
383

DEMETER GÁBOR

A bolgár kollektivizálás ellentmondásai 

A keleti blokkon belül Bulgáriában valósult meg leggyorsabban a kollektivi-
zálás, mely Magyarország után – a kereskedelemből származó állami bevéte-
leket (de nem az egy főre eső termelékenységet) tekintve – a második legerő-
sebb agrárgazdaságot eredményezte. A kollektivizálásnak számos sajátossága 
volt: az 1878-at követő három generáció alatt elolvadó középparaszti rétegek 
híján itt nem lehetett szó klasszikus értelemben vett „középparasztságról”, 
amelyet másutt hamar kulákká minősítettek, és nem volt föld nélküli cseléd-
ség sem (az agrárbérmunkások száma a 150 ezret is alig érte el az 1940-re 
hétmilliós országban). Mindezek miatt a kollektivizálás propagálásának nem 
volt jelentős társadalmi bázisa, így végső érv mellette a gazdasági hatékony-
ság növelése maradt. A Bolgár Kommunista Párt hatalomra kerülésekor 
ugyanis az országban 1,1 millió paraszti kisgazdaság működött, amelyek át-
lagmérete az önellátási szintet meghaladó, árutermelő gazdálkodásra alkal-
mas öt hektárt sem érte el.1

A 19. századi nyugati gabonaéhséget kihasználó, monokultúrás áruter-
melő kisparaszti gazdálkodásra átálló Bulgária éppen akkor vált függetlenné, 
amikor az 1870-es években a gabona világpiaci ára tartósan esett.2 Ez a tő-
keszegénységgel és ebből fakadóan a terméseredmények stagnálásával (1000 
kg búza/ha) párosulva önellátó gazdálkodást és alacsony központi bevétele-
ket eredményezett, korlátozva a modernizációs lehetőségeket. Eközben a né-
pességnövekedés miatt 700 ezer főre duzzadt a szektorban a kihasználatlan 
(de a fejletlen ipar miatt átrétegződésre képtelen) munkaerő létszáma (35%). 
A termelés 1892 és 1934 között megduplázódott ugyan, de ezt a népességnö-
vekedés felemésztette, s a gazdaságok 45%-a már 1897-ben három hektár alatt 
volt, ami a megélhetés határát súrolta. Noha Bulgáriában az 50 hektárnál ki-
sebb földek területegységre vetítve átlagosan 25%-kal több terméket állítottak 
elő az 1930-as években, mint a nagyobb gazdaságok, de az egy munkanapra 
és férfi munkaerőegységre jutó jövedelem a kisbirtokon volt alacsonyabb a 
munkaerő-felesleg miatt.3 A világválság során ráadásul az öt hektár alatti bir-
tokoknak csak 43%-a realizált nettó jövedelmet (10 ha felett 90%), a kisbirtok 

1	 Három hektár alatt pedig az önellátás sem biztosított.
2	 Az orosz és amerikai gabona megjelenése miatt.
3	 Janaki Mollov: Organizacionna struktura na b’lgarskoto zemedelsko stopanstvo [A bolgár me-

zőgazdaság szervezeti keretei]. Godišnik na Sofijskiya Universitet, 14/1. Szófia, 1935–1936. 
391–432. A problémára lásd még: Pavel Egoroff: Die Arbeit in der Landwirtschaft. In: Die sozia-
lökonomische Struktur der bulgarischen Wirtschaft. Hrsg. Molloff, Janaki. Weidmannische 
Buchhandlung, Berlin, 1936. 131–159. különösen: 151–153.


384

DEMETER GÁBOR

versenyhátrányban volt. A helyzet a recesszió végével sem javult.4 A bolgár 
parasztság eladósodása 1930-ra riasztó mértéket öltött: a gazdák kilencmil
liárd inflációs levával5 tartoztak a hitelbankoknak, azaz a 735 ezer gazdaságot 
tekintve gazdaságonként 12 ezer levával, az 1900-as érték több mint duplájá-
val, ami az éves termelés felét is meghaladta.6 Míg 1940-ben az USA-ban egy 
acre kukoricaföld megmunkálása 28 munkaórát vett igénybe, addig – a gaz-
dálkodás korszerűsítésének elmaradása, a gépesítettség alacsony szintje miatt 
– Bulgáriában ez 305 óra volt.7 A szerkezetváltás elmaradása8 stagnálásra ítél-
te a mezőgazdaságot, mely a lakosság 68%-át foglalkoztatta, de csak a GDP 
50%-át adta, tehát produktivitása (egy termelőre) a gyáriparénak a negyede 
sem volt (1923–1940 között egy főre eső termelékenysége sem nőtt).9 

A Bolgár Kommunista Párt számára tehát a kisbirtok versenyképessé té-
tele és a régi gazdálkodási szerkezet felszámolása kulcskérdés volt. Ezért a 
gabona exporttámogatását biztosító állami vállalatot (Hranoiznosz)10 és a me-
zőgazdasági befektetéseket biztosító mezőgazdasági bankot azonnal felszá-
molták. Már 1944. november 10-én eldőlt, hogy a kollektivizálás elkerülhetet-
len, s hogy a számos létező szövetkezeti forma közül egyet favorizálnak. Az 
átszervezést itt is szovjet mintára hajtották végre. A TKZS-gazdaságok (trudo-
vo-kooperativno zemedelszko sztopansztvo = mezőgazdasági termelőszövetkezet) 
létesítésének elfogadtatása már 1945 áprilisában megtörtént. Ez a szovjet tí-

 4	 Rumen Daskalov: B’lgarskoto obštestvo 1878–1939 [Bolgár társadalom]. Tom. I. Szófia, 2005. 
285–286. A recesszió után tiszta hasznot produkáló birtokok 71%-a meghaladta az 5 ha-os 
méretet.

