
Josip Visarijo
novič Džugašvili

- S
talin

Učiteljica: Učenec:

 Govoril bom o diktatorju, tiranu in
osebnosti, ki je za svojo vladavino in
čas vladanja storila vse da se je
obdržala na oblasti v Sovjetski zvezi od
leta 1922 pa do 1953. Ta osebnost je
odgovorna za več kot 22 milijonov žrtev
po Evropi.

Uvod

 Josip Visarijonovič Džugašvili – Stalin se je kot sin
čevljarja Džugašvilija. Odločil se je za študij teologije
v rodni Gruziji. Zaradi nepokornosti je bil izključen.
Leta 1902 pridružil socialno demokratski stranki v
kateri je leta 1903 prišlo do razcepa v stranki med
boljševiki in menjševiki. Sledil je Leninu in se je
kmalu zatem preimenoval v Stalina, kar pomeni
Jekleni mož. Ker se je zavzemal za misli revolucije je
bil večkrat zapovrstjo aretiran in tudi premeščen v
zapore v Sibiriji in delovna taborišča. Z Leninom se
je prvič srečal na Finskem leta 1905. Leta 1913 so ga
dosmrtno izgnali v Sibirijo, toda 1917 po padcu
carskega režima je bil izpuščen. Še isto leto po
oktobrski revoluciji je Stalin postal ljudski komisar
za narodnostna vprašanja in član politbiroja. Leta
1919 je bil imenovan za ljudskega komisarja za
kontrolo državnih služb.

Mladost

 Mlad Stalin je imel po padcu carja vlogo
častnika za zvezo med politbirojem in
organizacijskem birojem. Leta 1922 pa je
postal generalni sekretar centralnega
komiteja Komunistične partije in s tem
pridobil najvišjo državno in politično moč, ter
dobil nadzor nad vsem kar se dogaja v
državi. Lenin je vedel da Stalin nima dobrih
namer in je zato pred svojo smrtjo napisal
oporoko in priporočilo, katere vsebina je bila
da naj Stalina odstavijo.

Vzpon na oblast

 Toda to oporoko oz. priporočilo so prekrili
in je tako po Leninovi smrti prišla vsa
oblast v Stalinove roke. S tem je Stalin
dobil neomejeno oblast katere se je
zavedal in jo tudi uporabil v lastno korist.
Njegovo ideja vladala je na strahu oz.
izmišljenih sovražnikih v državi. Stalin je
dejal na svojih govorih:”Sovražnik se
skriva med nami in zato ga moramo
najti!”. S tem je na ljudi vplival da so gojili
nezaupljivost do drugih in ljudi s tem
psihično uničevali. V šolah so celo dejali
otrokom da morajo prijaviti svoje starše
oblastem če jih sumijo nevarnosti državi.

 Stalin je lahko na oblasti pod pogojem, da ga
ljudstvo ljubi. To ljubezen ljudstva do njega je
dosegel z namišljenimi sovražniki v državi, ki sploh
niso obstajali vendar je oblast zahtevala da vsak
prijavi nekoga oblasti, četudi ta ni bil kriv. S tem so v
ljudi vlivali strah in ljubezen do Stalina, ker je vsakdo
hotel ostati živ oz. se ne zameriti oblasti. Tako je
prihajalo do množičnih likvidacij oz. ubojev. Kdor je
samo kaj namignil na kakšno kritiko čez oblast je bil
tako rekoč že mrtev, ker ga je nekdo izdal. Tako je
prihajalo do nezaupljivosti v javnosti, ter posledično
tudi v družinah. Vsakdo se je bal in to je pustilo na
človeku posledice tudi mnogo let po Stalinovi smrti.
Ena večjih osebnosti v Stalinovi vladi, ki je ogrožala
njegovo vladavino še ko je živel Lenin je bil Trocki,
kateri je bil eden od dveh, ki so se potegovali za
vladavino v Sovjetski zvezi po Oktobrski revoluciji.

