Joseph Stalin

ORDER OF THE DAY

OF THE SUPREME COMMANDER-IN-CHIEF

No. 309

MOSCOW, NOVEMBER 7, 1943

 Comrades, Red Armymen and Red Navymen, non-commissioned officers, officers and generals, partisans, men and women! Working people of the Soviet Union!

 On behalf of the Soviet Government and of our Bolshevik Party, I greet and congratulate you on the occasion of the 26th Anniversary of the Great October Socialist Revolution.

 We are celebrating the 26th Anniversary of our Great Socialist Revolution at a time when our Red Army is gaining glorious victories over the enemies of our country.

 For over two years our people have been waging a war of liberation against the German fascist enslavers. A year ago our country was in extreme distress. At that time the enemy had seized a large part of our territory. Millions of Soviet people were languishing in German captivity. Enemy hordes were pushing towards the Volga in order to envelop Moscow from the East, and besieging the approaches to Transcaucasia. But the Red Army rose like a wall to bar the enemy's progress. Our troops checked the alien robber hordes and then, after defeat-

page 133

ing them at Stalingrad, drove them headlong westward. Since then, the Red Army has retained the initiative in military operations.

 In the winter of 1942-43, our gallant forces routed the armies of picked German, Italian, Rumanian and Hungarian troops, killed or captured over a million enemy men and officers and liberated a vast area amounting to half a million square kilometres.

 In the summer of 1943, the Red Army inflicted another crushing blow upon the enemy. In the course of several days our troops smashed the Germans' summer offensive and thereby wrecked Hitler's plan to crush the main forces of the Red Army and to envelop Moscow from the Orel-Kursk direction. Nor is this all. The Red Army itself launched a determined offensive, broke through the enemy's powerful defensive zones, and in the course of three months hurled the enemy westwards for distances ranging in places from 400 to 450 kilometres. During this summer campaign our troops expelled the enemy from the Ukraine up to the Dnieper, from the Donetz Basin, Taman, the Orel Region and the Smolensk Region, crossed to the right bank of the Dnieper, captured Kiev, the capital of Soviet Ukraine, entered Byelorussia, captured the approaches to the Crimea and liberated over 160 towns and over 38,000 other inhabited centres.

 During the past year the Red Army recovered from the Germans nearly two-thirds of the territory they had captured from us and liberated from the German yoke tens of millions of Soviet people.

 During the past year the Germans lost on the Soviet-German front over 4,000,000 men and officers, of whom no less than 1,800,000 were killed.

page 134

 On the Soviet-German front the picked cadre divisions of the German fascist army met with an inglorious end. Together with them is buried forever Hitler's plan to conquer the world and to enslave the nations.

 True, the German army is still fighting stubbornly, clinging desperately to every defence line. But the defeats the Germans have sustained after their troops were routed at Stalingrad have shaken the fighting spirit of the German army. The Germans are now haunted by the fear of encirclement, and whenever they are in danger of being surrounded by our troops they run, leaving on the battlefield their equipment and wounded.

 In the offensive battles fought during the past year our troops gained greater experience in conducting modern warfare. Our officers and generals are skilfully handling their troops and are successfully mastering the art of generalship. The Red Army has become a most formidable and seasoned modern army.

 The Red Army's victories have still further strengthened the international position of the Soviet Union. Our Army's offensive was backed by the military operations of the Allied troops in North Africa, on the Italian islands and in Southern Italy. Our Allies' air forces subjected the industrial centres of Germany to serious bombardment. There is no doubt that the blows the Red Army is striking at the German troops in the East, hacked by the blows of the Allies' main forces in the West, will crush the military might of Hitler Germany and lead to the complete victory of the anti-Hitler coalition.

 The Red Army would have been unable to achieve the great victories of this year had it not been for the assistance our entire country rendered it. The Soviet peo-

page 135

ple are exerting all their efforts to support their Army. Arms, munitions, food and equipment are pouring to the front in an endless stream. The Urals and Kuzbass, Moscow and the Volga Region, Leningrad and Baku, Kazakhstan and Uzbekistan, Georgia and Armenia, all our republics and regions have become mighty arsenals of the Red Army. The Soviet people are successfully restoring the industrial and agricultural districts which have been recovered from the enemy, are re-starting factories, mines and railways, are reviving state farms and collective farms and utilizing the resources of the liberated districts for the purpose of assisting the front.