 5	 1 aranyleva (frank) = 20-25 inflációs leva 1923–1945 között.
 6	 Az első világháború idején az éves haszon az átlagos méretű öthektáros birtokon 100 arany-

leva volt (1000 aranyleva bevétel mellett), míg egy traktor 10 000 aranylevába került, ráadásul 
egy öthektáros birtok átlag 13 parcellából állt. A bolgár szövetkezeti mozgalom által biztosí-
tott egy igénylőre jutó átlagos hitelösszeg 1000 aranyleva volt, ráadásul ennek zömét nem 
fejlesztési célokkal vették igénybe (a produktív célokra fordított kölcsönök száma 1907-ben 
13% volt).

 7	 Ennek, illetve a mutatók megválasztásának számos (1945 után sem kellőképpen figyelembe 
vett) árnyoldala van: módszertanilag ugyanis helyesebb a ráfordítás és a kihozatal értékará-
nyának számolása. Iowa államban a kukorica hektáronkénti hozama hatszorosa volt az in
diainak, de az előbbi tőkeráfordításainak nagysága miatt a tényleges hozam csak a duplája 
volt. Az USA területén 1945–1970 között 2,5-szeresére növekedett a kukoricatermelés, miköz-
ben a munkaórák száma 40%-ra esett, csakhogy a valóságban ez azt jelentette, hogy 1 kcal 
ráfordítás 1945-ben még 3,7 kcal eredményt hozott, addig 1970-re már csak 2,8 kcal volt az 1 
kcal befektetésre jutó termelés, azaz valójában energiapazarlás folyt. Ez is azt mutatja, hogy a 
gépesített gazdaságok termelékenységének mérése igen nehéz, buktatókkal teli. Endrei Wal-
ter: A textilipari technikák termelékenységének története. Bp., 1993. 11. 

 8	 A két világháború közötti változás lényege, hogy csökkent a gabonanövények, s nőtt a do-
hány, ipari növények, zöldségek részesedése az exportból.

 9	 A hektáronkénti hozam növekedése ellenére. M. Ivanov–A. Tooze: Convergence or Decline on 
Europe’s Southeastern Periphery? Agriculture, Population and GNP in Bulgaria, 1892–1945. 
The Journal of Economic History 67. (2007) no. 3. 672–704., 694.

10	 Arra hivatkozva, hogy exportálni csak az öt hektár feletti, a társadalom kisebb részét kitevő 
gazdák tudnak, míg az állami ártámogatásból fakadó veszteséget a társadalom egésze állja.


385

A BOLGÁR KOLLEKTIVIZÁLÁS ELLENTMONDÁSAI

pustól leginkább abban tért el, hogy a szövetkezeti tagok részesülhettek a ha-
szonból, és a tagság névlegesen önkéntes volt. A tagok azonban a haszonból 
fokozatosan egyre kisebb arányban részesültek, s mire a kollektivizálás befe-
jeződött, 1958-ra ez meg is szűnt (a nyugdíj váltotta fel).11 

1. táblázat. A kollektivizálás kezdeti üteme Bulgáriában (I. fázis)

Év

TK
ZS

 s
zá

m
a

G
az

da
sá

go
k 

A
 g

az
dá

k 
%

-á
ba

n

Te
rü

le
t (

ha
)

A
 fö

ld
te

rü
le

t 
%

-á
ba

n

Eg
y 

ga
zd

as
ág

ra
 

ju
tó

 te
rü

le
t  

(h
a)

Eg
y 

sz
öv

et
ke

ze
tr

e 
ju

tó
 c

sa
lá

ds
zá

m

Eg
y 

sz
öv

et
ke

ze
tr

e 
ju

tó
 fö

ld
 (h

a)

1947   550   48 000   4    190 000   4 4,0   80   330
1949 156 000 11    550 000 12 3,6
1950 2000 582 000 50 2 500 000 60 4,1 300 1200

Vladimir Migev: Kolektivizacijata na b’lgarskoto selo (1948–1958) [A bolgár falu kollektivizálása, 
1948–1958]. Szófia, 1995. 26–47.

