
177

Regionale geographische Aspekten der Transformation der
Landwirtschaft in der Tschechischen Republik

ANTONÍN VĚžNÍK

Allgemeine Tendenzen in der Ent-
wicklung der Landwirtschaft in der
Tschechischen Republik bis zum
Jahr 1989

In der tschechischen (damals auch
tschechoslowakischen) Landwirtschaft
vollzog sich in der Nachkriegszeit ein
tiefgreifender sozialökonomischer
Umbruch, der das Leben auf dem Lan-
de von Grund auf änderte. Die mehr
als 40 Jahre dauernde Periode der so-
zialistischen Entwicklung brachte we-
sentliche Änderungen nicht nur quan-
titativer, sondern vor allem auch qua-
litativer Art, die zur Entstehung von
neuen, sozialistischen Produktionsver-
hältnissen, zum Aufbau von großen
landwirtschaftlichen Betrieben, zur
Bildung der LPGs (Landwirtschaftli-
che Produktionsgenossenschaften) und
der staatlichen Güter führten. Für die
1980er Jahre war schon die allmähli-
che Verlangsamung des Konsolidie-
rungsprozesses der LPGs und die völ-
lige Vorherrschaft des sozialistischen
Sektors charakteristisch. Im Jahr 1989
hatte der sozialistische Sektor einen
Anteil von 98,7 % an der gesamten
landwirtschaftlichen Fläche (LF), wo-
von der Genossenschaftssektor ins-
gesamt, einschließlich Hofland, 67,8 %
einnahm, der Staatssektor 30,9 %, und
die privat wirtschaftenden Landwirte
und kleinen Grundbesitzer hatten nur
einen Anteil von 1,3 % (Rozvoj JZD
… 1989).

Die Anzahl der LPGs verringerte
sich langsam durch den allmählichen
Prozess von Konzentration und Koo-
peration, der in den 1970er Jahren
seinen Höhepunkt erreichte, von den
ursprünglichen 12 560 im Jahr 1959
(mit durchschnittlich je 353 ha land-
wirtschaftlicher Nutzfläche) auf 1 657
im Jahr 1989 (mit durchschnittlich
2 598 ha). Die Anzahl der Staatsgüter
sank allmählich von 365 im Jahr 1960
auf weniger als 200, wobei ihre durch-
schnittliche Größe bis auf 6 800 ha
anstieg (Tab. 1). Etwa die Hälfte der
landwirtschaftlichen Genossenschaf-

ten bewirtschaftete 2 000 - 4 000 ha
landwirtschaftliche Fläche. Die An-
zahl der LPGs mit weniger als 1 000 ha
nahm ab und sank auf 54, d. h. auf
3,4 %, während die Anzahl von Ge-
nossenschaften mit mehr als 4 000 ha

LF auf 200 stieg, d. h. auf 12 % der
Gesamtzahl der LPGs.

Die Entwicklung der Agrarproduk-
tion in den 1980er Jahren in der ČR
war vor allem orientiert auf die Lö-
sung des Getreideproblems und auf
die Produktion einer ausreichenden
Menge tierischer Produkte (vor allem
von Fleisch) für den Binnenmarkt. Der
Getreideanteil an der pflanzlichen
Bruttoproduktion erreichte im Jahr
1988 38,0 %. Zur Höhe der Gesamt-
ernte trugen außer der sich ändernden
Struktur der Anbauflächen zu Guns-
ten der rentableren Pflanzen (Weizen,
Gerste, Mais) auch die wachsenden
Hektarerträge bei. Was die Hektarer-
träge von Getreidekulturen anbelangt,
nahm die ČR einen vorderen Platz
unter den Staaten des damaligen RGW
ein, das Niveau kapitalistischer Staa-
ten mit einer hohen Intensität der
Agrarproduktion erreichte sie jedoch
nicht (CEJNAR 1989).

Im Bereich der pflanzlichen Pro-
duktion wurde die Produktion von Hül-
senfrüchten weiter erhöht, um den
wachsenden Bedarf an eiweißartigen
Futtermitteln teilweise zu decken.
Auch die Produktion von Futterfrüch-

ten stieg an, da die wachsende Tier-
produktion mehr Futter benötigte. Der
Anbau von Kartoffeln und Zuckerrü-
ben entsprach der Verbrauchernach-
frage, wobei es bei der Produktion von
Kartoffeln zu den größten strukturel-
len Veränderungen kam. In der lang-
fristigen Entwicklung sank die Pro-
duktion von Kartoffeln bei ständigem
Rückgang der Anbauflächen (im Jahr
1988 waren es nur 26,9 % der Anbau-
fläche vom Jahr 1950), wobei der Hek-
tarertrag eine mäßige Zunahme auf-
wies (Tab. 2).

Im Hinblick auf die ungelösten tech-
nologischen Probleme bei Anbau, Ern-
te und Lagerung bestanden ständig
Probleme mit der Qualität der Kar-
toffeln. Dabei war der Hektarertrag in
allen entwickelten Staaten wesentlich
höher. Die Zuckerrübenflächen än-
derten sich nicht erheblich, wobei die
Hektarerträge und der Zuckergehalt
in den einzelnen Jahren stark schwank-

Index 1960 1970 1975 1980 1989

Anzahl der LPGs 8.133 4.298 1.825 1.084 1.024

Durchschnittliche Größe

der Betriebe in ha LF 355 580 1.824 2.421 2.563

Anzahl der Staatsgüter 270 247 174 136 174

Durchschnittliche Größe

der Betriebe in ha LF 3.193 4.316 6.126 7.346 6.259

Pflanze 1960 - 1962 1970 - 1972 1980 - 1982 1988 - 1990 1994 - 1996 1998 - 2000

Weizen 26,8 33,3 42,8 52,0 46,2 43,7

Kartoffeln 101,0 164,9 182,1 200,0 180,5 207,2

Zuckerrüben 294,7 336,7 350,8 344,7 390,2 447,2

Futterrüben 14,8 20,2 21,9 29,8 24,3 26,2

Tab. 1: Entwicklung der Anzahl von LPGs und Staatsgütern auf dem Gebiet der
Tschechischen Republik
Quelle: Statistická ročenka ČR, Rozvoj JZD ... 1989

Tab. 2: Entwicklung von Hektarerträgen der wichtigsten Agrarpflanzen in der ČR (t/ha)
Quelle: Statistická rocenka ČR. Definitivní údaje o sklizni, ČSÚ, Praha

EUROPA REGIONAL 10(2002)4178

ten, aber insgesamt stagnierten. In der
Anbaustruktur stieg der Anteil von
Futterpflanzen in Übereinstimmung
mit den Plänen für die weitere Ent-
wicklung der Tierhaltung. Die Tier-
produktion wies ein markanteres
Wachstum als die Pflanzenproduktion
auf. Strukturelle Änderungen in der
Agrarproduktion bildeten die Voraus-
setzungen für die intensive Aufzucht
von Nutztieren, und der Anteil der
Tierproduktion an der gesamten
Agrarproduktion stieg schnell, den
Höchstwert erreichte er dann im Jahr
1980 mit 58,1 % (HAVLÍČEK 1988).

