

STALINISMUL ECONOMIC

- ❖ ETATIZAREA (NAȚIONALIZAREA) ÎNTREPRINDERILOR, BĂNCILOR, MIJLOACELOR DE TRANSPORT;
- ❖ COLECTIVIZAREA AGRICULTURII (1949-1962): ÎNSCRIEREA FORȚATĂ A ȚĂRANILOR ÎN "*GOSPODĂRIILE COLECTIVE*" DE TIP SOVIETIC;
- ❖ INDUSTRIALIZAREA FORȚATĂ PE BAZA PLANURILOR CINCINALE, FĂRĂ A SE ȚINE CONȚ DE NEVOILE ȘI RESURSELE REALE ALE ȚĂRII (DIN **1951**).

ACCENTUAREA COMUNIZĂRII ROMÂNIEI

1. ÎNTĂRIREA CONTROLULUI DE STAT
ASUPRA ÎNTREPRINDERILOR
INDUSTRIALE PARTICULARE
(**DISTRUGEREA BURGHEZIEI MARI**);
2. INTRODUCEREA COTELOR OBLIGATORII
DE PRODUSE AGRICOLE (**DISTRUGEREA**
ȚĂRĂNIMII, PREGĂTIREA PENTRU
COLECTIVIZARE);
3. REFORMA MONETARĂ (**A LOVIT ÎN**
DEȚINĂTORII DE CAPITAL)

NAȚIONALIZAREA

**“ART.1- SE NAȚIONALIZEAZĂ TOATE
BOGĂȚIILE SUBSOLULUI CARE NU SE
GĂSEAU ÎN PROPRIETATEA STATULUI LA DATA
INTRĂRII ÎN VIGOARE A CONSTITUȚIEI R. P. R.,
PRECUM ȘI ÎNTREPRINDERILE INDIVIDUALE,
SOCIETĂȚILE DE ORICE FEL ȘI ASOCIAȚIUNILE
PARTICULARE INDUSTRIALE, BANCARE, DE
ASIGURĂRI, MINIERE, DE TRANSPORTURI ȘI
TELECOMUNICAȚII [...]”**

(LEGEA NAȚIONALIZĂRII, 11 IUNIE 1948)

■ 11 Iunie 1948: ADOPTAREA *LEGII PENTRU NAȚIONALIZAREA ÎNTREPRINDERILOR*

- INDUSTRIALE,
- MINIERE,
- BANCARE,
- DE ASIGURĂRI,
- DE TRANSPORTURI;

- AU TRECUT ÎN PROPRIETATEA STATULUI 9000 DE ÎNTREPRINDERI.

- **LEGEA A VIZAT:**
 - ❖ **DISTRUGEREA PROPRIETĂȚII PRIVATE,**
 - ❖ **GENERALIZAREA PROPRIETĂȚII SOCIALISTE ÎN INDUSTRIE, BĂNCI, TRANSPORTURI;**
- **ECONOMIA SE VA TRANSFORMA ÎN UNA CENTRALIZATĂ, ULTRA-PLANIFICATĂ:**
 - ❖ **PLANURILE ANUALE,**
 - ❖ **PLANURILE CINCINALE (PRIMUL: 1951-1955);**
- **S-A CREAT *COMITETUL DE STAT AL PLANIFICĂRII.***

INDUSTRIALIZAREA

- **MODELUL: INDUSTRIALIZAREA SOVIETICĂ;**
- **ACCENT PE INDUSTRIA GREA;**
- **DIRECȚIILE OBLIGATORII:**
 - **ELECTRIFICAREA,**
 - **MECANIZAREA COMPLEXĂ,**
 - **AUTOMATIZAREA PRODUCȚIEI,**
 - **CHIMIZAREA,**
 - **CONSTRUCȚIILE DE MAȘINI;**
- **AU FOST CONSTRUIE O SERIE DE MARI ÎNTREPRINDERI, MULTE FĂRĂ O JUSTIFICARE ECONOMICĂ (NERENTABILE);**
- **1950-1989: PRODUCȚIA INDUSTRIALĂ S-A MĂRIT DE 44 DE ORI.**

CONSECINȚELE

- EFORTURI FINANCIARE URIAȘE;
- CREȘTEREA RAPIDĂ A DATORIEI EXTERNE;
- CRONICIZAREA CRIZEI ECONOMICE;
- ECONOMIA ESTE SUPUSĂ UNUI EFORT IMENS PENTRU ACHITAREA DATORIEI EXTERNE