Az első – a békeszerződések aláírása, a választások megnyerése előtti – 
békés kollektivizálási kísérletek csekély eredménnyel jártak. 1944 végéig 
ugyan már 80-90 TKZS alakult 5500 háztartást tömörítve 21 ezer hektáron 
(egy gazda átlag négy hektár földet vitt be), majd 1945-ben újabb 232 TKZS 
jött létre 21 ezer taggal 95 ezer hektáron. Emellett a Marshall-terv szovjet meg-
felelője (a Tolbuhin-segély) keretében propagandacélokkal 15 traktor érkezett 
a kollektív gazdaságokba. Ám az első kétéves terv jóval többet, 400 ezer hek-
tár államosítását irányozta elő. 1947-ig így is csak a szántóföldek 4%-át sike-
rült kollektivizálni, s egy TKZS mindössze 250-300 hektár nagyságot ért el (1. 
táblázat). Az erőszak és kényszer alkalmazása ekkor még csak a „földcsere” 
jelenségében merült ki – a vonakodó parasztok szövetkezetekbe ékelődött 
földjeit elvették, s helyette a falu szélén kaptak általában rosszabb minőségű 
földet kárpótlásként. 1946. április 9-én 20 hektárban limitálták a földtulajdon 
nagyságát (az efelettieket szétosztották), mindezt azért, hogy a Bolgár Föld-
műves Szövetség Nikola Petkov vezette, a Hazafias Népfrontból kilépő szár-
nyát meggyengítsék.12 Azok a parasztok, akik így jutottak földhöz, öt hektárig 
mentesültek árának kifizetésétől, amennyiben beléptek egy TKZS-be. A pro-
pagandajellegű földreform során végül a tervezett egymillió hektár helyett 
azonban csak 250 ezer hektárt osztottak szét 80-120 ezer család között (egy 
családra két-három hektár jutott, ráadásul ezek fele termelőszövetkezeti tag 

11	 Részletesen a problémáról lásd: Vladimir Migev: Kolektivizacijata na b’lgarskoto selo (1948–
1958) [A bolgár falu kollektivizálása, 1948–1958]. Szófia, 1995.

12	 Petkovot aztán ki is végezték 1947-ben.


386

DEMETER GÁBOR

lett).13 Igaz, egy teljes körű földosztás sem tudta volna biztosítani az áruter-
melő gazdálkodáshoz az adott technikai színvonalon szükséges öthektáros 
minimumot (1926-ban 5,6 ha volt az átlag, 1946-ban 4,4 ha). 

Kérdéses, hogy ez a felemás földosztás mennyiben szolgálta a társadalmi 
igazságosságot, illetve mennyire tekinthető gazdaságilag racionálisnak, hi-
szen 1926-ban a gazdaságok 57%-a volt az életképesség határát jelentő öt hek-
tár alatt, 1953-ban, a reform után 80%-uk. Igaz ugyanakkor, hogy 1953-ra már 
a földek kétharmada e társadalmi réteg kezében volt, s korábban ez a 30-40%-
ot sem érte el. Ez az önellátás határán billegő (és egyre szélesebb) réteg termé-
szetszerűleg érdekelt volt a nagyobb létbiztonságot ígérő kollektivizálásban.14 
1926–1946 között csak a 10 hektár feletti gazdák részesedése csökkent, 15-ről 
7%-ra. Bár gazdasági értelemben véve őket tekintették „kuláknak” (10 ha az 
egy család által gépek és agrárbérmunka nélkül megművelhető földterület 
felső határa), s a „kuláktalanítás” kezdetét jelentő 1948-as párthatározatban 
valóban 9-10%-ra tették számukat, a „kulákok” elleni fellépés valójában az 
5–10 hektár közötti réteget is érintette (1946-ban idetartozott a gazdaságok 
25%-a, 1953-ban viszont már csak 14%-a), hiszen ők valóban képesek voltak 
önellátásra, tehát a kollektivizálás nem lehetett vonzó számukra (2. táblázat). 
Bulgáriában minden bérmunkást alkalmazó gazdát a „kulák” kategóriába so-
roltak, de idetartozott az is, aki az agrárium mellett egyéb forrásból szerzett 
jövedelemmel is rendelkezett. Mivel terveikben az iparfejlesztést, a mezőgaz-
dasági munkaerő átrétegzését tűzték ki célul (3. táblázat), a kommunisták stra-
tégiai szövetségesnek csak a három hektár alatti birtokosokat tekintették. 
Utóbbiakat fel is mentették az 1946-ban bevezetett progresszív jövedelemadó 
alól, míg a „kulákokat” 1950-től kétszer olyan súlyos hektáronkénti adó súj-
totta. A szövetkezeti tagság szociális struktúrája eleinte jelentősen eltért a ma-
gángazdaságokétól (1947-ben a szövetkezeti tagok között sokkal nagyobb 
volt az egy hektár alatti és egy-öt hektár közötti birtokosok aránya), de 1953-ra 
ez a különbség az öt hektár feletti magángazdaságok arányának drasztikus 
csökkenésével eltűnt.

13	 Mihail Gruev: Collectivization and Social Change in Bulgaria 1940s–1950s. In: The Collectivi-
zation of Agriculture in Communist Eastern Europe. Comparison and Entanglements. Eds by 
Constantin Iordachi–Arnd Bauerkämper. Bp., 2014. 329–369. 