Erst in den 1980er Jahren sank der
Anteil der Tierproduktion durch die
nachdrückliche Orientierung auf eine
schnellere Entwicklung der Pflanzen-
produktion. Im Hinblick auf die schnel-
lere Reproduktion der Tiere wurde
der zunehmende Fleischbedarf des
Binnenmarkts vor allem durch die
Entwicklung von Schweine- und Ge-
flügelzucht gesichert. Die Viehzucht
entwickelte sich langsamer – bedingt
durch hohen Investitions- und Arbeits-
aufwand und durch die ungenügende
Produktion von hochwertigen Kraft-
futtermitteln. Trotzdem wuchsen die
Viehbestände im gesamten Zeitraum
an, nicht nur zur Sicherung des zuneh-
menden Verbrauchs von Rindfleisch
und Milch, sondern auch um durch
den Düngereinsatz die Bodenfrucht-
barkeit zu reproduzieren. Die Erhö-
hung der Tierbestände ging einher mit
einer Erhöhung ihrer Leistungsfähig-
keit. Die größten Erfolge wurden im
durchschnittlichen Jahresmilchertrag
(3857 l/Kuh) erreicht, wobei die ČR
den 3. Platz unter den RGW-Ländern
einnahm, im Vergleich mit den hoch-
entwickelten Staaten zählten diese
Ergebnisse allerdings nicht zu den bes-
ten (DRTINA 1989).

Die Industrialisierung und die wei-
tere Intensivierung der Agrarproduk-
tion brachten jedoch gleichzeitig eine
ganze Reihe von schwerwiegenden
Problemen auch auf dem Gebiet des
Umweltschutzes mit sich. Große Bo-
denflächen bildeten zwar geeignete
Bedingungen für den Einsatz von
schweren kombinierten Maschinen
und Geräten, gleichzeitig verursach-
ten sie jedoch Erosionen in größerem
Umfang, die ungefähr 54 % der LF
betrafen. Durch den Ausbau von Groß-
stallanlagen für Wirtschaftstiere ohne
Einstreu nahm die organische Masse

ab. Der Gehalt an organischer Sub-
stanz im Ackerboden sank also
streckenweise unter 1 %. Dadurch
wurden die Bodenstruktur und in Kom-
bination mit der Bodenverdichtung
und der Verwendung von schweren
Maschinen auch das Wasserregime im
Boden gestört. Die Folge davon waren
Verringerung der Bodenfruchtbarkeit
und Auswaschung von Nährstoffen,
die vor allem auf den abschüssigen
Flächen in das Oberflächenwasser und
in die unterirdischen Gewässer gelang-
ten (STANĚK 1989).

Die allmähliche Industrialisierung
der Landwirtschaft brachte eine we-
sentliche Erhöhung der Arbeitspro-
duktivität zusammen mit steigenden
Ernteerträgen, dabei stiegen aber auch
immer die Produktionskosten, vor al-
lem durch den zunehmenden Ver-
brauch von Energie und Materialien.
Die oft unbedachten Rekultivierun-
gen und die Liquidierung von Wiesen
und Streuflächen beeinträchtigten die
Landschaftsstabilität wesentlich. Sehr
nachteilig für den Boden und die Agrar-
produktion wirkten auch Schadstoffe
der Industrie- und der Energieproduk-
tion. Allmählich gingen so die Boden-
fruchtbarkeit und das Volumen der
Agrarproduktion zurück, und die Ge-
samtkosten stiegen erheblich. Was die
Menge von Schwefelniederschlag pro
Quadratmeter betrifft, reihte sich die
ČR auf den zweiten Platz in Europa
ein.

Die Bildung von großen Produkti-
onseinheiten, die Einführung von
Großproduktionstechnologien und
Maschineneinrichtungen führten dazu,
spezialisierte innerbetriebliche Einhei-
ten und dadurch Kooperationsverhält-
nisse innerhalb großer Betriebe zu bil-
den. Ein bedeutender Faktor für die
weitere Effektivitätserhöhung der
Agrarproduktion war die Gründung
von so genannten gemeinsamen land-
wirtschaftlichen Betrieben (SZP), was
eine zweckmäßigere Verteilung und
Verwendung von materiellen und fi-
nanziellen Mitteln der beteiligten Or-
ganisationen ermöglichen sollte. Die-
se Betriebe stellten sich vor allem auf
die Produktionsrichtungen ein, bei
denen man vorrangig die industriellen
Arbeitsmethoden nutzen konnte und
die man vom Boden (Eierproduktion,
Schweinemast u. ä.) trennen konnte.
Z. B. partizipierten die gemeinsamen
landwirtschaftlichen Betriebe im Jahr

1988 mit bis zu 52 % am Gesamtan-
kauf von Eiern. Im Jahr 1989 waren in
der ganzen damaligen Tschechoslo-
wakei ca. 310 gemeinsame landwirt-
schaftliche Betriebe tätig, davon 90
agrochemische, 92 mit Bau- und Meli-
orationstätigkeit, 78 übten Tierproduk-
tion aus. In allen gemeinsamen land-
wirtschaftlichen Betrieben arbeiteten
insgesamt 80 200 Arbeitskräfte (Roz-
voj JZD … 1989).

Änderungen in der Produktions-
technologie, die Entwicklung ihrer
Konzentration und Spezialisierung, das
allmähliche Wachstum der Ausstat-
tung der landwirtschaftlichen Betrie-
be durch Mechanisierung hatten eine
wesentliche Abnahme der Arbeitskräf-
tezahl in der Landwirtschaft zur Fol-
ge. Während im Jahr 1948 2 222 Tau-
send ständige Personen in der Land-
wirtschaft arbeiteten, so waren es im
Jahr 1989 nur 902 Tausend. Im Laufe
der 1980er Jahre entwickelte sich auch
die so genannten Nebenproduktion der
LPGs ebenfalls schnell. In dieser Peri-
ode wurde diese Produktion immer
mehr zu einem Faktor, der die Finanz-
ergebnisse der Betriebe und die öko-
nomische Sicherstellung des Repro-
duktionsprozesses bedeutend beein-
flusste. Im Jahr 1988 übten insgesamt
84,6 % aller LPGs eine Nebenpro-
duktion aus. Der Erlösanteil daraus
erlangte so an den Erlösen aus der
Produktionstätigkeit insgesamt einen
Anteil von bis zu 23 % (KARÁSEK 1989).

