

1905, l'anno che cambiò la storia.

Bandiera dell'Impero Russo

Nel 1905 avvenne la I Rivoluzione Russa, quella dei moderati e dei Costituzional-democratici, che volevano fare della Russia una Monarchia costituzionale, moderna e democratica. Purtroppo il tentativo fallì, anche a causa delle vittorie dei Partiti di sinistra. Nicola II diede ascolto agli esponenti più reazionari della sua corte, e non a Sergei Wytte, che gli aveva promesso che nel giro di 10 anni la Russia sarebbe stata un paese molto diverso. Ma se Nicola da ascolto alla ragione?

1905

Rivoluzione Russa detta Gloriosa Rivoluzione; lo Zar decide di incontrare i capi della Rivolta, che, messi in minoranza i Social-democratici repubblicani, lo convincono di non voler minare il suo trono, piuttosto intendono rafforzarlo, e di concedere una costituzione moderna. Alle prime storiche Elezioni della Camera Bassa della Duma vincono i Costituzional-Democratici, detti Kadet, Cadetti, dalle iniziali del loro nome in Russo; Sergei Wytte diventa Ministro dello Stato. Fine della Monarchia Assoluta in Russia, anche se lo Zar conserva formalmente il titolo di Autocrate.

1906

Congresso di Mosca del Partito Operaio Socialdemocratico Russo; la frattura di tre anni prima a Londra è ricucita; il successo della rivoluzione dell'anno precedente convince buona parte dei Bolscevichi della possibilità di prendere il potere per via istituzionale; Nasce il Partito Socialdemocratico Russo, non più operaio, perché vi confluisce anche il Partito Socialista Rivoluzionario, forte nelle campagne.

1907

Cominciano le riforme strutturali nell'impero, con l'apertura di scuole pubbliche in tutti i centri abitati, e l'inizio di una massiccia campagna di infrastrutture, con la creazione di collegamenti in tutte le zone dell'Impero.

1908

Inizia l'Industrializzazione pesante per rifornire l'industria militare. Fallisce una congiura dell'aristocrazia e degli alti gradi dell'esercito per deporre lo Zar, sospendere la Costituzione e mettere sul trono Alessio con la Reggenza di Mikhail Romanov, il quale però denuncia il complotto.

1909

Riforma Agraria, è abolito il latifondo e introdotta la mezzadria; i Mezzadri avranno poi la possibilità di acquistare la terra a prezzo di favore. Dopo il fallimento della congiura i Reazionari fondano il Partito Nazional-Democratico, che ha l'appoggio di parte della Chiesa Ortodossa Russa. In Polonia e Finlandia vengono potenziate le autonomie locali.

1910

Sergei Witte scampa ad un attentato, e il Partito Costituzional-Democratico rivince le elezioni; Si segnalano buoni risultati per il Partito Nazional-Democratico e per quello Social-Democratico.

1911

Il ministro dell'Agricoltura Piotr Stolypin scampa ad un attentato ai suoi danni.

1914-1919

I Guerra Mondiale

Schieramenti e Leaders

Intesa (Leaders)	Alleanza (Leaders)
Regno Unito di Gran Bretagna e Irlanda (Re Giorgio V, Primo Ministro Herbert Asquith, Generale John French, Generale Douglas Haig, Generale Hugh Trenchard, Ammiraglio Rosslyn Wemyss, Generale Jan Smuts Generale Arthur Currie, Generale Alfred William Robin, Generale John Monash.)	Impero Tedesco (Imperatore Guglielmo II, Cancelliere Theobald von Bethmann-Hollweg Feldmaresciallo Helmut von Moltke Jr Feldmaresciallo Erich von Falkenheim, Feldmaresciallo Paul von Hindenburg Grand'ammiraglio Alfred von Tirpitz Ammiraglio Reinhard Sheer Generale Leopold von Wittersbach von Bayer Generale Max Hoffmann Colonnello Paul von Lettow-Vorbeck)
III Repubblica Francese (Presidente Aristide Briand Primo Ministro Georges Clemenceau Maresciallo Ferdinand Foch Maresciallo Philippe Petain Maresciallo Henri Merlin Ammiraglio Pierre-Alexis Ronarc'h Generale Milan Ratislav Stefanic)	Impero Austro-Ungarico (Imperatore Francesco Giuseppe Imperatore Carlo, Primo Ministro Austriaco Karl von Sturgkh Primo Ministro Austriaco Ernest von Koerber, Primo Ministro Ungherese Istvan Tisza, Primo Ministro Ungherese Sandor Wekerle Feldmaresciallo Friedrich von Asburg, Maresciallo Konrad von Hotzendorf Maresciallo Arthur Arz von Straussenburg Generale Svetozar Boreovic Grand'ammiraglio Anton Haus Ammiraglio Maximillian Njegovan Ammiraglio Miklos Horthy.
Impero Russo (Zar Nicola II, Ministro dello Stato Sergei Witte , Ministro dello Stato Piotr Stolypin Maresciallo Aleksei Brusilov Generale Lavr Kornilov, Generale Aleksey Kuropatkin, Generale Józef Piłsudski, Generale Carl Mannerheim, Ammiraglio Nikolai Essen	Impero Ottomano (dal 1915) (Sultano Maometto V, Sultano Maometto VI, Gran Vizir Said Halim Pasha Gran Maresciallo Ismail Enver Maresciallo Fritz Bronsart von Schellendorf, Grand'ammiraglio Cemal Pasa, Generale Mustafa Kemal, Generale Fawzi Kakmak.