14	 Végső soron a reform a sok életképtelen birtok létrehozásával a szövetkezetesítéshez készítet-
te elő az utat.


387

A BOLGÁR KOLLEKTIVIZÁLÁS ELLENTMONDÁSAI

2. táblázat. A birtokstruktúra alakulása Bulgáriában 1926–1953 között (%)

Birtokméret

G
az

da
sá

go
k,

 
19

26
 

(7
50

 e
ze

r)

G
az

da
sá

go
k,

 
19

34
 

(8
84

 e
ze

r)

G
az

da
sá

go
k,

 
19

46
 

(1
,0

5 
m

ill
ió

)

Sz
öv

et
ke

ze
ti 

ta
go

k,
 1

95
6 

(9
10

 e
ze

r)

M
ag

án
 

ga
zd

as
ág

ok
, 

19
53

 
(6

50
 e

ze
r)

Fö
ld

ek
, 1

92
6

Fö
ld

ek
, 1

93
4

Fö
ld

ek
, 1

94
6

Fö
ld

ek
, 1

95
3

1 ha alatt 12 13 14 21 10   1   2
38 65

1–5 ha között 45 49 54 63 74 25 28
5–10 ha 
között 28 26 25 13 14 34 37 40 30

10 ha felett 15 10   7   3 1,2 40 31 22   5
Migev, V.: i. m. 21. és 183.

A kommunista párt választási győzelme után tehát a parasztságra nehe-
zedő nyomás fokozódott (II. fázis), s 1948-ra a földek 8%-a, 1949-re már 12%-a 
állt állami irányítás alatt. A kuláktalanítás első fázisában (BKP KB 16. plénu-
ma, 1948. július 13-tól) 200–500 ezer hektár földről „mondtak le” tulajdono
saik az állam javára. Hogy a lakosság a magántulajdon rentabilitását megkér-
dőjelezze, 1947-ben bevezették a háborúban is alkalmazott kötelező beszol-
gáltatási rendszert – napi 600–800 gramm/fő gabonán túl (ez nem fedezi egy 
fő napi kalóriaszükségletét) 1959-ig minden többletet be kellett szolgáltatni (a 
kollektív gazdaságok értelemszerűen kivételezettek voltak). Becslések szerint 
így az állam a parasztok éves bevételének 50-70%-át kisajátította:15 a kötelező 
és áron aluli felvásárlási rendszer az 1840 előtti oszmán uralom idejére emlé-
keztetett. Mivel a városban dolgozó munkások napi egy kilogramm kenyérre 
voltak jogosultak, a parasztok pedig ennél jóval kevesebbre (s ez utóbbit az 
igen széles jogkörrel rendelkező helyi tanácselnökök bármikor megvonhat-
ták), tömegesen költöztek a városokba idénymunkásnak. A beszolgáltatások 
jellegzetessége az volt, hogy a birtokméret növekedésével aránytalanul meg-
nőtt a kvóta, ezért a 10 hektár feletti birtokosok például gabonát voltak kény-
telenek vásárolni, mert a kvótát nem teljesítő „kulákokra” 100-200 ezer levás 
bírságot, gyakorlatilag éves bevételükkel azonos nagyságrendű összeget 
szabtak ki. Migev szerint ez a rendelkezés a megmaradt birtokok felét ellehe-
tetlenítette. Tény, hogy 1952–1953-ban évi 6900 kvótát nem teljesítőt hurcoltak 
bíróság elé (a magángazdaságok évi 1%-át), 90%-ukat elítélték, s ők tették ki 
az összes elítélt 25%-át. Ez 1958-ra, a kollektivizálás végére 2000 főre és 15%-
ra mérséklődött.16

A gazdasági ellehetetlenítés mellett a fizikai megfélemlítés már az 1948–
1951 közötti fázisban is jelen volt (Titko Csernokolev agrárminiszter korsza-
ka): 43 ezer állam és párt elleni bűntettet tartottak nyilván, és évente 250-280 

15	 Gruev, M.: i. m. 338.
16	 Migev, V.: i. m. 180.


388

DEMETER GÁBOR

kivégzést hajtottak végre. 4000 parasztgazdát családjával együtt deportál-
tak.17 A cél az 1953-ban záruló ötéves terv 60%-os kollektivizációs irányszá-
mának elérése volt. A folyamatot meggyorsítandó 1948-ban államosították a 
„nagybirtokok” eszközállományát, de ez a 10 hektáros birtokkal rendelkező 
parasztot is arra kényszerítette, hogy vagy egy ekével és egy pár ökörrel mű-
velje a földet (ennyit hagytak, de ekkora föld ennyi eszközzel nem volt művel-
hető, az agrárbérmunka alkalmazása pedig „kuláknak” bélyegezte volna a 
gazdát), vagy belépjen egy TKZS-be, amely egyébként is megkapta a gazda 
„felesleges” termelőeszközeit.18 1948-ban (a párt V. kongresszusán) a termelő-
szövetkezetek a mezőgazdasági minisztérium fennhatósága alá kerültek, ami 
– bár a paraszti tulajdon ezzel névleg nem szűnt meg – azt jelentette, hogy az 
állam minden mezőgazdasági folyamatba beavatkozhatott. Ugyanebben az 
évben eltörölték a részesbérleti rendszert, 1949-ben pedig elkobozták a nem 
megfelelő terményekkel beültetett földeket.19 

3. táblázat. Foglalkozási átrétegződés  
a szövetkezetesítés első tömeges fázisának hatására20