Trotz aller Erfolge, die die tsche-
chische Landwirtschaft erreichte, gab
es jedoch eine Reihe von ganz konkre-
ten Problemen, die durch das damali-
ge Führungssystem nicht gelöst wur-
den. Zu den bedeutendsten gehörten
hohe Kosten, ungenügende Erfüllung
der Forderung nach Vorrang der Pflan-
zenproduktion (vor allem bei der Pro-
duktion von Futtermitteln), chronische
Mängel in der Produktion und Verar-
beitung von Zuckerrüben, Gemüse,
Obst und einer Reihe von wichtigen
Kleintonnagepflanzen, unbegründete
Ergebnisunterschiede der einzelnen
Gebiete und Betriebe, andauernde
Unterdurchschnittlichkeit und Rück-
stand, Probleme mit der Qualität von
einigen Nahrungsmittelprodukten usw.
(VĚžNÍK 1993).

Gänzlich fehlte die Konfrontation
mit den Tendenzen, die sich in den
hochentwickelten Ländern durchsetz-
ten. Die damalige Führung verstand

179

es nicht, die Quellen, die für die weite-
re Entwicklung zur Verfügung gewe-
sen wären – Arbeitskräfte, Boden,
Energie, Technik, Technologie und
weitere Produktionsmittel – angemes-
sen zu bewerten. Die Vorstellung von
den Arbeits- und Freizeitbedingungen
der Menschen auf dem Lande, von den
Ansprüchen des Menschen an die Er-
nährung und somit auch an die Struk-
tur und Möglichkeiten der Produktion
von Lebensmitteln und die Qualität
der Umwelt, war nicht klar.

Grundtrends in der Entwicklung der
Landwirtschaft in der ČR nach dem
Jahr 1990
 Der Übergang der Landwirtschaft und
der Nahrungsmittelbereiche von der
zentral geleiteten Organisation zur
Marktwirtschaft war ein komplizier-
ter Transformationsprozess, der qua-
litative Änderungen in der Sach- und
Systemkonzeption, die auf die Situati-
on und Bedingungen des sich entwi-
ckelnden inländischen und ausländi-
schen Markts flexibel reagieren muss-
te, umfasste. Die Ökonomie der ČR,
besonders während ihrer Transforma-
tion auf Marktbedingungen, verzich-
tete nicht auf eine zielbewusste und
wirksame Wirtschaftspolitik. Trotz der
Notwendigkeit der Lösung einer Rei-
he dringender aktueller Probleme war
es gleichzeitig wichtig, die Grundfra-
gen der Entwicklungsstrategie des
Agrar- und Nahrungsmittelsektors zu
kennen (JENÍČEK a kol. 1991).

Nach DOUCHA und SOKOL (1999)
machte die Landwirtschaft in der ČR
nach dem Jahr 1990 drei verschiedene
Entwicklungsetappen durch. Die ers-
te davon war die Etappe der radikalen
Anpassung der Landwirtschaft an die
neuen sozialökonomischen Rahmen-
bedingungen, die sich nach 1989 bilde-
ten. Die zweite Entwicklungsetappe
der Landwirtschaft kann man als die
Periode der Stabilisierung und des
Wendeanfangs charakterisieren, die
dritte Etappe ist durch die Stagnation
und Degression der Landwirtschaft
gekennzeichnet. Zeitlich kann man die
einzelnen Etappen nicht strikt vonein-
ander trennen, jede hat schon in sich
die Keime der folgenden Etappe oder
Übergriffe einiger Elemente der vor-
herigen Etappe.

Zu den charakteristischen Grund-
zügen der ersten Etappe, die ungefähr
den Zeitraum von 1990 bis 1993 um-

fassen könnte, gehören: starke Ab-
nahme der landwirtschaftlichen Brut-
toproduktion um bis zu 23,5 %, Ab-
nahme der Tierbestände, vor allem
der Rinder und der Kühe, rasanter
Abbau des Verbrauchs von Wirt-
schaftsdüngern, Rückgang der Erträ-
ge der meisten landwirtschaftlichen
Kulturen, rasante Abnahme des Ar-
beitkräftebestandes in der Landwirt-
schaft – und zwar bis auf die Hälfte –,
radikale Verschlechterung des Wirt-
schaftsergebnisses der landwirtschaft-
lichen Betriebe, Entstehung und Ver-
tiefung der Lohndisparität zwischen
der Landwirtschaft und den anderen
Zweigen der Wirtschaft. Grundlegen-
de Änderungen brachte dieser Zeit-
raum ebenfalls hinsichtlich der Erneu-
erung von Vermögensverhältnissen
und in der unternehmerischen Struk-
tur; der Boden und der landwirt-
schaftliche Besitz wurden restituiert,
die landwirtschaftlichen Genossen-
schaften transformiert und die Staats-
güter privatisiert (Zpráva o stavu ...
1995). Durch diesen Prozess bildeten
sich neue Rechtsformen: einerseits
bäuerliche Privatbetriebe – SHR (selb-
ständig wirtschaftende Bauern) und
andererseits verschiedene Handelsge-
sellschaften. Es wurden legislative
Grundnormen angenommen, die die
Prozesse von Privatisierung, Restitu-
tion und Transformation regelten. Der
Anteil von landwirtschaftlichen Ge-

nossenschaften an der LF sank von
61,4 % im Jahr 1989 auf 49,4 %.

In der zweiten Entwicklungsetappe
verlangsamten sich entweder alle an-
geführten Entwicklungstendenzen in
der Landwirtschaft wesentlich, oder
es vollzog sich bei einigen eine Trend-
umkehrung, obgleich diese nicht mar-
kant war. Es kam zu deutlicher Ver-
langsamung des Rückgangs der land-
wirtschaftlichen Bruttoproduktion, der
Tierbestand nahm langsam ab, es kam
zur Wende im Verbrauch von Mine-
raldüngern, die Erträge bei Getreide
und Ölpflanzen stabilisierten sich, die
Zahl der Arbeitskräfte sank weniger
schnell, und es kam zu einer Verlust-
minderung der landwirtschaftlichen
Betriebe. Die Erneuerung der Eigen-
tumsverhältnisse setzte sich fort, die
Privatisierung von Staatsgütern war
praktisch beendet und die unterneh-
merische Struktur stabilisiert.

Die dritte Entwicklungsetappe der
tschechischen Landwirtschaft bestätig-
te nicht die vorausgegangene Entwick-
lungsumkehr, sie bewirkte ganz im
Gegenteil eine Erneuerung von de-
gressiven Tendenzen, die für die erste
Etappe charakteristisch waren, obwohl
sie selbstverständlich ein geringeres
Tempo hatten (Foto 1 und 2). Diese
Etappe, die in den Jahren 1996 bis
1998 verlief, kann man also durch fol-
gende Tendenzen charakterisieren:
nach dem Anstieg der landwirtschaft-

Foto 1 und 2: Eine Folge der allmählichen Extensivierung der Agrarproduktion in
den weniger günstigen Regionen ist der Rückgang des Ackeranteils und die Zunahme
der Weidenaufzucht von Rindern, bzw. die Zucht von Rindern ohne
Milchproduktion für den Markt.
Foto: VĚžNÍK 2002

EUROPA REGIONAL 10(2002)4180

lichen Bruttoproduktion im Jahre 1995
kam es wieder zu ihrem Rückgang, die
Abnahme der Rinderbestände be-
schleunigte sich, das Wirtschaftsergeb-
nis der gesamten landwirtschaftlichen
Betriebe verwandelte sich abermals in
Verlust, der Abnahmetrend bei den
Arbeitskräften setzte sich fort, die
Lohndisparität vertiefte sich allmäh-
lich. In der unternehmerischen Struk-
tur kam es zu weiteren Änderungen,
es war vor allem eine Verstärkung der
unternehmerischen Form der Handels-
gesellschaften zum Nachteil der land-

wirtschaftlichen Genossenschaften.
Die Privatbetriebe stellten 24 % dar,
die landwirtschaftlichen Genossen-
schaften wiesen einen Rückgang von
47 auf 35 % auf und die Handelsgesell-
schaften einen Anstieg von 28 auf 41 %
bezogen auf den Gesamtumfang der
LF (Zpráva o stavu ... 1998).