<p>Ammiraglio Alecsander Kolchak Ammiraglio Andrei Eberhardt)</p>	
<p>Regno di Serbia (Re Pietro I, Principe Alecsander Karadeorghevic, Primo Ministro Nicola Pasic, Felmaresciallo Radomir Putnik Generale Zivojin Misic Generale Stepa Stepanovic)</p>	<p>Regno di Bulgaria (dal 1916) (Zar Ferdinando I, Primo Ministro Vasil Radoslaslov, Maresciallo Nikola Zhekov, Generale Georgi Teodorov, Generale Kostantin Zhostov Tenente Generale Vladimir Vazov.)</p>
<p>Regno del Montenegro (Re Nicola I Primo Ministro Janko Vukotic Generale Bozidar Jankovic.)</p>	<p>Emirato del Jabal Shammar (Emiro Sa'ud I)</p>
<p>Regno del Belgio (Re Alberto I, Primo Ministro Jaques de Broqueville Generale Félix Wielemans, Generale Gérard Leman Generale Charles Tombeur)</p>	<p>Stato dei Dervisci (Sayyid Mohammed Abdullah Hassan)</p>
<p>Regno d'Italia (dal 1915) (Re Vittorio Emanuele III, Primo Ministro Antonio Salandra Primo Ministro Paolo Boselli Primo Ministro Vittorio Emanuele Orlando Maresciallo Luigi Cadorna Maresciallo Armando Diaz Generale Giovanni Ameglio Grand'ammiraglio Paolo Thaon di Revel Ammiraglio Luigi di Savoia-Aosta.</p>	<p>Sultanato del Darfur (Sultano Ali Dinar)</p>
<p>Regno di Negeb (dal 1916) Emiro Abd'al Raman Ibn Saud Faysal ibn Saud</p>	<p>Repubblica dell'Azerbaijan (Primo Ministro Fatali Khan Khoysky, Primo Ministro Nasib Yusif Beyili Generale Samad Bey Mehmandaro, Generale Ali-Agha Shikhlinsky</p>
<p>Hijaz (dal 1916) Husayn Sharif al-Hashem</p>	<p>Confederazione Tuareg di Ikazkazan (Amenokal Ag Mohammed Wau Teguidda Kaocen)</p>
<p>Repubblica Portoghese (dal 1916) (Presidente Bernardino Machado, Primo Ministro Alfonso Costa, Primo Ministro Antonio José de Almeida Primo Ministro Sidonio Pais Generale Fernando Tamagnini de Abreu Generale José Augusto Alves Rocada Generale José Luis de Moura Mendes</p>	<p>Fratellanza Repubblicana Irlandese (Patrick Pearse, James Connolly, Tom Clarke, Joseph Plunkett, Eamon Ceannt, Thomas MacDonagh.)</p>
<p>Regno di Romania (dal 1916) (Re Ferdinando I Primo Ministro Ion Braitianu, Generale Alexandru Avarescu</p>	<p>Nazionalisti Indiani (Raja Mahendra Pratat, Generale Oskar Niedermayer, Colonnello Werner Otto von Henting.)</p>

Generale Eremia Grigorescu Regno di Grecia (dal 1917) (Re Costantino I Re Alessandro, Primo Ministro Eleftherios Venizelos Generale Panagiotis Danglis Generale Iohannes Metaxas.	Emirato di Cirenaica (Emiro Ahmed as-Sharif)
Stati Uniti del Brasile (dal 1917) (Presidente Venceslau Bras, Ammiraglio Pedro Frontin Generale Napoleão Felipe Aché)	Confederazione Zaian (Caid Mouha Ou Hammou Zayan, Generale Moha ou Said, Sidi Ali Amhaouch
Impero Giapponese dal 1918 (Imperatore Taisho, Primo Ministro Okuma Shigenobu, Primo Ministro Terauchi Masatake Primo Ministro Hara Takashi Ammiraglio Kozo Sato, Generale Kamio Mitsuomi)	

1914

Attentato di Sarajevo; L'Austria dichiara guerra alla Serbia, e scatta il gioco delle alleanze. La macchina da guerra Russa è più forte che nella nostra L.T., ma è lenta a mobilitare, e subisce alcune sconfitte dopo le vittorie iniziali.

1915

Witte declina la conferma a capo di un governo di unità nazionale del quale fanno parte anche i Social-Democratici; morirà qualche mese dopo, ma a capo del governo di Unità Nazionale lascia l'abile Piotr Stolypin. . I Comunisti (Ex-Bolscevichi) sono una sparuta minoranza. Intanto, contro l'Impero Russo è sceso in Guerra anche l'Impero Ottomano; La flotta del Mar Nero è stata adeguatamente rinforzata, e malgrado le prime sconfitte, anche gli Ottomani sono fermati.

1916

L'offensiva Brusilov è un successo ancora maggiore che nella nostra timeline, e questa volta le nuove infrastrutture garantiscono il vettovagliamento delle truppe e il rifornimento alle città, non si ha alcun crollo del fronte interno.

1917

A crollare di schianto è il fronte Asburgico, le truppe Russe invadono l'Ungheria; Gli Italiani sconfiggono gli Austriaci a Caporetto.

Anche la Bulgaria è invasa dai Russi. Vista la situazione, Wilson dorme tra due guanciali e non dichiara guerra agli Imperi Centrali.

Trattato di Budapest, l'Austria-Ungheria esce dal conflitto.

L'Italia occupa Trieste, Fiume, l'Istria e la Dalmazia.

