Stalin’s USSR and Hitler’s Germany

	
	USSR
	GERMANY

	Style
of Government

	· Single Party Communist Dictatorship under the leadership of Stalin.

· Council of 7 people led by Stalin who had a close knit group of supporters carrying out his ideas without questioning.
· Stalin was a domineering and threatening person who wielded power through fear.

	· Single Party Fascist Dictatorship under the leadership of Hitler.

· Hitler had a close knit group of Nazi officials to carry out his plans for Germany for him.

· Hitler was a charismatic and persuasive figure who ‘charmed’ the people into supporting him and his ideas for a better life.

	Political Opponents

	· The USSR was a one party system but there were members of his own Bolshevik Party who did not like the policies that Stalin was putting into place.

· Political opponents were often arrested, tortured or sent to gulags.

· Communism was about improving life for everybody (Socialist policies) but Stalin disliked the Nazi ideas.

	· Once Hitler assumed power Germany became a one party system. Hitler particularly disliked the Communist Party in Germany.
· The Enabling Act made Hitler the all-powerful Fuhrer of Germany.
· The Law against the Formation of Parties declared the Nazi Party the only political party in Germany. It was an offence to belong to another Party. All other parties were banned, and their leaders were put in prison. Nazi Party members, however, got the best jobs, better houses and special privileges. Many businessmen joined the Nazi Party purely to get orders.

	Economic Policies

	· The Five Year Plans – started under Lenin and continued by Stalin which enabled the USSR to develop economically but at a great cost to the Soviet people – learn what the successes and costs were.

· Stakhanovite Medals for working hard.

· Collectivisation – a policy for’improving’ Soviet agricultural production that would provide money for abroad. Had a serious impact on the USSR and created the first man made famine.
· The USSR’s economy improved dramatically in just 10 years – they were now prepared in case Germany attacked.

· The USSR may have had more money but it had come at a great cost to the Soviet people who were starving, afraid and unhappy with the new government under Stalin.

	· The National Labour Service sent men on public works e.g. autobahns. Unemployment fell from 6 million to almost nothing. The armed forces were built up through conscription & soldiers needed equipment. The Luftwaffe gave jobs to fitters, engineers & designers. The Nazis needed thousands of clerks & prison guards.
· The 1933 Farm Law assured farmers of sales with subsidies. The government kept food prices at the 1928 level but farmers were organised into the Reich Food Estate & strictly controlled.
· The 1934 New Plan stopped imports & subsidised industry. This is called 'Autarky' - self-sufficient. Production of oil, steel, coal & iron. Goering’s Four Year Plan proposed to get the army & industry ready for war in 4 years. BUT businesses were strictly controlled; they could be told to make something different/were not allowed to raise wages/workers could be sent to other factories. Economists know now that these policies cause massive economic problems.
· The Nazis tried to make people proud. BUT trade unions were banned and all workers had to join the German Labour Front and lost their right to strike for better pay & conditions. Wages fell. People who refused to work were imprisoned. Wages & conditions on the RAD schemes were very poor.
· Strength through Joy Movement Workers were offered cut-price holidays, theatre trips and concerts as rewards for working hard.

	Social Changes

	· Equality was abandoned.

· The Communist Party Elite became the new aristocracy.

· The armed services reverted to being a hierarchy.

· Stress was placed on the family unit.

· Morality in the 1930s & 1940s was the same as under the Tsars.

· Women were exploited – child bearers and cheap manual labour.

	· The Nazi Party members became the elite force in Germany.
· People generally felt happier in Nazi Germany.

· Children were given new opportunities and learnt to love Hitler.

· Emphasis was placed on idolizing women.

· Germany was led to believe that as Aryans they were the Master Race and needed Lebensraum.

· There was a strong sense of morals being placed on the family.

· The phrase was ‘speak through flowers’ – you have to be careful and what and where you said things.

	Education Policies

	· The Tsars had spent money on education and Stalin continued this.

· More skilled workers were produced due to the Five Year Plan.

· Education was offered to more people and there was great scope for the talented.

	· 'When an opponent declares, 'I will not come over to your side', I calmly say, 'Your child belongs to us already'.

· The Nazis replaced anti-Nazi teachers and University professors, and school lessons included hidden indoctrination - requiring children to calculate how much mentally disabled people cost the state, or to criticize the racial features of Jewish people.