 Im Einklang mit der Programmer-
klärung der Regierung trat nach dem
Jahr 1998 eine neue Konzeption der
Agrarpolitik für den Zeitraum von
1999 bis 2003, wenn die ČR ein EU-
Mitglied werden sollte, in Kraft. Diese

Konzeption setzt zwei Grundetappen
voraus. Die erste Etappe – Revitalisie-
rung –, von 1999 bis ungefähr 2001,
war vor allem auf die Erholung und
Stabilisierung des Agrarsektors in der
ČR und auf die institutionelle Vorbe-
reitung des EU-Beitritts ausgerichtet.
Das Hauptziel dieser Etappe war die
Lösung von inneren Entwicklungspro-
blemen des tschechischen Agrarsek-
tors, die Eliminierung der gravierends-
ten Entwicklungshindernisse, die im
bisherigen Reformverlauf entstanden
sind, und die allgemeine Sektorstabili-
sierung vor seiner Anpassung an die
EU-Bedingungen (Foto 3). Die Kon-
zeption der zweiten Etappe – die Adap-
tierung –, die 2002 begann und im Jahr
des EU-Beitritts endet, zielt auf die
möglichst schnelle Flächenanpassung
des Agrarsektors der ČR an die Bedin-
gungen der Gemeinsamen Landwirt-
schaftspolitik der EU in allen ihren
Bereichen (strukturelle, regionale,
Umwelt- und ländliche Politik der EU)
(Koncepce 1999).

Sehr ähnliche Tendenzen wie die
anderen charakterisierten Parameter
weist auch die so genannte Preisschere
auf – die unterschiedliche Preisent-
wicklung von Agrarprodukten und von
Betriebsmitteln der Landwirtschaft
zum Nachteil der Agrarproduzenten.
Zu ihrer dramatischen Öffnung kam
es in der ersten Phase des betrachte-
ten Zeitraums: bis 1993 erhöhten sich
die Betriebsmittelpreise für die Land-
wirtschaft (im Vergleich zu 1989) um
141,5 %, während die Preise von Agrar-
produkten nur um 20,6 % anstiegen.
Dadurch bildete sich eine neue Relati-
on der Preise von landwirtschaftlichen
Betriebsmitteln und Produkten im
Verhältnis von ungefähr 2 zu 1 im
Vergleich mit dem Ausgangsjahr 1989
zum Nachteil der Agrarproduzenten
(Zpráva o stavu … 1993, 1998). Für die
Entwicklung der Preisschere sind auch
drei ähnliche Etappen wie für die an-
deren Parameter der Landwirtschafts-
entwicklung charakteristisch. Ihre
quantitativen Änderungen entspre-
chen sehr stark den quantitativen Än-
derungen vor allem der Wirtschafts-
ergebnisse der gesamten landwirt-
schaftlichen Betriebe (DOUCHA 2000).

Die Transformation der Landwirt-
schaft in der ČR betraf vor allem ei-
gentumsrechtliche Änderungen, die
sich in verschiedener Intensität und
Form seit 1991 vollzogen, und zwar

Foto 3: Die allmähliche Ökologisierung der Landwirtschaft, vor allem in den
geschützten Gebieten, vollzieht sich durch die Produktion von Weinreben auf den
Rasenflächen.
Foto: VĚžNÍK 2002

Foto 2: s. Seite 179

181

auf Grund der neuen Transformati-
onslegislative (Gesetze über Rehabi-
litation, Grundstücksgesetz, Gesetz
über große Privatisierung, Transfor-
mationsgesetz u. ä.). Im Verlauf der
eigentumsrechtlichen Transformation
kann man die Periode der so genann-
ten primären Transformation unter-
scheiden, in der sich die Hauptände-
rungen konzentrierten: bis 1991/1992
Rehabilitierung und Restitution, in den
Jahren 1992/1993 Transformation der
landwirtschaftlichen Genossenschaf-
ten und in den Jahren 1994/1995 Priva-
tisierung des Staatseigentums (VĚžNÍK

1995). Diesen elementaren Eigentums-
änderungen folgten die Prozesse der
so genannten sekundären Transforma-
tion, die sich in der Regel auf die
Produktions- oder Kapitalkonzentra-
tion oder auf die Änderung der Rechts-
form der Betriebe bezogen.

Für jede Etappe sind bestimmte
Maßnahmen, wie z. B. die Höhe der
Subventionen, charakteristisch. Unter
diesen Aspekten kann man folgende
Zeitetappen der Agrarpolitik unter-
scheiden:
• Etappe 1 – Startetappe (1989 -

1991)
• Etappe 2 – liberale Etappe (1992 -

1994)
• Etappe 3 – Entwicklungs- und sozi-

al stabilisierende Etappe (1995 -
1998)

• Etappe 4 – Etappe vor dem EU-
Beitritt (nach 1998)

Das Verhältnis zwischen dem Niveau
der Subventionen (EPS) und der ange-
führten Etappenteilung ist auch in
Abbildung 1 dargestellt.

Die erste Etappe (Startetappe), die
von 1989 bis ungefähr 1991 verlief, war
durch die Nutzung von Institutionen
und Instrumenten aus der Zeit vor den
Reformen, wie z. B. direkte Zahlun-
gen je Hektar kombiniert mit der Ag-
rarsteuer u. ä., charakterisiert. In die-
ser Etappe kulminierten die Restituti-
onsprozesse, die der Staat durch direk-
te Investitionsdotationen, die vor al-
lem für die Gründung von kleineren
Familienbetrieben bestimmt waren,
unterstützte. Das Unterstützungsni-
veau blieb ungefähr gleich wie in der
Zeit vor den Reformen, etwa 50 %
EPS.