COLECTIVIZAREA AGRICULTURII

*“ȘEDINȚA PLENARĂ A C . C . A P . M . R . A
LUAT ÎN DISCUȚIE PROBLEMA MUNCII
PARTIDULUI PENTRU ÎNTĂRIREA ALIANȚEI
CLASEI MUNCITOARE CU ȚĂRĂNIMEA
MUNCITOARE ȘI PENTRU TRANSFORMAREA
SOCIALISTĂ A AGRICULTURII ÎN CADRUL
MĂREȚEI OPERE DE CONSTRUIRE A
SOCIALISMULUI ÎN ȚARA NOASTRĂ [...]*”

(SCÂNTEIA, 15 MARTIE, 1949)

ETAPELE

- 1949-1953: *ASALTUL DIRECT*
(FOLOSIREA COERCIȚIEI);
- 1953-1958: *FAZA INTERMEDIARĂ*
(“ÎNTOVĂRĂȘIRILE”);
- 1958-1962: *REVENIREA LA FORȚĂ.*

- **3-5 MARTIE 1949: PLENARA**
COMITETULUI CENTRAL AL PARTIDULUI
MUNCITORESC ROMÂN – A ELABORAT
PROGRAMUL VIZÂND **TRANSFORMAREA**
SOCIALISTĂ A AGRICULTURII (TRECEREA
AGRICULTURII SUB CONTROLUL STATULUI);
- PERIOADA: **1949-1962;**
- CARACTERISTICA DE BAZĂ:
VOLUNTARISMUL;
- **OBIECTIVE:**
 - ❖ **DISTRUGEREA CHIABURILOR;**
 - ❖ **ORGANIZAREA GOSPODĂRIILOR AGRICOLE;**
 - ❖ **CREȘTEREA PRODUCȚIEI AGRICOLE.**

METODE

- **BRUTALITĂȚI;**
- **CONFISCĂRI;**
- **ARESTĂRI (80 000 DUPĂ CIFRELE OFICIALE, DIN CARE 30 000 JUDECAȚI ÎN PROCESE PUBLICE);**
- **CORUPERE;**
- **CAMPANII DE PRESĂ;**
- **IZOLARE;**
- **DEPORTĂRI.**

REZISTENȚA ȚĂRĂNEASCĂ

- RĂSCOALE;
- MIȘCAREA DE REZISTENȚĂ ÎN MUNȚI;
- REVOLTE;
- REFUZUL DE A PREDĂ COTELE.

- **APRILIE 1962**: PROCESUL COLECTIVIZĂRII S-A ÎNCHEIAT;
- AU FOST ÎNFIINȚATE, DUPĂ MODEL SOVIETIC, **GOSPODĂRII AGRICOLE COLECTIVE (G. A. C.)** ȘI **GOSPODĂRII AGRICOLE DE STAT (G. A. S.)**;
- VOR FI ÎNLOCUITE CU COOPERATIVELE AGRICOLE DE PRODUCȚIE (C. A. P.) ȘI ÎNTREPRINDERILE AGRICOLE DE STAT (I. A. S.) DIN 1966;
- ERAU CONDUSE DE CĂTRE STAT CARE INDICA TIPURILE DE CULTURĂ ȘI FIXA PREȚURILE PRODUSELOR AGRICOLE;

- **MEMBRII COOPERATORI AVEAU VOIE SĂ-ȘI PĂSTREZE MICI LOTURI DE PĂMÂNT, CARE SĂ NU DEPĂȘEASCĂ 0,15 HA;**
- **ȚĂRĂNIMEA OBȚINEA DOAR O MICĂ PARTE DIN PRODUSELE REALIZATE ÎN G. A. C. DEOARECE ERAU PREDATE LA STAT PRIN SISTEMUL CONTRACTELOR ȘI ACHIZIȚIILOR;**

CONSECINȚELE

- **CANTITATIV:** PRODUCȚIE AGRICOLĂ MARE;
- **CALITATIV:** SE ÎNREGISTREAZĂ CEA MAI JOASĂ PRODUCTIVITATE PE SUPRAFAȚA CULTIVATĂ DIN REGIUNE;
- NIVEL SCĂZUT DE MECANIZARE A AGRICULTURII;
- DISTRUGEREA TEMELIILOR TRADIȚIONALE ALE SATULUI ROMÂNESC;
- MIGRAȚIA DE LA SAT LA ORAȘ.