1918

Invasione dell'Anatolia e presa di Costantinopoli, l'ambizione degli Zar è soddisfatta; Nicola II si fa incoronare solennemente Imperatore Romano d'Oriente a Santa Sofia, riconsacrata per l'occasione.

L'Impero Ottomano si arrende; Scoppiano violente insurrezioni in Germania, i monarchi Tedeschi sono costretti all'abdicazione. Nasce la Repubblica Tedesca, detta Repubblica di

Weimar.

**Il Giappone ne approfitta per invadere la Polinesia Tedesca.
Con la resa della Germania la Guerra è finta.**

1919

Conferenza di Pace a Parigi, la Bulgaria diventa il Quarto Regno Unito della corona dei Romanov. Durissimo trattato di Versailles per la Germania, che perde la Pomerania, la Mazovia e la Prussia orientale; Danzica è unita alla Polonia, e la Prussia Orientale direttamente alla Russia, che con Konistad/Kaliningrad ottiene un porto sul Baltico che non ghiaccia in Inverno.

Il Trattato di Trianon concede l'Ungheria e la Boemia a Carlo d'Asburgo (Re Carlo IV e III), ma l'Ungheria perde la Croazia, che con la Slovenia va all'Italia .

L'Austria può unirsi come Lander autonomo alla Repubblica di Weimar; Comunque alla Germania è imposto un terribile tributo monetario. L'Italia ottiene quanto promesso nel Trattato di Londra, e il Togo. Non nasce nessun mito della Vittoria Mutilata in Italia; tale mito nasce nella neonata Jugoslavia, che si vede negata la totalità Croata e Slovena, nonostante le lacrime versate dal Primo Ministro Pasic; In parziale retribuzione, il lontano Camerun è ceduto al neonato Regno degli Slavi del Sud.

Il durissimo Trattato di Sevres riduce il Sultanato turco ad una piccola nazione anatolica senza sbocco sul mare; Con l'appoggio Russo Faysal fonda il Regno della Grande Siria, reclamando Palestina, Giordania, Libano, e Mesopotamia, contrapposto all'Arabia Saudita filo Britannica; Il Kurdistan diventa indipendente;

Per ricompensare Polacchi, Finlandesi, Armeni e Cosacchi per la loro lealtà all'impero, nascono 4 nuovi regni Uniti.

Brusilov commenta: "Non abbiamo firmato una pace, ma una tregua di vent'anni!"

Dimitrije Ljotić fonda il Movimento Nazionale Yugoslavo (Zbor).

La spedizione contro Pancho Villa, che è continuata, è un successo, e gli Stati Uniti riescono ad eliminare sia lui che Zapata; Obregon viene assassinato.

1920-1925

Seconda Guerra Civile Americana, al termine gli U.S.A. Cessano di esistere, e nascono gli USSA, United Socialist States of America.

1920

Gravissima crisi economica negli Stati Uniti, che nonostante la vendita di armi agli inglesi non possono evitare il crac della Borsa. A causa del caos, alle elezioni del 1920 non è possibile determinare il vincitore e il Partito Socialista Americano, con Eugene Debs proclama uno sciopero generale che si trasforma in una rivoluzione armata; Scoppia la II Guerra Civile Americana.

Alle elezioni nell'Impero russo il Partito Social-Democratico ottiene la maggioranza, e Alexander Kerensky è nominato Ministro dello Stato.

1920-1922

Biennio Rosso in Jugoslavia, represso dallo squadristo Zborista.

La crescente avanzata dei Socialisti negli U.S.A. aumenta la paranoia in Europa.

1921

Insurrezione Turca facilmente domata.

Allargata la base del Suffragio nell'Impero. Suffragio universale Maschile.

Kerensky propone la creazione di una grande organizzazione sovranazionale

1922

Marcia su Belgrado; Alessandro di Jugoslavia decide che lo Zborismo è la giusta medicina contro il rischio comunista; Ljotić è nominato Primo Ministro.

Gustavo Sáenz de Sicilia fonda il Partito Nazionale Messicano, contro la Rivoluzione; con Obregon, Villa e Zapata morti i Fascisti riescono efficacemente a sconfiggere i Rivoluzionari, ed ad instaurare un regime autoritario.

1923

Approvata la legge Drašković, che concede a colui che ottiene il 25 % dei voti il 55 % dei seggi.

1924

Ispirati da Ljotić, Adolf Hitler e Anton Drexler tentano un colpo di stato in Germania, è il cosiddetto Putsch di Monaco. Hitler è condannato a 5 anni di Carcere duro.

Intanto a Washington Eugene Debs si instaura come Primo Presidente degli USSA.

Il Movimento Nazionale Jugoslavo, che si evoluto in Partito Nazionale Yugoslavo, vince elezioni viziate da numerosi brogli, denunciati coraggiosamente dal Socialista Živko Topalović, che è assassinato, probabilmente per ordine di Ljotić.

1925

Hitler pubblica il Mein Kampf, il suo delirante manifesto politico. Con quei soldi (purtroppo il libro è un grande successo) Hitler fonda le S.A. (Squadre di Assalto) e le fedelissime S.S. (Squadre di Protezione).

Kerensky è confermato Ministro dello Stato.

1926

Muore Eugene Debs, gli succede il suo vicepresidente, Alfred “Steel” Wagenknecht.

1929

Crolla la Borsa di Mosca, grave crisi economica in Germania. Paradossalmente l'economia Russa ne risente meno.

1930

Iniziano gli Steel Cleansings, come vengono chiamate le purghe che il dittatore scatena. Primo Mondiale della Storia in Uruguay vinto dalla squadra di casa, l'unica Europea partecipante è la Nazionale Francese.