Die zweite (liberale) Etappe verlief
von 1992 bis etwa 1994 und war durch
die volle Wirkung von Liberalisie-
rungsschritten, die in der vorigen Etap-

pe erreicht wurden, durch die radikale
Aufhebung von allen direkten Ren-
tenunterstützungen und durch die
Konzentration auf die Liquidation von
großen Überschüssen der Agrarpro-
duktion vor allem mittels des Fonds
der Marktregulierung (gegründet im
Jahr 1991), gekennzeichnet. In dieser
Etappe kam es auch zur primären
Transformation der landwirtschaftli-
chen Genossenschaften. Das Unter-
stützungsniveau nahm ab, im Vergleich
zu der ersten Etappe auf die Hälfte (25
- 30 % EPS), vor allem in Folge der
Einwirkung von mehreren Faktoren –
z. B. Aufhebung von Rentenunterstüt-
zungen, Einführung eines neuen Zoll-
tarifs ab 1992 und eines neuen Steuer-
systems ab 1993.

Die dritte Etappe – Entwicklungs-
und sozial stabilisierende Etappe –
verlief nach 1994 ungefähr bis Ende
1998 und war vor allem dadurch ge-
kennzeichnet, dass man den zuneh-
menden ökonomischen Problemen der
Landwirtschaftsbetriebe und den sozi-
alen Auswirkungen der Reformen
mehr Aufmerksamkeit widmete. Die
Bedeutung der staatlichen Eingriffe in
den Markt und in die Preisunterstüt-
zung verringerte sich, vor allem in
Folge der Erzielung eines bestimmten
Gleichgewichts von Angebot und
Nachfrage auf dem Agrarmarkt, der
Reduzierung von Schutzzöllen im in-
ternationalen Handel (WTO, Assozi-
ationsabkommen mit EU usw.) und
der markanteren Preiserhöhung auf

den internationalen Märkten. Die Un-
terstützung der Modernisierung und
Umstrukturierung wurde fast aus-
schließlich mit Hilfe des Fonds „Pod-
půrný a garanční rolnický a lesnický
fond (PGRLF – Unterstützungs-und
Garantiefonds für Agrikultur und
Forstwirtschaft)“, der im Jahr 1994
eingerichtet wurde, realisiert. Auf die
sozialen und ökonomischen Probleme
der Landwirtschaft, vor allem in den
Gebieten mit schlechteren Naturbe-
dingungen, reagierte die Politik durch
Zahlungen für eine so genannte Erhal-
tung der Kulturlandschaft. In dieser
Etappe fand auch die Privatisierung
des staatlichen Agrarbesitzes (ohne
Boden) statt. Trotz der wesentlich
höheren Konzentration auf Entwick-
lungs- und Sozialfragen sank das ge-
samte Unterstützungsniveau auf
ungefähr die Hälfte der vorherigen
Etappe (11 - 15 % EPS).

Die vierte Etappe – vor dem EU-
Beitritt – begann nach 1998 und ihr
Hauptziel ist die Lösung von inländi-
schen Entwicklungsproblemen der
tschechischen Landwirtschaft und die
Stabilisierung des Agrarsektors vor
seiner Anpassung an die EU-Bedin-
gungen (Foto 4). In dieser Etappe setzt
die Konzeption gleichzeitig die insti-
tutionelle Sektorentwicklung im Ein-
klang mit dem Nationalprogramm für
die Annahme von „acquis commu-
nautaire“ im Agrarsektor voraus. Die
Realisierung dieser Etappe ist auf den
vier Hauptsäulen der Agrarpolitik auf-
gebaut:
• Marktlenkung und Lohnunterstüt-

zung,
• Umweltschutz,
• Modernisierung und Transformati-

on von Betrieben und
• allgemeine Dienstleistungen und

Vorbereitung auf den EU-Beitritt
(Zemědělství 2000).

Auf dem Gebiet der Marktlenkung
und Lohnunterstützung war ein wich-
tiger Punkt vor allem die Gründung
des Fonds „Státní zemědělský inter-
venční fondu“ (SZIF – Staatlicher land-
wirtschaflicher Interventionsfonds)
seit dem 1.1. 2001 und die Einführung
des so genannten „grünen Erdöls“. Bei
den Umweltmaßnahmen ist das Pro-
gramm vor allem auf die Unterstüt-
zung von außerproduktiven Funktio-
nen der Landwirtschaft, auf die Auf-
rechterhaltung und Unterstützung von
so genannten LFA Gebieten (SPIŠIAK

++

+!

#-

"*

"!

!+ !� !!

!*

"!

#-

#

$#

,#

:#

'#

"#

;#
+�

$9<9 9$ 9: 9" 9/ 99 ,##"

����
������������	������� ��!
����

���..$!
������
������

���..$ "
�	
�����
������

���..$ #
�
��	��������
���	������
	�
�	�	���
��
������

���..$ �
��������������
�����	��	��

<�����������-/�1,����
'��,��������	����	���	�
4������������"#+#$011)

2�B-)"")
K��M,��N-J3:5��
�
������N-�3�,������

Abb. 1: Entwicklungsetappen der
Agrarpolitik
Quelle: DOUCHA 1999

EUROPA REGIONAL 10(2002)4182

2000) gerichtet. Was die Modernisie-
rung und Transformation von Betrie-
ben betrifft, ist das Hauptziel vor al-
lem die Erhöhung der Wettbewerbsfä-
higkeit der Betriebe durch ihre Mo-
dernisierung und Umstrukturierung.
Bei den allgemeinen Dienstleistungen
und bei der Vorbereitung auf den EU-
Beitritt ist das Hauptziel die Gewähr-
leistung von primären Dienstleistun-
gen seitens des Staats, und zwar auf
den Gebieten der Ausbildung, For-
schung, Informatik, Genetik, Beratung
und Werbung.

Die landwirtschaftliche Transfor-
mationspolitik ist ohne Rücksicht auf
die oben angeführte Etappenteilung

durch einige grundlegende Merkma-
le, die die ökonomische Situation der
Betriebe, ihre Umstrukturierung und
langfristige Orientierung vorwiegend
nachteilig beeinflussten, gekennzeich-
net. Es handelte sich dabei um folgen-
de Wesenszüge (DOUCHA 2001):
• relative finanzielle Sparsamkeit der

Politik, bedingt durch beschränkte,
Budgetmöglichkeiten, aber auch
durch die schwächere Verhand-
lungsposition der Bauern,

• politische Instabilität,
• zentralisierte Stellung der Politik,

ohne deutliches Hervorheben regio-
naler Besonderheiten,

• Orientierung der Politik vor allem

auf die Produzenten und den Han-
del, weniger auf die Verbraucher.