Év

Te
rm

el
ős

zö
ve

t-
ke

ze
tb

e 
az

 a
do

tt 
év

be
n 

be
lé

pe
tt 

cs
al

ád
ok

 (1
00

0)

A
 te

rm
el

ős
zö

-
ve

tk
ez

et
  

m
un

ka
er

ej
én

ek
 

nö
ve

ke
dé

se
 

(1
00

0)

A
 p

ri
vá

t  
ag

rá
rs

ze
kt

or
 

m
un

ka
er

ej
én

ek
 

gy
en

gü
lé

se
 

(1
00

0)

Á
tr

ét
eg

ző
dö

tt 
(1

00
0)

1949   37   56   158 102

1950–1951 421 836 1086 250

Noha a kollektivizálás célja éppen a termelékenység növelése volt, 1949-
ben a folyamatot ideiglenesen felfüggesztették (eddig a gazdaságok 11%-át 
sikerült kollektivizálni, 550 ezer ha, 156 ezer gazda), mert az első ötéves terv 
mutatói veszélyben forogtak (krónikus élelmiszerhiány állt elő az agrárpia-
con, és nem haladt a gépesítés), ezért enyhítettek a parasztságra nehezedő 
nyomáson. 

1950 után azonban, amikor Valko Cservenkov, Georgi Dimitrov sógora 
lett a kommunista párt főtitkára (1950–1954), újra előtérbe kerültek a kollekti-
vizálás tömegesítését szorgalmazó nézetek: a magántulajdont fél hektárban 
maximalizálták, egy igavonó állat és legfeljebb öt juh mellett. A tejleadási kvó-
ta kiterjesztése az ökrökre szintén briliáns lépésnek bizonyult: mivel az ökör 
nem ad tejet, a paraszt, hogy teljesítse a kvótát, kénytelen volt tejet vásárolni, 

17	 Gruev, M.: i. m. 345.
18	 Uo. 346.
19	 Uo. 348.
20	 Migev, V.: i. m. 147. alapján saját számítás.


389

A BOLGÁR KOLLEKTIVIZÁLÁS ELLENTMONDÁSAI

vagy eladni az állatot, ez utóbbi esetben viszont nem tudta művelni a földjét, 
tehát be kellett lépnie a TKZS-be. Creed szerint – a rádióadásokban közzétett 
belépési nyilatkozatok száma alapján – a kolhozosítás ott gyorsult fel, ahol a 
gazdáknak legalább a negyede-harmada belépett a szövetkezeti mozgalom-
ba.21 Az 1951-es élelmiszer-behajtások szigorúsága miatt Dobrudzsában más-
fél hónap alatt annyian léptek be, mint az addigi hat és fél évben. Növelte a 
belépési kedvet, hogy a „kulákoknak” nem kellett az összes földjüket bevinni 
a kollektív gazdaságba (noha a központi pártvezetés 1950-ben még kifejezet-
ten ellenezte a kulákok bevételét a kollektív gazdaságokba),22 Cservenkov 
1951-es, nem hivatalos moszkvai látogatásakor Sztálin kijelentette, hogy fölös-
leges az osztályharcot mesterségesen szítani, s ezt követően a kulákgyanús 
elemek arányát a korábbi 10%-ról 2-5%-ra mérsékelték. 1950-re így a szövet-
kezeti tagok száma elérte a parasztság 50%-át (582 ezer fő), valamint a földek 
60%-át (2,5 millió ha.)

Mindez a foglalkozási átrétegződés családbomlasztó hatásán és a hagyo-
mányos munkaformák megváltozásán keresztül a paraszti tradíciók felszá-
molásához vezetett, ami ellen – természetes módon – leginkább a vidéki nők, 
illetve a gazdagabb települések lázadtak fel. Először a Bánátból 1890 után 
visszatelepült (és az átlagosnál magasabb színvonalú gazdálkodást folytató) 
katolikus bolgárok körében tört ki elégedetlenség, majd az orjahovói körzet és 
Kozloduj környéke lázadt fel Északnyugat-Bulgáriában. De délen Plovdivban 
és Aszenovgrádban is voltak megmozdulások, melyek a „kulákok” számára 
látványos, három-öt év börtönnel és részleges vagyonelkobzással végződő ki-
rakatperekhez vezettek (amelyeket a bírák eleinte elutasítottak, mert nem ta-
láltak hozzá törvényi tényállást). A kollektivizálás során bekövetkező „túlka-
pásoktól” Cservenkov nyilvánosan is elhatárolódott, ez viszont éppen ellen-
kező hatást váltott ki, mint várta: a megmozdulások a következő évben a 
rossz terméseredmények miatt is folytatódtak. 1951-ben a határ menti Kula és 
Vidin, valamint Aszenovgrád környékén 13 falu lázadt fel a kormány ellen – 
ebben a jugoszláv támogatás is szerepet játszott. A kormányzat válaszul 25 
ezer embert deportált, de felfüggesztette a kollektivizálást, és csökkentette a 
helyi tanácselnökök hatáskörét (a központ engedélye nélkül senkit sem lehe-
tett kényszermunkára küldeni). Ez egyben Csernokolev bukását is jelentette, 
aki ráadásul elkövette azt a hibát, hogy körlevélben megígérte: az abban az 
évben belépett, de a szövetkezetekből kilépő parasztok megtarthatják a ter-
ményt. Így 1952-ben a parasztság 60 ezer panaszt nyújtott be jogsértések miatt 
(a szövetkezeti tagok 9%-a), de a kormányzat halogató taktikája miatt egy év 
alatt csak 12 ezer ember kilépésére került sor (még aratás előtt, ráadásul ezek 
„kulákok”, a kollektivizált üzemek számára nemkívánatos elemek voltak).