Vista la crisi, dell'alta tassazione, i Social-Democratici perdono la maggioranza alla Duma, e i Nazional-Democratici in coalizione con i Costituzional-Democratici portano Anton Denikin eroe della Prima Guerra Mondiale, alla carica di Ministro dello Stato.

1933

Hitler diventa Cancelliere.

Re Faysal I di Grande Siria è curato con successo all'Ospedale Generale di Mosca; Il re si rimette completamente.

1934-1938

II Guerra-Sino Giapponese/II Guerra Russo-Giapponese

Quando il Giappone invade e annette la Manciuria, la Russia decide di intervenire contro il Giappone; Port Arthur e le isole Curuli e Sakhalin sono riconquistate e i Giapponesi devono accontentarsi della Manciuria; Nanchino resta in mano ai Cinesi. La Repubblica Cinese diventa una solida alleata dell'Impero Russo.

1934

Mondiali di Jugoslavia, vinti dalla squadra di casa.

In seguito alla morte del Presidente Von Hinenburg, Adolf Hitler unisce in se le cariche di Presidente e Cancelliere.

Un Referendum lo conferma Reichfuhrer, nasce il III Reich tedesco.

1935-1936

Guerra d'Albania, gli Jugoslavi depongono Re Zog e conquistano l'Albania.

1935

Denikin è confermato Ministro dello Stato.

Approvate in Germania le infami Leggi Razziali di Norimberga.

1936

Le sanzioni della Società delle Nazioni contro la Jugoslavia (Re Zog accusa gli Jugoslavi di aver usato armi chimiche) sono inefficaci; La Jugoslavia si avvicina a Hitler.

Olimpiadi di Berlino.

Il Partito Nazionalista Turco prende il potere.

1936-1939

Guerra Civile Spagnola

1937

Hitler annette la regione Boema dei Sudeti;

Muore lo Zar Nicola II, Imperatore Romano d'Oriente, di tutte le Russie e di Bulgaria, Re di Polonia e d'Armenia, Granduca di Finlandia, Supremo Atamano dei Cosacchi. Gli succede il Figlio Alexei, con il nome di Alessio II.

1938

Mondiali di Francia vinti dalla Jugoslavia.

1939-1945

II Guerra Mondiale.

Schieramenti e Leaders

Alleati	Asse
Impero Britannico (Re Giorgio VI, Primo Ministro Neville Chamberlaine, Primo Ministro Winston Churchill, Maresciallo Harold Alexander Generale Bernard Law Montgomery Maresciallo dell'Aria Hugh Dowdling Maresciallo dell'Aria Keith Park Ammiraglio Alan Brooke Ammiraglio Andrew Cunningham Ammiraglio Dudley Pound Generale Arthur Allen Generale Harry Crerar	III Reich Tedesco (Reichfurher Adolf Hitler, Felsmaresciallo Herman Goering Gran Maresciallo Heinrich Himmler Feldmaresciallo Friedich Paulus Generale Erwin Rommel Generale Albert Kesserling Generale Walter Model Generale Fedor von Bock Grandammiraglio Erich Raeder Ammiraglio Karl Donitz)

<p>Generale Hendrik Klopper)</p> <p>Regno d'Italia (Re Vittorio Emanuele III, Primo Ministro Alcide de Gasperi, Maresciallo Giovanni Messe, Generale Rodolfo Graziani, Ammiraglio Arturo Riccardi Generale Italo Balbo.)</p>	<p>Regno di Jugoslavia (Re Alessandro II, Primo Ministro Dimitrije Ljotić, Maresciallo Duzan Simovic, Generale Milorad Petrović, Generale Milutin Nedić, Generale Milan Nedić, Grand'ammiraglio Dragutin Prica)</p>
<p>Terza Repubblica Francese (Presidente Albert Lebrun, Primo Ministro Edouard Daladier Primo Ministro Paul Reynaud Primo Ministro Philippe Petain*¹ Generale Charles de Gaulle, Generale Philippe Leclerc de Hauteclocque, Generale Henry Giraud. Ammiraglio André Lemmonier Generale Maurice Gamelin* Generale Maxime Weygand* Generale Georges Catroux Generale Marcel Telou* Ammiraglio Jean Louis Xavier François Darlan, Ammiraglio Pierre François Boisson)*</p>	<p>Sultanato di Turchia dal 1940 (Sultano Abdulmejid II, Sultano Ahmed IV, Gran Vizier Mehmet Fuat Köprülü, Maresciallo Ismet Imomu, Generale Kâzım Orbay.)</p>
<p>Regno dei Belgi (Re Leopoldo III, Reggente Charles di Sassonia-Coburgo- Gotha, Primo Ministro Hubert Pierlot Generale Viktor van Strydock de Burkel, Generale Auguste Eduard Gilleart)</p>	<p>Repubblica di Vichy (dal 1940) (Presidente Philippe Petain, Primo Ministro Pierre Laval, Generale Maurice Gamelin Generale Maxime Weygand Generale Georges Catroux Generale Marcel Telou Generale Henry Dentz Ammiraglio Jean Louis François Darlan, Ammiraglio Pierre François Boisson)</p>
<p>Regno dei Paesi Bassi (Regina Guglielmina, Primo Ministro Pieter Gerbrandy, Generale Henry Winkelman, Ammiraglio Conrad Elfrich.)</p>	<p>Repubblica del Messico dal 1940 (Presidente Gustavo Sáenz de Sicilia, Generale Manuel Avila Camacho, Generale Antonio Cárdenas Rodríguez Generale Plutarco Elias Calles, Generale Joachin Amaro Dominguez, Ammiraglio Othon Pompeyo Blanco.)</p>
<p>Granducato del Lussemburgo (Granduchessa Carlotta, Primo Ministro Pierre Dupong)</p>	<p>Impero Giapponese dal 1941 (Imperatore Showa, Primo ministro Hideki Tojo, Ammiraglio Osami Nagamo, Ammiraglio Isoroku Yamamoto,</p>

¹ Dal 1940 leader della Repubblica di Vichy.