Die bedeutendsten räumlichen
Differenzierungen in der tschechi-
schen Landwirtschaft

Zu den größtenVeränderungen, die
im Jahr 1990 stattgefunden haben, kann
man die Transformationsentwicklung
der eigentumsrechtlichen Verhältnis-
se in der Landwirtschaft und die damit
verbundene Änderungen in der Be-
wirtschaftung der landwirtschaftlichen
Fläche gemäß Rechtsformen der Un-
ternehmen zählen. Wie aus der Tabel-
le 1 hervorgeht, waren LPGs und
Staatsgüter bis zum Jahr 1990 die über-
wiegende Rechtsform landwirtschaft-
licher Betriebe. Sozialistische Wirt-
schaftsformen, einschließlich der so
genannten zentral gesteuerten Betrie-
be, verfügten mit 95 % über die meiste
bewirtschaftete landwirtschaftliche
Fläche. In der Zeit vor 1989 bewirt-
schafteten die privaten Bauern nur
3,9 % der landwirtschaftlichen Fläche,
die meisten von ihnen in den Bergge-
bieten der Beskiden, d. h. dort, wo die
privaten Bauern vor allem durch die
Wirkung der Agrarpolitik aus Polen
(JANČÁK u. GÖTZ 1997) beeinflusst wur-
den. Die Änderungen in den eigen-
tumsrechtlichen Verhältnissen nach
1990 wurden vor allem durch die Pro-
zesse der Restitution und Privatisie-
rung des Bodens und auch durch die
Transformation der landwirtschaftli-
chen Genossenschaften geprägt. Im
Jahr 1995, wenn man als Basis die
Ergebnisse des Agrozensus 1995

Unternehmerische

Form Anzahl Durchschn. Anzahl Durchschn.

der Betriebs- der Betriebs-

Betriebe größe Betriebe größe

(Tsd. ha) % (Tsd. ha) %

Privatbetriebe 24.183 826 23,3 34 53.460 x 962 26,4 18

– davon SHR 22.443 768 21,7 34 31.721 x 864 23,7 27

Handelsgesell.

insgesamt 1.465 996 28,0 680 2.107 1.579 43,3 749

– davon GmbH 1.132 714 20,1 631 1.441 784 21,5 544

– davon AG 298 269 7,6 902 621 780 21,4 1.256

Genossenschaften 1.151 1.666 47,0 1.447 746 1.059 29,1 1.420

Staatsbetriebe 80 53 1,5 660 - - - -

Sonstige 25 7 0,2 287 174 y 42 1,2 244

Unternehmen insges. 26.904 3.548 100,0 132 56.487 x 3.643 100,0 65

LF

Bewirt-

schaftete
LF

Agrozensus 1995 Agrozensus 2000

Bewirt-

schaftete

Foto 4: Auf den abschüssigen Grundstücken werden allmählich verschiedene
Maßnahmen gegen Erosion getroffen.
Foto: VĚžNÍK 2002

Tab. 3: Unternehmerische Struktur in der Landwirtschaft der ČR nach 1990
X – die Zunahme von Nachrichteneinheiten wurde durch die Änderung von festgesetzten Kriterien der niedrigsten Werte verursacht, im Jahr 1995 über 3 ha, im
Jahr 2000 über 1 ha des bewirtschafteten landwirtschaftlichen Bodens
Y – die restlichen Staatsbetriebe wurden schon in die Kategorie „sonstige“ eingeordnet

183

nimmt, hatten die landwirtschaftlichen
Genossenschaften den größten Anteil
an der Bewirtschaftung der landwirt-
schaftlichen Flächen – 47 %, die zweite
Form des Bodenbesitzes waren verschie-
dene Handelsgesellschaften – 28,0 %,
und privat wirtschaftende Bauern (SHR)
besaßen 21,7 % der landwirtschaftli-
chen Flächen (siehe Tab. 3).

Den maximalen Wert wies der An-
teil von Genossenschaften im Bezirk
Plzeň-Süden auf (80,8 %), aber auch
in einigen anderen Bezirken war die-
ser Wert höher als 70 % (Rokycany,
Příbram, Písek, Strakonice, Hradec
Králové und Uherské Hradiště). Im
Gegenteil dazu lag der Wert in den
Bezirken Most, Ústí n. L., Prag-Stadt
und Karviná bei Null. Einen sehr nied-
rigen Anteil von landwirtschaftlichen
Genossenschaften hatten selbstver-
ständlich die Bezirke, wo die Staatsgü-
ter vor 1990 eine dominante Stellung
einnahmen. Es handelte sich vor allem
um Grenzbezirke von Tachov bis Li-
berec und weiter die Bezirke Český
Krumlov und Bruntál. Die zweitwich-
tigste Besitzform landwirtschaftlicher
Flächen – die Handelsgesellschaften –

wies im Jahr 1995 keine markante re-
gionale Abhängigkeit auf und war
immer in 1 bis 3 Bezirken in allen
Kreisen etwas mehr verbreitet. Diese
Form war üblich bei der Transformati-
on der ehemaligen gemeinsamen land-
wirtschaftlichen Betriebe, bzw. bei der
Privatisierung eines Teils der Staats-
güter. Auch trotz der verhältnismäßig
umfangreichen Restitution bildete die
landwirtschaftliche Fläche, die den
SHR gehörte, nur 21,7 %. Der höchste
Anteil von denen, die auf dem Land
ihrer Großväter und Väter wirtschaf-
ten wollten, war einerseits in den
fruchtbaren Gebieten Mittelböhmens
(Umgebung von Prag, Kladno, in der
Gegend am Fluss Ohře) konzentriert,
auch in den Gebieten der ehemaligen
Staatsgüter, wo die Privatisierungspro-
jekte der Gütertransformation den
Bauern bessere Möglichkeit boten, ihre
Forderungen geltend zu machen.

In der zweiten Hälfte der 1990er
Jahre kam es zu einer weiteren wichti-
gen Änderung in den eigentumsrecht-
lichen Verhältnissen, als durch den
Einfluss der so genannten zweiten
Transformation die Anzahl der land-

wirtschaftlichen Genossenschaften
immer mehr sank – und zwar zum
Nachteil der Handelsgesellschaften
(siehe Tab. 3). Einen unbedeutenden
Anstieg wiesen die Betriebe der na-
türlichen Personen (PFO) auf, und
zwar von 23,3 % auf 26,4 % des Aus-
maßanteils; der Anteil von Betrieben
juristischer Personen (PPO) zeigte im
Gegensatz dazu eine mäßig sinkende
Tendenz – von 76,7 % auf 73,6 %.
Gerade im Verhältnis von Betrieben
natürlicher Personen zu den Betrie-
ben juristischer Personen in den ein-
zelnen Bezirken der ČR kann man
bedeutende regionale Differenzierun-
gen erkennen (siehe auch Abb. 2). Die
meisten Bezirke – 47 – haben fast den
gleichen Anteil von Betrieben natürli-
cher Personen am Umfang der LF,
bzw. etwas niedriger oder höher als
der nationale Durchschnitt von 26,4 %
(siehe die ersten zwei Intervalle in der
Abb. 2). Dieses Gebiet stellt mehr
oder weniger ein homogenes Areal
dar, das südlich von Plzeň beginnt und
sich über die Böhmisch-Mährische
Höhe weiter nach Mähren und ins nord-
östliche Böhmen ausdehnt. Diese Be-

����;

