite clearly in SMR that the Mondre Khan are loosing and that is why they have joined the SMR, in a last ditch effort to breakout.

--Two, as I've shown, primitives actually have a faster response time than civilized troops. By response time, I mean the time it takes for information to travel from the field to whomever makes the decision and back to the field. Norman Schwarzkopf moved operations during Desert Storm from Washington to Saudi Arabia to cut that response time down. Unlike Vietnam, where it was a serious problem. I think the Kang would definitely work on the Vietnam model. They seem to love their hierarchal process, while the Sub-Men act quickly without much hierarchal pretense. A good example, at the end of last century, was a drastic famine in northern China that the emperor didn't hear about for a full year. And that was in the modern era.

The Vietnam model works great, and is the reason the Mondre Khan have managed to withstand the Kang for as long as they have ..but it only works as long as the Mondre Khan STAY IN THE HILLS. In order to get to the Wilderlands and participate in the SMR, they have to, at some point, cross the GREYLANDS, and from there on in it is a whole different war. In the open and lightly wooded terrain that covers most of central Quan the cavalry and tracker regiments of the Kang (working on their home turf no less) are the technological and tactical superiors. Small patrols of Kang on strider-back can move a lot faster in open terrain than a group of Mondre Khan can .. and they would be much easier to track, especially if they are raiding farms along the way.

As I’ve stated before, all the forest guerrilla tactics in the world ain’t gonna help in open terrain staring down the lances of a cavalry charge. If the Vietcong had tried to sneak across the American Midwest they would have been slaughtered.

---The Kang are not aware that the Sub-Men are gone until they are. Even if the Sub-Men were eating food along the way, the Kang (if they realized) would look locally. Not trying to cut them off because the don't know where they are going. By the time some advisor figures out what's going on, the Sub-Men are gone.

Maybe for the Chana, impossible for the Mondre Khan. The Kang are not going to tolerate hostile guerrillas looting and raiding through the heart of THEIR empire. They wouldn’t give a damn where the Mondre Khan were going, and would probably interpret it as a desperate attempt by the Mondre Khan who’ve finally been forced out of the hills by their war of attrition. Yes the Kang probably don’t know about the SMR, but they are not going to sit ideally by while an army of their sworn enemies tiptoe across the heart of their newly conquered empire.

--Would they track them? Why? If they are gone so is the problem they present. And sending out trackers mean they would eventually get slaughtered by superior numbers that are just as good at being sneaky at they are.

Once the Mondre Khan have left Quan, yes. It the simple geological fact that the Mondre Khan have a lot of terrain to cover before they ever get anywhere near gone.

--My model is that the Kang wait and gather an army. They will either sweep in after the conquering Sub-Men try to occupy their territories if they fail. Let's say they do move in to Sub-Men territories.

Likely, they’ve been after it long enough. This could actually go a long way into arguing why the Chana and Manra might choose to stay home. They know they could be in for a nasty surprise when they get home and fine the jungle littered with Kang forts.

--Would they slaughter the remaining Sub-Men? No. If Geronimo could evade half the US Army in the desert, the Chana and Mondre Kahn could evade the Kang in a heavy forest.

They do, but the Kang are a lot more blood thirsty than the US government and even Geronimo was defeated in the end. The Kang would likely slaughter the Mondre Khan to a man – keep in mind that they regard them as animals, and not people.

--Would the Kang slaughter the returning Sub-Men? Even I have to admit the uncertainty of this scenario. However, once again the Sub-Men have a better chance than they are given credit for. They are not just going to blunder into the situation blindly. Here is how I would handle it.

--The Mondre Kahn play their cards smartly. They take a large force that will attack one central location in the Kang "dragnet";. This force is to be sacrificed, and they fight with their fiercest strategies in aggressive raids. The Kang (hopefully) believe that this is the

returning Sub-Men, and concentrate their spread forces on this point. This allows smaller units composing the majority of the returning Mondre Kahn to either slip by or fight through. Only receiving reports of incursions with small groups, the Kang do not think twice about it while they believe they are winning the war that will rid them of the Mondre Kahn once and for all.

 The SMR states that the Mondre Khan numbers are falling, it is doubtful that the they’d be willing to risk any more of their numbers, especially after a bloody war that would have claimed a lot of them to begin with. This also implies a knowledge of large scale warfare that IMO, the Mondre Khan do not possess, definitely compared to the level of the Kang.

--The Chana, Nagra and Manra (especially the latter two) may get help from the various slave races of Kang. Chana can be entered either by sea (with help from the Sunra), Underground Highway (with help from the Vajra) or even by land (with help of the Mandalans).. Any or all of these could be used to circumvent Kang patrols.

The Chana would just slip back in through Faradun, and the Manra have never had a problem sneaking around anywhere. It is what they’d find once they got home would be the problem -- can you say Kang Occupation?