· German boys were required to attend the Hitler Youth, which mixed exciting activities, war-games and Nazi indoctrination.

· German girls went to the BDM and learned how to be good mothers, and to love Hitler.

	Religious Policies

	· Stalin attacked the Muslim Faith – he attacked them in almost the same way that Hitler attacked the Jews.
· Stalin's role in the fortunes of the Russian Orthodox Church is complex. Continuous persecution in the 1930s resulted in its near-extinction.
· By 1939, active parishes numbered in the low hundreds, many churches had been levelled, and tens of thousands of priests, monks and nuns were killed.
· During World War II, however, the Church was allowed a partial revival, as a patriotic organization: thousands of parishes were reactivated, until a further round of suppression in Khrushchev's time. The Church Synod's recognition of the Soviet government and of Stalin personally led to a schism with the Russian Orthodox Church Outside Russia that remains not fully healed to the present day. Just days before Stalin's death, certain religious sects were outlawed and persecuted.

	· Hitler signed a Concordat with the Pope, agreeing to leave the Roman Catholic Church alone if it stayed out of politics.

· This meant that most Catholics were happy to accept the Nazi regime.

· Protestants & Jehovah's Witnesses - if they opposed the Nazis - were sent to concentration camps.

· Jews were persecuted in Nazi Germany during the Nazi Regime through a systematic genocide known as the Holocaust – almost 6 million people were killed throughout Nazi controlled Europe.

· All of this was in direct opposition to the 25 Point Programme outlined by Hitler and the Nazi Party stating that Nazi Germany would have religious freedom.

	Personality Cults

	· Stalin established a ‘Cult of Stalin Worship’ from a desire to be seen as autocratic & retain absolute power. It developed from a sense of Paranoia – he needed people to worship him & if he had to achieve it by terror then he would.
· Stalin ordered a censorship on anything that reflected badly on him, placed pictures & statues of himself everywhere, demanded continuous praise & applause. Stalin ordered streets, hospitals & towns to be named after him. Mothers taught their children that Stalin was ‘the wisest man of the age’. History books & photographs were altered to make him the hero of the Revolution & obliterate any information about opponents he had purged from the Soviet Union, i.e. Trotsky.

	· Hitler established a ‘Cult of Hitler Worship’.

· He believed that people in Germany needed to see him as a father figure who would take care of them from the ‘cradle to the grave’. This would ensure his continuence as an absolute leader.

· Hitler used a series of propaganda and threat of terror to achieve his cult status.

· Posters were put up everywhere of Hitler, Mein Kampf was given as a special gift to married couples and children on special occasions, his speeches were broadcast all over Germany and the Youth were made to worship him.

	Role of Terror

	· Purges – aim was to unify the country, prepare for Germany’s invasion and from Stalin’s own paranoia.
· Apparatus of Terror – CHEKA and NKVD (Secret Police), removal (purges) of industrialists, Kulaks, Political Opponents, Army leaders, Church officials, ethnic groups and even ordinary people.
· Gulags – 20 million people sent to Siberia to live in the gulags were they became slave labour.
· Effects of the purges are still felt today in Russia.

	· On 26 April 1933, Hitler set up the Gestapo and the SS, & encouraged Germans to report opponents & 'grumblers'.

· Tens of thousands of Jews, Communists, gypsies, homosexuals, alcoholics & prostitutes were arrested & sent to concentration camps for 'crimes' as small as writing anti-Nazi graffiti, possessing a banned book, or saying that business was bad.

· On the Night of the Long Knives (13 June 1934) Hitler used his legal power to assassinate all his opponents within the Nazi Party.

	Cultural Developments

	· A comprehensive attempt to dominate the cultural and artistic life in the Soviet Union.

· Culture was to serve the state (and Stalin) and there were laws on art, music and drama.

· Stalin decided what could be said in poems, nursery rhymes & folk songs.

· Censorship was the order of the day.

	· Hitler’s regime demanded a sense of nationalistic pride in Germany.

· There was an emphasis on German tradition.

· The only music allowed was Beethoven, Wagner, Mozart or German folk songs.

· Plays & books could only be by German authors.

· Films could only be acted out by Nazi authorized actors & actresses.

· Newspapers were freed of foreign influence.

· The free and easy excesses of the 1930s was abandoned – censorship was paramount.