�����

.���

?����+�

������

����

�����=
��1��

E���

������+ �����+	
:��	

E���,��+

B�,�	

<�1����

B����57��

:�����

�7���+

����M����+<7���*

A��6��
.7����+

4������

.������ �����56�+

:	8��+

C������
4����8�5

�����
.������+

F�>���=������
��+>-9�*
�?����,�

.�,����
0,�1���D���-���-?����

E��,���

����,����

<�,���+
�����	

9�*
�

4�����-�����+��	��,��

�����

�,���-4���

4�+�
*�O+-.���

����;��+��

�5*��

�����+	

����������

-.���8�+
�7�����

�����
<����

P���>-��,���+

P����
.,�56�+���

����������

����;6��

����7���+

9���7���O+
4�����

9����+�

P����-B�1�
D���
�3-B3

B������

�+���+	

?1�+�
���+���

������

�5����

/���+���

.���,�
/��	=
���	

�����=
+>����

.���+����+

����57
�

9�������
�3�3

:����+�

------A���
���-����+�,

<����+

���������

/	����+
���-��5���,

��/���0 ! 1 ""-----

����	��!���	%(�)��!�
4��	����	��
��	����/	�����*��
	���	
	�����	������,�����/�&����/	�
6���/	��	���	����	�0111
����%��	!�	�

"�	��������

1%;#
"#%. ;#
'#%.%"#
:#%. '#
,#%. :#
0%,#

������
�	��	
�	�!���
�	��	
��	!�
�	��	

2�B-)"")
������������N-J3:5��
�
�����
�����N-�3�,������

,# '# ;# <# $##%��

Abb. 2 : Anteil der bäuerlichen Privatbetriebe an der landwirtschaftlichen Fläche der Bezirke im Jahr 2000 (in %)
Quelle: Agrocenzus, eigene Berechnungen

EUROPA REGIONAL 10(2002)4184

zirke kann man auch als klassische
Binnenbezirke bezeichnen, für die ein
höherer Anteil von landwirtschaftli-
chen Genossenschaften vor 1990 ty-
pisch war. Den traditionell niedrigs-
ten Wert weist der Bezirk Plzeň-Sü-
den – 10,8 % – auf, jedoch die insgesamt
niedrigsten Werte sind mehr in Süd-
und Mittelmähren als in Böhmen
(Blansko, Hodonín, Uherské Hradiště
usw.) zu finden. Die Kreise Südmäh-
ren und Olomouc haben im Durch-
schnitt einen Wert unter 20 %.

Den höchsten Anteil von Betrie-
ben natürlicher Personen an der land-
wirtschaftlichen Fläche der Bezirke
im Jahr 2000 findet man im Hinter-
land von Prag, in den Bezirken Klad-
no, Prag-Westen und Osten, Mělník
und im westlichen tschechischen
Grenzgebiet, vor allem in den Bezir-
ken von Tachov bis Liberec. In den
meisten Fällen handelt es sich um
Bezirke, wo die Staatsgüter vor 1990
eine dominante Stellung hatten. Die
höchsten Werte weisen die Bezirke
auf, wo komplizierte Naturbedingun-
gen und auch unterschiedliche histo-
rische Entwicklung nicht günstig für

die landwirtschaftliche Großproduk-
tion waren (Ústí nad Labem, Soko-
lov, Jablonec). In Mähren weichen
von den insgesamt niedrigeren Wer-
ten nur die Bezirke Bruntál (Staats-
gut), Vsetín (Naturbedingungen,
Tradition) und Ostrava (bestimmte
Analogie zu Prag) erheblich ab.

Zum Schluss dieses Abschnitts kann
man feststellen, dass die eigentums-
rechtlichen Verhältnisse in den Bezir-
ken noch immer provisorisch sind und
dass die definitive Wirtschaftsart durch
die Auseinandersetzung mit Restituti-
onen, wovon einige zur Zeit noch
immer von Gerichtsentscheidungen
abhängig sind, und auch dadurch, dass
zurzeit der Verkauf von mehr als 500
Tausend ha des Staatslandes erst an-
läuft, behindert wird. Weiter muss man
sich bewusst werden, dass das Haupt-
merkmal für den Erfolg der einzelnen
landwirtschaftlichen Unternehmen
ihre Fähigkeit sein wird, im Wettbe-
werb mit anderen unter Marktbedin-
gungen bei der Produktion von Agrar-
produkten und Lebensmitteln zu be-
stehen. Im Ergebnis dieses Prozesses
wird sicher eine Vielfalt von Organi-

sationsformen landwirtschaftlicher
Unternehmen entstehen.

Beschäftigung in der Landwirtschaft

Eine weitere bedeutende Differenzie-
rung, die nach 1990 stattfand, stellt die
Entwicklungsproblematik der Beschäf-
tigung in der Landwirtschaft dar. Auf
dem Lande bleibt die Landwirtschaft
weiterhin der führende Zweig, unter-
liegt jedoch markanten Änderungen
in Folge von Besitz- und Organisati-
onstransformation, die unter anderem
auch mit Änderungen der Produkti-
onsorientierung und mit dem Rück-
gang der Anzahl von Arbeitsplätzen
verbunden ist. Die Entwicklung der
Beschäftigung in der landwirtschaftli-
chen Produktion wurde vor allem durch
die Liquidierung der so genannten so-
zialen Beschäftigung beeinflusst, denn
die landwirtschaftlichen Betriebe
mussten nach einer Erhöhung der Ar-
beitsproduktivität streben. Darüber
hinaus ging der Umfang der Dienst-
leistungen der landwirtschaftlichen
Betrieben, vor allem im Rahmen der
angeschlossenen Produktionen, deut-
lich zurück (HORSKÁ u. SPĚŠNÁ 1996).

����;

�����

.���

?����+�

1%;
"%. ;
'%.% "
:%. '
,%. :
0%,

��/���0 ! 1 ""-----

����	��!���	%(�)��!�
�	��/�&����	����/�	�����	��7���,�����/�&��0111
����%��	!�	�

2����� 3$	
�$���45����$�
6$!--��7

#��
��$��	��%
&	���%��'�(�%�

������
�	��	
�	�!���
�	��	
��	!�
�	��	

2�B-)"")
������������N-J3:5��
�
�����
�����N-�3�,������

,# '# ;# <# $##%��

Abb. 3: Anzahl von Beschäftigten in der Landwirtschaft je 100 ha landwirtschaftliche Fläche im Jahr 2000
Quelle: Agrocenzus, eigene Berechnungen

185

Aus den oben angeführten Gründen
weist der Agrarsektor seit 1990 einen
ständigen Rückgang der Arbeitskräf-
tezahl auf. So arbeiteten noch im De-
zember 1989 533 Tausend Arbeiter
in der Landwirtschaft, schon bis Ende
1992 nahm ihre Anzahl auf 311 Tau-
send ab, nach dem Ergebnis des Agro-
zensus 1995 arbeiteten dort Ende 1995
238 Tausend und Ende 2000 nur noch
151 Tausend (Agrozensus 2000).