* Dal 1940 alla Repubblica di Vichy.

Regno di Danimarca
(Re Cristiano X,
Primo Ministro Thorvald Stauning,
Primo Ministro Wilhelm Bhul,
Generale William Wain Prior)

Regno di Norvegia
(Re Haakon VII,
Primo Ministro Johan Nygaardsvold
Principe Olav,
Generale Carl Gustav Fleisher.)

Regno d'Ungheria dal 1940
(Re Ottone I,
Primo Ministro Miklos Horthy,
Primo Ministro István Barankovics.,
Generale Iván Hindy de Kishind,
Generale Gusztáv Jány.

Regno di Romania dal 1940
(Re Carlo II,
Primo Ministro Dinu Bratianu,
Maresciallo Constantin Sănătescu,
Generale Petre Dumitrescu,
Ammiraglio Horia Macellaru.)

Regno di Grecia dal 1940
(Re Giorgio II,
Primo Ministro Ioannis Metaxas,
Primo Ministro Alexandros Koryzis,
Generale Alexandros Papagos,
Ammiraglio Alexandros Sakellariou)

Impero Russo dal 1941
(Imperatore Alessio II,
Ministro dello Stato Anton Denikin,
Felmaresciallo Georgy Zhukov,
Generale Alexander Vasilievsky
Generale Vasily Chukov
Generale Fyodor Tholbukhin
Generale Kirill Meretskov,
Ammiraglio Nikolay Kuznetsov,
Ammiraglio Gordey Levchenko,
Ammiraglio Nikolai Lunin.)

Regno di Polonia dal 1941
(Re Alessio,
Primo Ministro Ignacy Mościcki,
Maresciallo Edward Rydz-Śmigły,
Generale Kostantin Rokossovsky,
Ammiraglio Jerzy Świrski)

Regno di Armenia dal 1941,

Generale Tomoyuki Yamashita
Generale Masaharu Homma)

Impero d'Iran dal 1941
(Shashan Rheza,
Shahshah Mohammed Rheza I,
Primo Ministro Ali Mansur,
Generale Fazlollah Zahedi,
Ammiraglio Gholamali Bayador)

Regno del Siam dal 1941
(Re Rama VIII,
Primo Ministro Plaek Pibulsoggram,
Generale Phot Phahonyothin,
Generale di Brigata Sarit Thanarat

**(Re Alessio,
Primo Ministro Alexander Khatisyan,
Primo Ministro Hamo Ohanjanian,
Generale Hovannes Bagramyan,
Ammiraglio Hovhannes Ter-Isahakyan.)**

**Granducato di Finlandia dal 1941
(Granduca Alessio,
Primo Ministro Risto Heikki Ryti ,
Generale Carl Mannerheim,
Ammiraglio Svante Sundman)**

**Atamanato Cosacco dal 1941,
(Supremo Ataman Alessio,
Primo Ministro Andriy Livytskyi ,
Generale Kirill Moskalenko,
Ammiraglio Filipp Ivanov)**

**Impero Bulgaro dal 1941
(Zar Alessio,
Primo Ministro Ivan Ivanov Bagryanov,
Generale Vladimir Stoychev
Ammiraglio Asen Toshev)**

**Regno di Grande Siria dal 1941
(Re Faysal I,
Primo Ministro Nuri al-Said,
Maresciallo Taha al-Hashimi,
Generale Moshe Dayan,
Ammiraglio Jeremiah Halpern)**

**USSA dal 1941
(Presidente Alfred Steel,
Maresciallo George Marshall
Generale Henry Arnold
Generale Dwight David Eisenhower,
Maggiore Generale Carl Spaatz
Generale Douglas MacArthur,
Generale Holland Smith,
Generale Joseph Stillwell
Ammiraglio Chester Nimitz
Ammiraglio William Helsey Jr.)**

**Repubblica Cinese dal 1941
(Presidente Chang Kai-shek
Maresciallo Zhang Xueliang,
Generale Zhu De;
Generale Chang Hai-peng
Ammiraglio Sa Zhenbing)**

**Stati Uniti del Brasile
(Presidente Getulio Vargas,
Generale João Baptista Mascarenhas de
Morais,
Generale Euclides Zenobio da Costa,**

Ammiraglio Silvio da Noronha.)

**Repubblica di Argentina
(Presidente Roberto María Ortiz Lizardi,
Generale Pedro Pablo Ramirez.)**

1939

Invasione dell'Italia; Nonostante il coraggio degli Italiani, l'intervento Jugoslavo consentì alle truppe Jugoslave di arrivare dritte dritte a Roma; Gli Italiani si ritirano in Sicilia, sotto la protezione della Flotta Anglo-Italiana, la più potente del Mediterraneo.

Il Camerun Jugoslavo è però facilmente invaso dagli Anglo-Francesi.

Rapida invasione Nazista della Norvegia, della Danimarca, dell'Islanda e della Groenlandia, favorita dal Patto Hull-Ribbentrop siglato con gli USSA.