--If and when the Sub-Men return to their habitats, then the Kang are really in for a lesson in the power of guerilla warfare. The Kang have not had enough time to fortify their position in the Sub-Men territory. Even when an army of slaves at your disposal, it takes decades to build fortifications at the medieval level. They have some isolated wooden

forts and that's it. Terror begins to strike when the supplies wagons fail to come. In the morning, guards are found killed. Stepping up defenses only seem to encourage the enemy as the death toll raises. One night, there is a thump outside the Commander's window. He looks out to see the many Mondre Kahn looking in.

And he'd might even wave politely before putting a crossbow quarrel through the long Mondre-Khan's eye. (One commander looking out - one Mondre Khan looking back)

The Kang have been eyeing those territories for a long time, and are experts at entrenching themselves where they are not wanted. The tiny numbers of Mondre Khan who survive would be ineffective in mounting any sort of effective resistance. The SMR, if it is used as is will likely finish the Mondre Khan.

--A war breaks out between the Kang and the Sub-Men. The Kang will come away realizing that it really is hard to beat determination in someone else's territory. Like the bitter lesson of Vietnam, even with vast differences in technology, resource and military quality, it really is hard to beat a determined foe in their own territory.

Oh! Can I point out all the times when armies have beaten native groups out oft their homes? I think it was called colonialism.

THE HARAKIN.

--5.) The question of the Harakin has been brought up. Would the Harakin join the Tirshata and, when shown more food-bound land, why would they stay in Harak?

--The answer to both is cultural. I often feel people don't understand the nature of culture or how very pervasive it is in our psyches. Yes, the Harak have a culture, as shown by their specialty weapons, language, domestication of beasts, and so on. The tie to the Tirshata is cultural.

They really, honestly believe that the Tirshata is going to deliver them from hardship, they been telling each other that for centuries now. Earlier this century, despite great physical hardships and a infant mortality rate of 40%, many American Indians joined the Ghost Dance movement, which promised to return them to the better life of the past. Their hard lives drove them to this desire, just as it drive the Harak.

The culture of the Harak (as it is in most cultures) is tied very, very closely to their homeland. A closer tie than to the Tirshata. Read below –the Inuit groups did not participate in the Ghost Dance. The Indian example is a bad one, they were forced off their land an where trying to win it back. The Harakin are not. Inuit groups are a

much better example, a harsh homeland with little outside contact (until recently - but we're dealing with 1800's models here)

--Would the Harak stay when they've seen the amount of food outside of Harak? The question presumes the Harak don't have knowledge of other lands, which I don't buy. The question really is "Why do the Harakin live in Harak when there are better places to be?"

--You might as well ask, Why do Eskimos live in arctic climates? Why do bushman live in the desert? Why does dogs lick themselves? The answer is the same, because they can.

Exactly and the Kung (Bushmen is considered slightly offensive) and the Inuit (Eskimo is definitely considered offensive) thrived in their environments, as do the Harak. The Inuit, despite knowledge of the ‘south’ see no reason to leave, it is their land, it is their home, they belong there – and despite some ancient historical ties to Asia, -- and

promises from the Canadian, Russian and American governments - a parallel for the Tirshata- (who would dearly love to get them out of the arctic so that they can exploit the resources in peace) that life is easier in the south they have not intention of leaving. So why do the Harak?

--The Harak have specialized knowledge of their environment. They know that they can dig up a certain root and get water from it, that such and such a plant heals intestinal parasites and which animals are bad or good to eat.

Their culture pretty makes them top dog there. They know they can survive in Harak, they don't know they can survive somewhere else. Even though food is more plentiful, food does not survival make. They could migrate, but this will take time and effort, and I don't think they simply would want to go through a migration for an uncertain future.

And so why do you argue above, that they do? You argued yourself into a circle here.

IMO, the likelihood of the Harak in the SMR is pretty much nil. The Chana I’ve never had a problem with … until now… I can’t see them abandoning the land they have fought generations for , just to fight in some distant war, against some foreign kingdom half a world away. Would the Irish get up and fight a war against Japan? Would Geronimo suddenly have decided to go and fight against mother Russia? Not likely. The Manra, well, their involvement is debatable but could be chalked up to .. because they left like it at the time.

The Mondre Khan, if the Tirshata could find them, would probably want to fight, if only because they might see it as their last hope, maybe if they help the Tirshata, then he would help them defeat the Kang, it is the logistics of their getting there that bug me.

Remove those troops and the Sub men’s success suddenly seems in grave doubt.

There's an old saying that if you come back to the place

where you became a man, you will remember all those things

you need to be happy... That saying never made sense to

me, but I thought it was worth a try.

-One Who Waits to Ed <Northern Exposure 2:2>

Matthew Webber helot@hotmail.com

The Sanctum Alcedon -A Talislanta WebPage-

http://www.geocities.com/Area51/Cavern/2295/ __

Get Your Private, Free Email at http://www.hotmail.com

For list service help, send a message to talislanta-l-request@mars.galstar.com with a subject of HELP.

Drohem (10/25/2010): this article by Matthew Webber was posted on the archived Talislanta Central website.