21	 A parasztságban egyébként is erős hagyománya volt a mindenkori kormányzat támogatásá-
nak, s a kimaradás mint nonkonform viselkedés – a tradicionális falusi erkölcs szerint – loká-
lis szinten is szegregálódáshoz vezetett.

22	 Tehát a korábbi cél megsemmisítésük, földjeik elvétele volt.


390

DEMETER GÁBOR

A kollektivizálás az agrárszféra termelékenységére sem volt jó hatással, 
noha a kommunisták éppen gazdasági növekedését várták tőle. 1954-ben a 
termelőszövetkezetek termelékenysége az előző évhez képest 28%-kal rom-
lott,23 s a magánbirtokok hozamai átlagosan 5-6%-kal voltak magasabbak a 
kollektivizált birtokokénál. Ez viszont jelentős különbségeket rejtett magá-
ban: a magángazdaságok 50%-ánál ugyanis kisebb volt a bevétel, mint a 
TKZS-knél (részben ez okozta körükben az 1956-os tömeges belépési hullá-
mot), 40-50 ezer gazda esetében viszont a hektáronkénti jövedelem a kollekti-
vizált földeken mért duplája, négyszerese is volt. A kormányzat ezért 1951–
1956 között visszatért a puhább módszerekre (III. fázis): a földek cseréjére, a 
tejkvóta emelésére, miközben a mezőgazdasági piaci árakat felére csökkentet-
ték, ami a parasztságot Migev szerint jelentős jövedelemtől fosztotta meg. Ha-
sonló hatást ért el az 1952-es pénzreform is, mely a kötelező beváltással a pa-
rasztságot megfosztotta készpénzben felhalmozott értékei zömétől. 24 

A rossz termésátlagok miatt (1956-ban például 100 ezer tonna gabonát 
kellett importálni a lakosság ellátása érdekében) a bolgár vezetésben megfo-
galmazódott a gépesítés elkerülhetetlensége. Az ehhez szükséges tőkét 1955 
novemberétől a szovjetek biztosították, cserébe az agrárium teljes kollektivi-
zálásáért (ami újból szorosabb politikai függést eredményezett). Az új trakto-
rok vonzóbbá tették a kollektív gazdaságokat: 1952–1955 között az egy hek-
tárra jutó kihozatal a szövetkezetekben 1952-es áron 540-ről 1140 levára nőtt 
(az egy szövetkezeti tagra jutó termelés csak 35%-kal nőtt).25 Másrészt a pa-
rasztságra gyakorolt kormányzati nyomás is újból nőni kezdett. 

A tömeges kollektivizálás újabb fázisa (IV. fázis) 1956-ban kezdődött, szá-
mos háttérintézkedéssel, s ezúttal a nyilvánosság kizárásával, a régiók izolálá-
sával (a kollektivizálás elleni újabb tiltakozáshullám sem került napvilágra). 
A magánkézben maradt földekről az állam nem volt hajlandó vásárolni. Egy-
úttal – ha csak jelképes összegben is – a kollektivizált üzemekben dolgozó 
mezőgazdasági munkások számára is bevezették a nyugdíjat. A kulákok be-
léphettek a TKZS-kbe, bár vezető pozíciót nem tölthettek be. Mindezek hatá-
sára az ellenállás megtört, Valko Cservenkov sztálinista diktatúrájában fenye-
getéssel és erőszakkal Európa leggyorsabb kollektivizációs folyamata ment 
végbe. 1958-ban a folyamatot befejezettnek és sikeresnek nyilvánították: ek-
korra a földek 92%-a kollektív tulajdonba ment át.

A bolgár szövetkezetek mérete azonban a szovjetnél jóval kisebb volt. 
Todor Zsivkov új pártfőtitkár 1959-es januári téziseiben szükségesnek tartotta 
a nagyobb s így vélhetően produktívabb, gépesíthető s ezért munkaerő-fel-

23	 Migev, V.: i. m. 171–174., 187. A gabona hektáronkénti termésátlaga 1953–1954 között 1700 
kg-ról 1200 kg-ra esett vissza, annyi volt, mint 1910-ben.

24	 Uo.
25	 A pénzreform után, 1955-ben a magángazdaságok 66%-a, 450 ezer gazdaság évi 2–6 ezer leva 

közötti jövedelmet állított elő. Migev, V.: i. m. 185. Ez feltételezhetően azonos az öt hektár 
alatti gazdaságokkal, így egy hektárra a magánszférában 500–1300 leva termelés juthatott a 
szövetkezetekhez hasonlóan. Uo. 197.


391

A BOLGÁR KOLLEKTIVIZÁLÁS ELLENTMONDÁSAI

szabadulással járó szövetkezetek létrehozását. A harmadik ötéves terv során, 
1958–1960 között a kollektív gazdaságok számát 3450-ről 930-ra csökkentet-
ték, miközben átlagméretük 1000 hektárról 4500 hektárra nőtt.