 Our successes are indeed great. But it would be childish for us to rest satisfied with our present achievements. Now that the Red Army is striking at the enemy on the other side of the Dnieper, and is fighting its way to the western frontiers of our country, it would be particularly dangerous to give way to complacency and placidity and to underrate the serious difficulties involved in the forthcoming struggle. The enemy will now fight with exceptional frenzy for every inch of captured territory, because every step forward our Army takes brings nearer the day of retribution for the crimes the Germans have committed on our soil.

 The fight for final victory over the German fascist invaders will call for still further effort and further feats of heroism on the part of our Army and our people.

 Comrades, Red Armymen and Red Navymen, non-commissioned officers, officers and generals! Partisans, men and women!

 In the great battles you have fought against our mortal enemy you have gained important victories which

page 136

cover the flags of the Red Army and Navy with unfading glory. The Red Army and Navy now have every opportunity for completely clearing our Soviet soil of the German invaders in the very near future.

 For the sake of our country's victory over the German fascist fiends

 I HEREBY ORDER:

 1. All men and non-commissioned officers -- unremittingly to improve their fighting efficiency, strictly to obey the requirements of Army Regulations, field manuals and the orders of their commanders and chiefs, and always and everywhere to maintain exemplary order, firm discipline and a high state of organization.

 2. Officers and generals of all arms of the service -- to improve their skill in handling troops on the battlefield and in co-ordinating the operations of all arms, firmly to consolidate the successes of the offensive, swiftly to pursue the enemy's troops, accelerate the advance of the army administrations and more boldly to utilize reserves for fresh blows.

 3. The entire Red Army -- boldly and determinedly to break down the enemy's defences, pursue the enemy day and night and prevent him from digging in on intermediate lines, to cut the enemy's communications by skilful and daring manoeuvres, surround and break up his forces and destroy and capture his manpower and material.

 4. Partisans, men and women -- to rouse the Soviet people for an armed struggle against the Germans, to increase in every way their assistance to the advancing Red Army, to wreck the enemy's army administrations

page 137

and staffs, to save Soviet people from being slaughtered or driven into penal servitude in Germany and ruthlessly to exterminate the German fascist scoundrels!

 Warriors of the Red Army! Partisans, men and women! Forward to the complete rout of the German fascist invaders!

 Long live the 26th Anniversary of the Great October Socialist Revolution!

 Long live our victorious Red Army!

 Long live our victorious Navy!

 Long live our brave men and women partisans!

 Long live our great motherland!

 Vengeance and death to the German fascist invaders!

J. Stalin

Marshal of the Soviet Union

Supreme Commander-in-Chief

J. V. Stalin

Dizzy with Success

Concerning Questions of the Collective-Farm Movement

First Published: Pravda, No. 60, March 2, 1930

Source: J. V. Stalin, Works, Vol. 12, pp. 197-205, Foreign Languages Publishing House: Moscow, 1955.

Transcribed/HTML: Kenneth Higham and Mike B.

The Soviet government’s successes in the sphere of the collective-farm movement are now being spoken of by everyone. Even our enemies are forced to admit that the successes are substantial. And they really are very great.

It is a fact that by February 20 of this year 50 per cent of the peasant farms throughout the U.S.S.R. had been collectivised. That means that by February 20, 1930, we had overfulfilled the five-year plan of collectivisation by more than 100 per cent.

It is a fact that on February 28 of this year the collective farms had already succeeded in stocking upwards of 36,000,000 centners, i.e., about 220,000,000 poods, of seed for the spring sowing, which is more than 90 per cent of the plan. It must be admitted that the accumulation of 220,000,000 poods of seed by the collective farms alone — after the successful fulfilment of the grain-procurement plan — is a tremendous achievement.

What does all this show?

That a radical turn of the countryside towards socialism may be considered as already achieved.

There is no need to prove that these successes are of supreme importance for the fate of our country, for the whole of the working class, which is the directing force of our country, and, lastly for the Party itself. To say nothing of the direct practical results, these successes are of immense value for the internal life of the Party itself, for the education of our Party. They imbue our Party with a spirit of cheerfulness and confidence in its strength. They arm the working class with confidence in the victory of our cause. They bring forward additional millions of reserves for our Party.

Hence the party’s task is to consolidate the successes achieved and to utilise them systematically for our further advancement.

