

GUIDE TO WORLD DICTATORSHIP

DICTATOR SUCCESS

Hitler And Stalin

Have you ever wondered what it took to be a dictator? If so, this handy pamphlet will guide you ever step of the way on how to become one. Basing off of two powerful dictators, the pamphlet uses Hitler and Stalin as examples of how to gain power and world dominance. Because I want you to succeed, I've made sure to cover the two country positions you might encounter: Developed state or the Undeveloped State. By following this guide, you will become what you have always dreamed of in no time.

Created by Cithlaly Lopez

wiseGE

Undeveloped State

CHALLENGES

During their rise to power, Hitler and Stalin faced various challenges that imposed threats to their power and dominance.

- ▶ Opposition: Both Hitler and Stalin faced opposition. To control the defiant, Hitler would send his SA army. As for Stalin, the Great Purge solved his inconveniences
- ▶ Publicity: In order to gain power and influence, Hitler had to stand out amongst a number of political movements. As for Stalin, he struggled at times to gain popularity.
- ▶ Economy: In struggle to get Germany and Russia out of poverty, Hitler and Stalin had to produce a solution, and quickly.

ECONOMIC DIVISIONS

Being undeveloped and agrarian post-war states, Germany and Russia were left in deep poverty and economic failure.

- ▶ Food Shortage: Being an agricultural country, Russia's farms were left in complete poverty and starvation, however Stalin then returned order.
- ▶ Bankrupt: Germany was economically devastated after a draining defeat in World War I, making Germany vulnerable and desperate, therefore allowing it to be manipulated by someone like Adolf Hitler.
- ▶ Advantage: Being left in vulnerability and despair, Germany and Russia were in hope of salvation, therefore making it a perfect opportunity for Stalin and Hitler to gain power

PROPAGANDA

PROPAGANDA

One must publicize their image and cause in order to gain influence. Powerful dictators such as Stalin and Hitler used the propaganda strategy to increase their popularity.

- ▶ Hitler: To gain notice Hitler used propaganda strategies such as: radio, cinema, speeches, events, and visuals.
- ▶ Stalin: Most of Stalin's propaganda demonstrates nationalism, communism, heroism, family and public opinion importance.
- ▶ Through propaganda, Hitler and Stalin demonstrated what the public wanted to see, making it easy for them to mask their true intentions.

Developed State

CHALLENGES

Like undeveloped countries, dictators will also experience challenges in developed countries .

- ▶ Opportunity: Because these countries are developed, they are not in search of salvation or someone to guide them to it, therefore making it difficult for those who dream of dictatorship to come to power.
- ▶ Influence: Followers are a major necessity when rising to power, however, developed countries make it difficult for dictators to gain since the countries are in no need of fixation or change.
- ▶ (See "Economics Divisions" section for info on how to seek your opportunity.)
- ▶ In order to gain influence, you must make yourself seem like a savior who was sent from above to help them during their corrupt times.

ECONOMIC DIVISIONS

Developed countries are stable, meaning that their economy is running well.

- ▶ Since Russia was an agricultural country, Stalin took advantage of the condition Russia was left in after they experienced agricultural failure. Like Stalin, Hitler took advantage of the poor condition Germany was left in after WW1. However, in a developed country, economy will be in no need of reconstruction, making things a bit more difficult.
- ▶ Solution: However, not to worry, all one needs to do is create a plan that will leave the country in deep economic problems, making them desperate for a savior. Their despair equals your opportunity.

PROPAGANDA

PROPAGANDA

Because these developed countries are in no need of salvation, propaganda is a must.

- ▶ Promotion: In order to catch the public eye, you must convince them that you are there for the better. Give the public something they want, instead of need.
- ▶ Strategies: Visuals, cinema, radio, and speech are great ways to get that attention you need.
- ▶ Hitler and Stalin both utilized these strategies in order to gain their influence.
- ▶ Advertisement: Propaganda is also a great way to advertise, not only yourself but your purpose. Stalin was a communist, therefore he utilized propaganda to advertise communism.