Gli Usa iniziano ad occupare alcune regioni del Canada, favorendo l'Invasione Tedesca; Solo l'Isola Principe Edoardo, protetta dalla flotta Britannica, rimane inviolata.

Intanto, la Francia è invasa violando la neutralità di Belgio, Paesi Bassi e Lussemburgo.

1940

Parigi è occupata, la Francia si arrende e Philippe Petain diviene il presidente di uno stato fantoccio chiamato Repubblica di Vichy.

Il Messico entra in Guerra contro l'Inghilterra, e conquista il Belize, Santa Lucia, e le Grenadine.

I Germano-Jugoslavi invadono l'Ungheria e la Romania, mentre la Turchia entra in guerra e invade la Grecia.

Il rischio di una guerra contro la Germania spinge gli elettori a confermare i Nazional-Democratici e Anton Denikin, in Russia.

1941

La Turchia invade stupidamente la Siria, obbligando Jugoslavi e Tedeschi a posticipare l'Operazione Cavaliere Assiano, ovvero l'invasione degli USSA.

Steel chiama gli Americani alla III Guerra d'Indipendenza.

L'Iran si unisce all'Asse e invade la Siria.

Scatta in ritardo l'Operazione Cavaliere Assiano, gli USSA sono invasi sia dal Canada che dal Messico.

Tuttavia, Hitler osa troppo, e confidando nell'aiuto Giapponese, invade anche i Reami Russi.

Il Giappone e il Siam dichiarano Guerra alla Russia, ma la Cina entra in guerra contro il Giappone.

1942

Le forze Tedesche e Jugoslave sono troppo disperse, ormai su troppi fronti, e l'avanzata in Russia è presto bloccata.

Negli Stati Socialisti Uniti, l'avanzata dei Tedesco-Messicani si infrange contro la Guerriglia USSA, a Steelburgh (Pittsburgh) e Debs (Saint Louis), che saranno messe sotto assedio.

Le truppe Turche sono scacciate da Costantinopoli, e I Siro-Inglesi infliggono una grave sconfitta a Turco-Tedeschi in Mesopotamia.

1943

Conferenza di Casablanca, partecipano Denekin, Steel, de Gasperi, de Gaulle e Churchill. Ritirata delle truppe dell'Asse nel Canada, e delle truppe Messicane .

Decisa l'apertura di un nuovo fronte in Europa, con lo Sbarco a Stettino.

Ljotić è deposto, il Principe Petar costringe il padre Alessandro ad abdicare, mette fuori legge il P.N.J, e dichiara guerra alla Germania.

La parte settentrionale della Jugoslavia è occupata dai Nazisti.

1944

Sbarco alleato a Veracruz, il Messico si arrende, il paese è diviso in due zone d'occupazione.

I Russi occupano l'Alaska, e costringono l'armata Tedesca in Canada alla Resa.

Resa dei Turchi, il Sultano Ahmed IV, succeduto ad Abdulmejid II depone il Partito Nazionale turco e il Gran Vizir Koprolu;

I Sino-Russi liberano la Manciuria, e entrano in Corea ed in Indocina.

Sbarco in Normandia, Charles de Gaulle entra trionfalmente a Parigi.

Sbarco a Taranto, inizia la riconquista Italiana del territorio nazionale.

Hitler ordina l'arresto di Pio XII, che ritiene, non a torto, l'ispiratore della resistenza in Italia.

Pio XII ha consegnato ad una suora sua fidata collaboratrice la lettera di dimissioni, cosicché Hitler si ritrova fra le mani solo il Cardinal Pacelli.

L'arresto del Pontefice, che morirà a Dachau, causa l'insurrezione dei Cattolici in tutto il mondo; l'Argentina e il Brasile dichiarano Guerra al Reich.

Conclave di Lisbona, viene eletto il Cardinale Arcivescovo di Milano Alfonso Idefonso Schuster, dopo la liberazione di Firenze avvenuta un mese prima.

Schuster sceglie il nome di Pio XIII.

1945

Hitler si suicida nel Bunker sotto la cancelleria. L'Ammiraglio Donitz firma la resa.

Conferenza di Montreal, il mondo è spartito in aree di influenza.

I Russi lanciano una bomba Atomica, creata nel Progetto Pern, sulla cittadina di Hiroshima.

Invasione dell'Isola di Kyushu da parte degli USSA che riconquistano le Filippine, e liberano la parte Meridionale della Corea, I Russo Cinesi liberano l'Indocina.

Il Giappone si arrende la Guerra è finita.

Nasce l'Organizzazione Mondiale delle Nazioni Unite; Nel Consiglio di sicurezza, l'organo di controllo del nuovo ente siedono come membri permanenti l'Impero Russo, la Gran Bretagna, la Francia, gli USSA e la Repubblica Cinese.

Le elezioni danno la Maggioranza al Partito Social-Democratico; Josif Djusgavili, Segretario Social-Democratico di origine Georgiana, Ministro degli Interni del Governo di Unità Nazionale dal 1940, diventa nuovo Ministro dello Stato.

1945-1948

Guerra d'Indipendenza Indonesiana, vittoria Olandese, nasce l'Impero di Indonesia come stato Autonomo nell'ambito del Gemenebest (Commonwealth in salsa Olandese)

1946

Il Trattato di Parigi segna il passaggio del Canada, Isola Principe Edoardo esclusa, al controllo USSA; Nascono nuovi stati Federati socialisti; Tuttavia, l'Alaska, storica sede dei Campi di Lavoro USSA entra nell'Impero Russo. Rinasce la Provincia di Alyeska.