Az 1960-as években aztán a korábbi trendeket váltó mezőgazdasági mun-
kaerőhiány, valamint a kínai agrárforradalom hatására a kollektivizált gazda-
ságokat APK-kká (agrártermelési komplexumokká) szervezték át. 1971-re a 
744 kollektív és 56 állami gazdaság helyett 161 komplexum jött létre, átlag 24 
ezer hektáros nagysággal és 6500 fős munkaerővel. A cél a horizontális integ-
ráció elérése volt: ezek a hatalmas üzemek két-három terméktípust állítottak 
elő, és egy-egy állatfajtára specializálódtak. Hosszú távon e gépesített üzemek 
feladata a mezőgazdasági termelés összekapcsolása (s így az ipari termelési 
mutatók javítása) lett volna az iparral és a kereskedelemmel. Politikai szem-
pontból az agráriumban dolgozók átminősítése ipari dolgozóvá (amivel Bul-
gária jobban megfelelt volna a szocialista ipari társadalom képének, amelytől 
az agrárius ország igen messze volt) állt a háttérben.

Az új üzemforma azonban nem váltotta be a hozzá fűzött reményeket, 
néhány termék terméseredményei nem nőttek a befektetett összeggel össz-
hangban. Az APK-k létrehozása után a termelés növekedése lelassult. Ráadá-
sul a munkaerő iparba áramlása sem gyorsult: a mezőgazdasági foglalkozta-
tottak számának éves csökkenése 4%-ról 2%-ra mérséklődött. Ennek eredmé-
nyeképpen 1976-ra a mezőgazdaság részesedése a befektetett tőkéből 18%-ra 
esett vissza, amire az 1950-es évek óta nem volt példa. A korrekcióra 1978-ban 
került sor, amikor elismerték, hogy mérsékelni kell a komplexumok méretét, 
és a nyolcadik ötéves terv során (1981–1985) csökkentették a mezőgazdasági 
teljesítmény kvótáit, a minősítő mutatók számát pedig 14-ről 4-re redukálták; 
ez nagyobb mozgásteret engedett a helyi vezetésnek. 1982-re az APK-k száma 
300-ra nőtt, méretük átlag 16 ezer hektárra csökkent, s a bürokrácia és a hiva-
tali szerveződés egyszerűsödött. Ez lehetővé tette a rugalmasabb árképzést a 
többlet piacosítása során, illetve a saját szükségletek beszerzését is felgyorsí-
totta. Zsivkov utolsó éveiben megkísérelték a kollektív gazdaságok autonó-
miájának kiszélesítését – ekkor az állam már csak a valutában kapott export-
bevételek 60%-át vonta el a mezőgazdaságtól. A problémák ellenére (a 310 
ezer, zömmel háztájit művelő török menekülése is nagy csapás volt gazdasági 
szempontból) az 1980-as években kereskedelmi többlete alapján a bolgár me-
zőgazdaság a keleti blokk második legerősebb gazdasága volt a magyar után. 
1990-re azonban a mezőgazdasági termelés annyira lecsökkent, hogy az or-
szág a saját lakosságát sem tudta ellátni (erre 1945 és 1956 óta nem volt példa), 
ezért számos termék exportját betiltották.

1940–1980 között a mezőgazdaságból élő aktív foglalkoztatottak aránya 
80%-ról 13%-ra esett vissza, miközben részesedésük a termelésből 60%-ról 
20%-ra csökkent (a kelet-európai trendeknek megfelelően). A százalékos 
csökkenés mögött abszolút értékben természetesen termelésnövekedés állt 
(csak az ipar bővülési üteme még nagyobb volt nagyobb hozzáadott értéke 


392

DEMETER GÁBOR

révén): ezt bizonyítja, hogy az egy agrárfoglalkoztatottra jutó hatékonyság26 
az 1940-es 0,75-ös indexről 1,5-re nőtt, megduplázódott. A bolgár mezőgazda-
ság jó teljesítőképessége azonban más megvilágításba kerül, ha az egy főre 
jutó termelést nézzük, mely csak 1990-re érte el a 440 USD-t,27 1970–1980 kö-
zött a fent említett okok miatt 170-200 dollár körül stagnált,28 míg szomszédai 
egy főre eső outputja nőtt (4. táblázat).29

4. táblázat. A bolgár mezőgazdaság egy főre eső teljesítménye,  
összevetésben a szomszédokkal (USD)30

Év Törökország Görögország Románia Bulgária
1970 187,3 170,1 95,0 170,2
1980 393,6 626,7 202,4 180,4