"Čistke"

 Ena izmed Stalinovih ciljev in idej je bil da
Sovjetsko Zvezo dvigne med
gospodarsko in vojaško velesilo, zato je
uvedel tako imenovane petletke. V teh
programih je hotel v petih letih utrditi
določeno panogo v državi bodisi
kmetijstvo ali infrastruktura.

Petletke

 Eno večjih političnih orožij je bilo in
še je propaganda. Stalin je to zelo
dobro izrabljal sebi v prid in je tudi s
tem podkrepil svojo poveljičevanje in
vero v veliko vodjo in svetovnega
voditelja pri ljudstvu. Ljudstvo je bilo
velikokrat prepričano da je Stalin
zmožen vsega, voditi vse ter da je
nezmotljiv.

"Politično orožje"

 Pred začetkom 2. Svetovne vojne je bilo v Nemčiji veliko
govora o sovraštvu do komunizma in obratno v Sovjetski
zvezi o sovraštvu do nacional-socializma oz. fašizmu. To je
bilo veliko politično orodje in tudi uporabljeno v
propagandne namene. Vendar se je vse to spremenilo 23.
Avgusta 1939, ko je prišlo do pakta med Hitlerjem in
Stalinom. Vsa sovraštva do nasprotnih sistemov in politike
so se morala končati in tudi špijoniranje v državah zaradi
morebitnih sporov.

Pakt o nenapadanju

 Ta datum označuje prelomnico pakta o nenapadanju
kajti tega datuma se je skoraj 4 milijonov nemških
vojakov, 3 600 tankov in 4 390 letal pognalo čez mejo
sovjetske zveze in napadlo SZ. Nekaj dni prej je
Stalin v Nemčijo poslal več tisoč ton žita, dan za tem
pa skoraj doživel živčni zlom. Še nekaj dni po vojni
Sovjetski vojaki niso vedeli ali naj streljajo ali naj se
predajo, med vojaki je prišlo do popolnega kaosa,
zaradi Stalinovih čistk v vojski ni bilo generalov in
ne nad vrhovnih ki bi vodili vojake. Tako je Hitler v
nekaj dneh napredoval več sto kilometrov v
notranjost v smeri Leningrad (Sankt-Peterburg) –
Moskva – Stalingrad (Volgograd). Stalin je skoraj po
tednu dni začel voditi protiofenzivo in na njegovo
srečo mu je uspelo vojsko ustaviti prej temi mesti ter
tudi zlomiti in na koncu poraziti Nemčijo.

22. Junij 1941

Informbiro
 Po 2. Svetovni vojni je prišlo do spora med Stalinom in Titom,

kateri je vodil v informbiro krizo v kateri so v SZ in Jugoslaviji
oblasti še veliko bolj zagrizeno iskale državne sovražnike in
vohune.

Stalin je umrl 5. Marca 1953 v Moskvi.

Smrt diktatura

- Eiletz, S. Skrivnost kominterne. Ljubljana: Mohorjeva
družba, 2006.

- Courtois, S. Črna knjiga komunizma zločini,teror in
zatiranje. Ljubljana: Mladinska knjiga, 1989.

- http://sl.wikipedia.org/wiki/Stalin
- http://images.google.com/images?q=stalin&rls=com.

microsoft:sl:IE-SearchBox&oe=UTF-8&rlz=1I7ADFA_
sl&um=1&ie=UTF-8&source=og&sa=N&hl=sl&tab=wi

Literatura

http://sl.wikipedia.org/wiki/Stalin
http://images.google.com/images?q=stalin&rls=com.microsoft:sl:IE-SearchBox&oe=UTF-8&rlz=1I7ADFA_sl&um=1&ie=UTF-8&source=og&sa=N&hl=sl&tab=wi
http://images.google.com/images?q=stalin&rls=com.microsoft:sl:IE-SearchBox&oe=UTF-8&rlz=1I7ADFA_sl&um=1&ie=UTF-8&source=og&sa=N&hl=sl&tab=wi
http://images.google.com/images?q=stalin&rls=com.microsoft:sl:IE-SearchBox&oe=UTF-8&rlz=1I7ADFA_sl&um=1&ie=UTF-8&source=og&sa=N&hl=sl&tab=wi

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13