But the successes have their seamy side, especially when they are attained with comparative “ease” — “unexpectedly” so to speak. Such successes sometimes induce a spirit of vanity and conceit: “We can achieve anything!”, “There is nothing we can’t do!” People not infrequently become intoxicated by such successes; they become dizzy with success, loose all sense of proportion and the capacity to understand realities; they show a tendency to overrate their own strength and to underrate the strength of the enemy; adventurist attempts are made to solve all questions of socialist construction “in a trice.” In such a case, there is no room for concern to consolidate the successes achieved and to utilise them systematically for further advancement. Why should we consolidate the successes achieved when, as it is, we can dash to the full victory of socialism “in a trice”: “We can achieve anything!”, “There is nothing we can’t do!”

Hence the Party’s task is to wage a determined struggle against these sentiments, which are dangerous and harmful to our cause, and to drive them out of the Party.

It cannot be said that these dangerous and harmful sentiments are widespread in the ranks of our Party. But they do exist in our Party, and there are no grounds for asserting that they will not become stronger. And if they should be allowed free scope, there can be no doubt that the collective-farm movement will be considerably weakened and the danger of its breaking down may become a reality.

Hence the task of our press is: systematically to denounce these and similar anti-Leninist sentiments.

A few facts.

1. The successes of our collective-farm policy are due, among other things, to the fact that it rests on the voluntary character of the collective-farm movement and on taking into account the diversity of conditions in the various regions of the U.S.S.R. Collective farms must not be established by force. That would be foolish and reactionary. The collective-farm movement must rest on the active support of the main mass of the peasantry. Examples of the formation of collective farms in the developed areas must not be mechanically transplanted to underdeveloped areas. That would be foolish and reactionary. Such a “policy” would discredit the collectivisation idea at one stroke. In determining the speed and methods of collective-farm development, careful consideration must be given to the diversity of conditions in the various regions of the U.S.S.R.

Our grain-growing areas are ahead of all others in the collective-farm movement. Why is this?

Firstly, because in these areas we have the largest number of already firmly-established state farms and collective farms, thanks to which the peasants have had the opportunity to convince themselves of the power and importance of the new technical equipment, of the power and importance of the new, collective organisation of farming.

Secondly, because these areas have had two years’ schooling in the fight against the kulaks during the grain-procurement campaigns, and this could not but facilitate the development of the collective-farm movement.

Lastly, because these areas in recent years have been extensively supplied with the best cadres from the industrial centres.

Can it be said that these especially favourable conditions also exist in other areas, the consuming areas, for example, such as our northern regions, or in areas where there are still backward nationalities, such as Turkestan, say?

No, it cannot be said.

Clearly, the principle of taking into account the diversity of conditions in the various regions of the U.S.S.R. is, together with the voluntary principle, one of the most important prerequisites for a sound collective-farm movement.

But what actually happens sometimes? Can it be said that the voluntary principle and the principle of taking local peculiarities into account are not violated in a number of areas? No, that cannot be said, unfortunately. We know, for example, that in a number of the northern areas of the consuming zone, where the conditions for the immediate organisation of collective farms are comparatively less favourable than in the grain-growing areas, attempts are not infrequently made to replace preparatory work for the organisation of collective farms by bureaucratic decreeing of the collective-farm movement, paper resolutions on the growth of collective farms, organisation of collective farms on paper — collective farms which have as yet no reality, but whose “existence” is proclaimed in a heap of boastful resolutions.

Or take certain areas in Turkestan, where conditions for the immediate organisation of collective farms are even less favourable than in the northern regions of the consuming zone. We know that in a number of areas of Turkestan there have already been attempts to “overtake and outstrip” the advanced areas of the U.S.S.R. by threatening to use armed force, by threatening that peasants who are not yet ready to join the collective farms will be deprived of irrigation water and manufactured goods.

What can there be in common between this Sergeant Prishibeyev “policy” and the Party’s policy of relying on the voluntary principle and of taking local peculiarities into account in collective-farm development? Clearly, there is not and cannot be anything in common between them.

Who benefits by these distortions, this bureaucratic decreeing of the collective-farm movement, these unworthy threats against the peasants? Nobody, except our enemies!

What may these distortions lead to? To strengthening our enemies and to discrediting the idea of the collective-farm movement.

Is it not clear that the authors of these distortions who imagine themselves to be “Leftists,” are in reality bringing grist to the mill of Right opportunism?

2. One of the greatest merits of our Party’s political strategy is that it is able at any given moment to pick out the main link in the movement, by grasping which the Party draws the whole chain towards one common goal in order to achieve the solution of the problem. Can it be said that the Party has already picked out the main link of the collective-farm movement in the system of collective-farm development? Yes, this can and should be said.