A kollektivizálás hosszú távon a mezőgazdaság szerkezetét is átalakítot-
ta. Elsősorban 1960 után az állattenyésztés vált dominánssá a gabonával 
szemben – felerősítve a két világháború között jelentkező folyamatot: 1970–
1988 között az állattenyésztés hozzájárulása a mezőgazdaság értéktermelésé-
hez 35-ről 56%-ra nőtt.31 A kollektív gazdaságokban immár a sertés dominált, 
de a juhállomány is nőtt (a juhtartás a török hadsereg mint állandó textilipari 
megrendelő kivonulásával omlott össze 1878-ban, a Balkánon legjelentéke-
nyebb textiliparral együtt). Másodsorban a tradicionális ipari növények ter-
meléséről, mint a dohány, gyapot (a két világháború közötti csökkenő gabona-
árak okozta veszteséget kompenzáló kilábalási kísérlet eredményeként len-
dültek fel) a hangsúly a gyümölcsökre (almára) és zöldségekre helyeződött át 
(a bolgárkertészet hagyományainak megfelelően elsősorban a paradicsomra). 
Emellett persze Bulgária nettó dohányexportőr – 1980 körül az európai export 
65%-át adva – s a világ vezető rózsaolaj-exportőre maradt. A szója, cukorrépa, 
burgonya és napraforgó termelése is növekedett, Magyarországhoz hasonló-
an. A gabona háttérbe szorulása viszont a rossz terméseredményekkel páro-
sulva 1985–1986-ban 1,5-1,8 millió tonna gabona importját tette szükségessé 
(ettől függetlenül a bolgár agrárkereskedelem szufficites volt).32

26	 A termelésből való részesedés osztva a munkaerőből való részesedéssel.
27	 A Szovjetunióé ekkor 485, a világé 218 USD/fő volt.
28	 A Szovjetunióé ekkor 293. http://kushnirs.org/macroeconomics/agriculture/agriculture_bul-

garia.html#change (2014. november 11.)
29	 Az 1970–1990 között számolt évi 9%-os és egy főre eső évi 8%-os növekedés tehát csalóka.
30	 http://kushnirs.org/macroeconomics/agriculture/agriculture_bulgaria.html#change (2014. 

november 11.).
31	 Erre utoljára az 1840–1870-es évek nagy gabonakonjunktúrája előtt volt példa, amikor a bol-

gár állatok szolgáltatták a hús zömét az isztambuli piacon.
32	 A bolgár mezőgazdaság eredményei azonban csak részben köthetők az államosítás során 

végbemenő folyamatokhoz. A kollektivizálás nem tüntette el teljesen a magánbirtokot: 1971-
ben engedélyezték a háztáji gazdaságok hasznosítását, sőt 1974-ben további parcellák bérlé-
sét is lehetővé tették, 1977-ben pedig eltörölték a bérlet felső határát. Az állam hozzáférést 


393

A BOLGÁR KOLLEKTIVIZÁLÁS ELLENTMONDÁSAI

Ajánlott irodalom

Mihail Gruev: Preorani slogove. Kolektivizacija i socialna promjana v b’lgarski severo-
zapad 40-te – 50-te godini na XX vek [Felszántott mezsgyék. Kollektivizálás és 
társadalmi változás Északnyugat-Bulgáriában az 1940-es 1950-es években]. 
Szófia, Institut za izsledvane na blizkoto minalo, 2009. 

Mihail Gruev: Collectivization and Social Change in Bulgaria 1940s–1950s. In: The Col-
lectivization of Agriculture in Communist Eastern Europe. Comparison and En-
tanglements. Eds by Constantin Iordachi – Arnd Bauerkämper. Bp., 2014. 329–
369.

Jana Georgieva Jancheva: Kolektivizacijata v b’lgarskoto selo (1948–1970). Etnografski 
aspekti [A bolgár falu kollektivizálása, 1948–1970. Néprajzi sajátosságok]. Dokto-
ri értekezés. Szófia, 2012.

Jana Georgieva Jancheva: Spomenite za kolektivizacija v B’lgarskoto selo – opit za re-
konstruirane na minaloto [A kollektivizálás emlékei a bolgár faluban – kísérlet a 
múlt rekonstruálására]. In: ’B’lgarskijat XX. vek. Kulturna pamet i nacionalna 
identičnost’ [A bolgár 20. század. Kulturális emlék(ezet)ek és nemzeti identitás]. 
Ed. by Luleva, A., Szófia, BAN.

Vladimir Migev: Kolektivizacijata na b’lgarskoto selo (1948–1958) [A bolgár falu kollek-
tivizálása, 1948–1958]. Szófia, 1995.

Yana Yancheva: Self-identification through narrative: reflection on collectivization of 
agriculture in Bulgaria. The European Review of History/Revue Européenne 
d’histoire 19. (2012) no. 5. 789–808.

biztosított a műtrágyákhoz és a komplexumok modern mezőgazdasági gépeihez. A hitelezé-
si lehetőségek is javultak és eltörölték a jövedelemadót, az átvételi árak pedig emelkedtek. 
Mindemellett a szabad szombatok és vasárnapok az 1970-es évektől a parasztságból átréteg-
ződött városi munkások számára is lehetővé tették az otthon maradtak munkájába való bese-
gítést. Ennek köszönhetően 1982-re a háztájik a bolgár agrártermelés (és árbevétel) 25%-át 
adták. 1988-ban a kukorica 43%-a, a paradicsom 36%-a, a burgonya 60%-a, az alma és a tej 
25-25%-a, a szőlő és a hús 40-40%-a származott a háztáji gazdaságokból, ami a városi lakos-
ság igényeinek fedezésére elegendő élelmet biztosított.