In rappresentanza del Governo Russo c'è il Ministro degli Esteri, Vyacheslav Molotov.

Il referendum in Jugoslavia dà la vittoria ai Monarchici, e Pietro II resta sul trono. Ma l'Albania torna indipendente sotto re Zog.

Anche in Turchia vittoria della Monarchia.

1947-1950

Guerra Civile Cinese, i Comunisti sono sconfitti.

1947

Nasce l'Impero Federale Indiano, con a capo il monarca Britannico. Tutti gli stati Principeschi

restano autonomi.

Nasce la Repubblica Federale Tedesca.

Il Messico è diviso in Due; a Nord la Repubblica Popolare Messicana, capitale Monterey, a Sud la Repubblica Federale Messicana, capitale Città del Messico del Sud. Anche Città del Messico, che pure si trova in zona Sud è quindi divisa in due.

Primo Presidente della R.P.M diventa Dionisio Encina, mentre Adolfo Lopez Mateos è il Primo Presidente della R.F.M.

Il Belize diventa una Repubblica Socialista.

Nasce la Comunità europea del carbone e dell'Acciaio.

1950-1953

Guerra di Corea fra Russi e Cinesi, da una parte, in appoggio alla Dinastia Joseon restaurata a Nord, contro il governo comunista a Sud. Vittoria netta dei Russi, e riunificazione dell'Impero coreano.

1950

Josif Djugavili è confermato Ministro dello Stato in Russia.

Mondiali in Brasile, vittoria dell'Uruguay.

1952

Sventato un colpo di stato del Generale Neguib ai danni i re Farouk dell'Egitto.

1953

Muore Josif Djugavili, nominato Ministro dello Stato Vyacheslav Molotov.

Fondato il Patto di Cooperazione Militare e Difesa, detto Patto di Varsavia.

L'Ussa Reagisce con il North America Treaty Organisation, la Nato.

1954

Mondiali di svizzera, vittoria Tedesca.

L'Italia concede all'Eritrea e alla Somalia lo status di regni Uniati. La Libia è invece divisa in Tre Regioni che entrano a far parte del territorio Metropolitan Italiano.

Muore Papa Pio XIII, gli succede il Patriarca di Venezia Angelo Giuseppe Roncalli, con il nome di Giovanni XXIII.

1955-1975

In Indocina scoppia la Guerra Civile; Ci vorranno vent'anni per le case reali della penisola per ristabilire l'ordine.

1955

Torna al governo il Partito Nazional-Democratico, eletto Ministro dello Stato l'eroe di guerra Semyon Timoshenko.

1956

Muore Alfred Steel, gli succede il vicepresidente Earl Russell Browder, che immediatamente da il via alla Desteelization.

Tuttavia, un tentativo del Presidente della Repubblica Popolare dell'Ontario, Timothy "Tim" Buck di abbandonare la Nato è represso nel sangue dai Carramati.

Il primo Ministro Egiziano, il Nazionalista Gamal Abd'al-Nasser nazionalizza il Canale di Suez, la Russia interviene a favore dell'Egitto contro Inghilterra e Francia;

Accelera il processo di integrazione europea, per contrapporsi all'egemonia Russa.

La Tunisia diventa indipendente, ma sotto la Monarchia costituzionale di Re Mohammed

VIII.

Ascesa anticipata di De Gaulle, che potenzia l'autonomia Algerina, mantenendola strettamente legata alla Francia.

Indicando il Modello russo De Gaulle riesce a far abolire la legge anti-federalismo di Robespierre.

1958-1962

Concilio Vaticano II;

In questa timeline tutti i temi sono discussi in sede di Concilio, e votati;

1958

Mondiali di Svezia, vittoria Brasiliana.

1960

Timoshenko è confermato Ministro dello Stato nell'Impero Russo.

1961

Crisi del Giappone Settentrionale; Timoshenko riesce a far togliere i missili USSA dal Giappone del nord.

1962

Mondiali del Cile, vittoria Brasiliana.

Concluso il concilio Vaticano II.

1963

Muore lo Zar Alessio II, gli succede su tutti i Troni della Corona dei Romanov il figlio Ivan, classe 1933 con il nome di Giovanni VII, IV di Polonia, II di Armenia e di Bulgaria, I di Cosacchia e di Finlandia.

Muore Papa Giovanni XXIII, gli succede Giovanni Battista Montini, con il nome di Paolo VI.

1964

La Russia vince il campionato europeo di Calcio.

Il Congresso del Partito Comunista degli Stati Socialisti Uniti d'America (PCSSUA) depone Browder, eletto presidente Eugene Dennis (che non è morto di Cancro nel 1961).

1966

Mondiali d'Inghilterra, vittoria della nazionale di Casa.

1965

I Social-Democratici riconquistano la Maggioranza alla Duma, Nikita Khrushchev nuovo Ministro dello Stato.

1968

Arnoldo Verdugo lancia in Messico Settentrionale il Socialismo dal volto Umano, ma ancora una volta i carri armati della Nato stroncano il sogno di libertà.

1970

Confermato Khrushchev Ministro dello Stato dell'Impero Russo.

Ai Mondiali del Messico Meridionale terza vittoria Brasiliana.

1971

Muore Khrushhev, gli succede il Ministro dell'Economia Alexei Kosygin.

1974

Mondiale di Jugoslavia vinto dalla squadra di Casa.