What is this chief link?

Is it perhaps, association for joint cultivation of the land? No, it is not that. Associations for the joint cultivation of the land, in which the means of production are not yet socialised, are already a past stage of the collective farm movement.

Is it, perhaps the agricultural commune? No, it is not that, Communes are still of isolated occurrence in the collective-farm movement. The conditions are not yet ripe for agricultural communes — in which not only production, but also distribution is socialised — to be the predominant from

The main link of the collective-farm movement, its predominate form at the present moment, the link which has to be grasped now, is the agricultural artel

In the agricultural artel, the basic means of production, primarily for grain-farming — labour, use of the land, machines and other implements, draught animals and farm buildings — are socialised. In the artel, the house-hold plots (small vegetable gardens, small orchards) the dwelling houses, a part of the dairy cattle, small livestock, poultry, etc., are not socialised.

The artel is the main link of the collective-farm movement because it is the form best adapted for solving the grain problem. And the grain problem is the main link in the whole system of agriculture because, if it is not solved, it will be impossible to solve either the problem of stock-breeding (small and large), or the problem of the industrial and special crops that provide the principal raw materials for industry. That is why the agricultural artel is the main link in the system of the collective-farm movement at the present moment.

That is the point of departure of the “Model Rules” for collective farms, the final text of which is published today.1

And that should be the point of departure of our Party and Soviet workers, one of whose duties is to make a thorough study of these Rules and carry them out down to the last detail.

Such is the line of the Party at the present moment.

Can it be said that this line of the Party is being carried out without violation or distortion? No, it cannot, unfortunately. We know that in a number of areas of the U.S.S.R. , where the struggle for the existence of the collective farms is still far from over, and where artels are not yet consolidated, attempts are being made to skip the artel framework and to leap straight away into the agricultural commune. The artel is still not consolidated, but they are already “socialising” dwelling houses, small livestock and poultry; moreover, this “socialisation” is degenerating into bureaucratic decreeing on paper, because the conditions which would make such socialisation necessary do not yet exist. One might think that the grain problem has already been solved in the collective farms, that it is already a past stage, that the principal task at the present moment is not solution of the grain problem, but solution of the problem of livestock and poultry-breeding. Who, we may ask, benefits from this blockheaded “work” of lumping together different forms of the collective-farm movement? Who benefits from this running too far ahead, which is stupid and harmful to our cause? Irritating the collective-farm peasant by “socialising” dwelling houses, all dairy cattle, all small livestock and poultry, when the grain problem is still unsolved, when the artel form of collective farming is not yet consolidated — is it not obvious that such a “policy” can be to the satisfaction and advantage only of our sworn enemies?

One such overzealous “socialiser” even goes so far as to issue an order to an artel containing the following instructions: “within three days, register all the poultry of every household,” establish posts of special “commanders” for registration and supervision; “occupy the key positions in the artel”, “command the socialist battle without quitting your posts” and — of course — get a tight grip on the whole life of the artel.

What is this — a policy of directing the collective farms, or a policy of disrupting and discrediting them?

I say nothing of those “revolutionaries” — save the mark! — who begin the work of organising artels by removing the bells from the churches. Just imaging removing the church bells — how r-r-revolutionary!

How could there have arisen in our midst such blockheaded exercises in “socialisation,” such ludicrous attempts to overleap oneself, attempts which aim at bypassing classes and the class struggle, and which in fact bring grist to the mill of our class enemies?

They could have arisen only in the atmosphere of our “easy” and “unexpected” successes on the front of collective-farm development.

They could have arisen only as a result of the blockheaded belief of a section of our Party: “We can achieve anything!”, “There’s nothing we can’ do!”

They could have arisen only because some of our comrades have become dizzy with success and for the moment have lost clearness of mind an sobriety of vision.

To correct the line of our work in the sphere of collective-farm development, we must put an end to these sentiments.

That is now one of the immediate tasks of the Party.

The art of leadership is a serious matter. One must not lag behind the movement, because to do so is to loose contact with the masses. But neither must one run too far ahead, because to run too far ahead is to loose the masses and to isolate oneself. He who wants to lead a movement and at the same time keep in touch with the vast masses must wage a fight on two fronts — against those who lag behind and against those who run too far ahead.

Our Party is strong and invincible because, when leading a movement, it is able to preserve and multiply its contacts with the vast masses of the workers and peasants.

J. Stalin

1. Pravda, March 2, 1930.

Stalin Works Archive