1975

**I Nazional-Democratici tornano al governo, con il Ministro dello Stato Leonid Brezhnev .
Alla Morte di Franco Re Juan Carlos ristora la democrazia.**

1975-1980

**Guerra d'Afghanistan, gli USSA tentano inutilmente di imporre a Kabul un regime
Comunista, ma grazie all'appoggio Russo Re Mohammed Zahir Shah resta solidamente sul
trono.**

1978

**Muore Paolo VI, dopo il breve regno di Albino Luciani, Giovanni Paolo I, gli succede
l'Arcivescovo di Sant'Anna della Pocaterra in Quebec, Charles-Henri Lévesque con il nome di
Giovanni Paolo II
Mondiale d'Argentina vinto dalla squadra di Casa.**

1980

**Confermato Brezhnev Ministro dello Stato in Russia.
Olimpiadi di Mosca.**

1982

**Muore Brezhnev, gli succede il Ministro degli Interni Yuri Andropov.
Mondiali di Spagna, vinti dall'Italia.**

1983

**Fondato nella Repubblica Popolare del Quebec Solidarité, il primo Sindacato Cattolico, da
Gabriel Loubier .**

1985

**I Social-Democratici tornano al governo in Spagna, Mikahil Gorbachev nuovo Ministro dello
Stato.
Muore Eugene Dennis, all'età di Ottanta anni; il Nuovo Presidente dell'USSA e del PCUSSA è
James Carter. Egli introduce due nuove parole d'ordine, Trasparence e Renovation.**

1986

Mondiali d'Argentina, vinti dall'Italia.

1988

Prime libere Elezioni in Quebec, vinte da Solidarité.

1989

**Crolla il Muro di Città del Messico, i due Messico sono riuniti.
Crollano i Regimi Comunisti in tutto il mondo, ma Kyushu resta indipendente.**

1990

**Mikahil Gorbachev è confermato Ministro dello stato in Russia.
Ai Mondiali Italiani l'Italia vince il suo secondo trofeo.
Un tentativo di Colpo di Stato ai danni di Carter è sventato dal Governatore dell'Arkansas**

William Clinton.

1991

Fine degli USSA; Rinascono gli Stati Uniti d'America; ripristinata la Costituzione del 1787 con gli emendamenti.

1992

Clinton è Eletto Presidente degli USA.

1994

Mondiali di Russia, vinti dal Brasile.

1995

Il partito Costituzional-Democratico torna al Governo dopo decenni; Boris Yeltsin eletto Ministro dello Stato.

1996

Clinton Confermato presidente USA.

Represso duramente il tentativo di secessione Filo-Messicana di Chihuahua.

1998

Mondiali di Francia vinti dalla squadra di casa.

Attentati Islamisti nell'Impero Russo.

2000

Yeltsin è contestato per lo scarso risultato della sua campagna antiterrorismo, e perde le Elezioni; Vladimir Putin, leader del Partito Nazional-Democratico è il nuovo ministro dello Stato.

Negli USA viene eletto il delfino di Clinton, l'Ex Colonnello della CIA John Negroponte, alla testa di America Unita.

2001

Sventato un gigantesco attentato contro Mosca, Costantinopoli e San Pietroburgo.

2002

Mondiali di Corea, vinti dal Brasile.

2003

Muore lo Zar Giovanni VII; gli succede la figlia, la 45enne Ekatarina, Caterina III.

2004

Negroponte è rieletto Presidente degli USA.

2005

Putin è confermato Ministro dello Stato in Russia.

2006

Mondiali del Messico vinti dalla Jugoslavia.

2007

Un emendamento alla Costituzione USA introduce notevoli poteri per il Vicepresidente, che ottiene il controllo del (Ordini del Giorno, Commissioni, ammissione dei Senatori e loro

insediabilità) e la possibilità di nominare i ministri, e non può essere licenziato dal Presidente.

2008

Negroponte si scambia di posto con il suo Vicepresidente George Bush.

2010

Putin e i Nazional-Democratici ottengono una nuova vittoria in Russia.

Mondiali di Siria, vittoria Spagnola.

2012

Negroponte torna al suo posto, e si riprende i pieni poteri sul Governo; può licenziare il Vicepresidente..

2014

Dure proteste internazionali per l'Incorporazione di Bahia California Sur da parte degli USA.

Mondiali del Brasile, storica vittoria Russa. I Prossimi Mondiali saranno negli USA.

Ministri dello Stato dell'Impero Russo dal 1905

Nome	Partito	Mandato
Sergei Yulevich Witte	Costituzional-Democratico	1905-1915
Piotr Arkadeyevich Stolypin	Costituzional-Democratico	1915-1920
Alexander Fyodorovich Kerensky	Social-Democratico	1920-1930
Anton Ivanovich Denikin	Nazional-Democratico	1930-1945
Iosif Vissarionovich Djugavili	Social-Democratico	1945-1953
Vyacheslav Mikhailovich Molotov	Social-Democratico	1953-1955
Semyon Konstantinovich Timoshenko	Nazional-Democratico	1955-1965
Nikita Sergeyeovich Khrushhev	Social-Democratico	1965-1971
Alexei Nikolayevich Kosygin	Social-Democratico	1971-1975
Leonid Ilyich Brezhnev	Nazional-Democratico	1975-1982
Yuri Vladimirovich Andropov	Nazional-Democratico	1982-1985
Mikhail Sergeyeovich Gorbachev	Social-Democratico	1985-1995
Boris Nikolayevich Yeltsin	Costituzional-Democratico	1995-2000
Vladimir Vladimirovich Putin	Nazional-Democratico	2000-in Carica