Die massive Reduzierung der Ar-
beitsplätze in der Landwirtschaft, vor
allem in den Jahren 1990 bis 1993,
verursachte einen Überschuss an land-
wirtschaftlichen Arbeitskräften auf
dem Arbeitsmarkt, wobei die Nach-
frage nach ihnen minimal war. Es ging
meistens um den Bedarf an Saisonar-
beitern in den neu entstehenden oder
sich entwickelnden Betrieben.

Die Folge davon war die Erhöhung
der Arbeitslosigkeit im Agrarsektor,
vor allem in den landwirtschaftlichen
oder peripheren Bezirken (Tachov,
Znojmo, Bruntál, Šumperk, Louny und
Břeclav). Die aus der Landwirtschaft
Entlassenen waren in der Mehrzahl
unqualifizierte Arbeiter mit Grund-
ausbildung, Frauen mit kleinen Kin-
dern, Arbeiter im Vorruhestandsalter
und Personen mit eingeschränkter
Arbeitsfähigkeit (HORSKÁ, H. 1994).

Im Gegensatz dazu war die Situati-
on in den wirtschaftlich mehr entwi-
ckelten Bezirken und im Hinterland
der Großstädte nicht so ernst, eine
ganze Reihe der entlassenen Arbeiter
hat eine Stelle vor allem im tertiären
Sektor gefunden bzw. arbeitet dank
der Trennung und der allmählichen
Privatisierung der ehemaligen Neben-
produktionen in diesen Bereichen.
Trotzdem kann man feststellen, dass
die aus der Landwirtschaft entlasse-
nen Arbeiter in vielen Regionen Pro-
blemgruppen auf dem regionalen Ar-
beitsmarkt darstellen können. Ihre
Einordnung in Problemgruppen wird
ebenfalls bedingt durch ihre niedrige
Berufsmobilität (niedriges Qualifika-
tionsniveau oder enge Bildungsspezi-
alisierung), geringe räumliche Mobili-
tät (Gebundenheit an den Wohnort,
Transportkosten, Immobilienmarkt)
und ungenügende unternehmerische
Anpassungsfähigkeit der Mehrheit der
ländlichen Bevölkerung. Die Situati-
on hat sich am stärksten in den Bezir-
ken mit nicht ausreichenden Möglich-
keiten nichtagrarischer Arbeitsplätze
(Znojmo, Břeclav, Ž'dár nad Sázavou,

Třebíč, Bruntál, Vsetín, Louny, Svita-
vy) zugespitzt.

Zum Vergleich der regionalen Un-
terschiede, die sich auf dem Gebiet
der ČR bilden, kann der Index der
Arbeitsproduktivität sehr gut dienen,
der in diesem Fall durch die Anzahl
von ständig in der Landwirtschaft Be-
schäftigten pro 100 Hektar LF ausge-
drückt wird. Schon im Jahr 1995 (siehe
auch JANCÁK u. GÖTZ 1997) machten
sich in diesem Index bedeutende regi-
onale Unterschiede bemerkbar. Nur
in den Städten (Prag, Brno, Plzeň,
Ostrava, Karviná) und im Bezirk Zlín
überstieg diese Anzahl 10 Arbeiter
auf 100 ha. Höhere Agrarbeschäfti-
gung war dann im Allgemeinen in
Mähren mit 7,0 bis 10,0 zu finden, und
das sowohl im Tiefland – die höchste
in Dolnomoravský úval –, als auch im
Vorgebirge (Böhmisch-Mährische
Höhe). In Böhmen wiesen einen höhe-
ren Index als 7,0 nur die Bezirke
Domažlice und Hradec Králové auf.
Minimale Agrarbeschäftigung war vor
allem im nordwestlichen Grenzland
anzutreffen, und zwar von Cheb über
das nordböhmische Braunkohlenge-
biet bis Liberec, kritisch war die Lage
auch im mittelböhmischen Gebiet an
der Elbe, vor allem in den Bezirken
Mělník, Nymburk und Kolín.

Diese bedeutenden regionalen Dif-
ferenzen vertieften sich auch in der
zweiten Hälfte der 1990er Jahre wei-
ter (siehe Agrozensus 2000), als die
Arbeitskräfteanzahl in einigen Regio-
nen auf einen schon echt kritischen
Wert herabsank (siehe Abb. 3). Auch
der nationale Durchschnitt sank von
6,8 auf 4,2 Personen. In allen 60 Bezir-
ken ist dieser Index schon niedriger als
6,0, wobei insgesamt in 14 Bezirken
die Anzahl von in der Landwirtschaft
Beschäftigten auf 100 ha LF niedriger
als 4,0 ist, im Jahr 1995 waren es nur 4
Bezirke. Die kritischste Situation
herrscht gegenwärtig in den Bezirken
Bruntál und Sokolov, wo weniger als
2,0 Personen auf 100 ha LF in der
Landwirtschaft arbeiten. Sehr niedri-
ge Werte, weniger als 3,0, erreichen
die Bezirke Beroun, Kolín, Český
Krumlov, Tachov, Cheb, Karlovy
Vary, Děcín, Most, Ústí nad Labem,
Česká Lípa und ein bisschen überra-
schend Prag und Plzeň-Stadt, wo noch
im Jahr 1995 die Agrarbeschäftigung
am höchsten war. Etwas höhere Agrar-
beschäftigung besteht weiter in Mäh-

ren, mit Ausnahme der Bezirke
Bruntál, Jeseník und Vsetín, und in
der Region der Böhmisch-Mährischen
Höhe, die sich weiter ins nordöstliche
Böhmen zieht. In diesem Teil finden
wir auch böhmische Bezirke mit dem
höchsten Wert wie Semily, Hradec
Králové, Svitavy und Ústí nad Orlicí,
mit mehr als 5,0 Beschäftigte pro 100
ha LF. Dieser Wert wird in Böhmen
nur noch im Bezirk Kutná Hora über-
schritten. In Mähren überschreiten den
angeführten Wert mehrere Bezirke,
außer den zwei extremen Werten in
den Stadtbezirken Brno-Stadt und
Karviná sind es vor allem Břeclav mit
dem höchsten Wert 6,2 sowie Ž'dár
nad Sázavou, Blansko, Brno-Land,
Hodonín, Olomouc, Prostějov, Pře-
rov, Uherské Hradiště und Nový Jičín.
Ähnlich wie im Jahr 1995 sind in dieser
höchsten Kategorie sowohl Tieflands-
bezirke, als auch Bezirke im Vorgebir-
ge – vor allem in Českomoravská vrcho-
vina – vertreten.

Allgemein kann man die angeführ-
ten Erkenntnisse in folgenden Punk-
ten zusammenfassen:
• Minimale Agrarbeschäftigung über-

wiegt im nordwestlichen Grenzland,
von Cheb bis Liberec, mit Ausnah-
me der Bezirke Teplice und Cho-
mutov. In einigen Bezirken dieser
Region – Sokolov, Karlovy Vary,
Cheb, Most, Ústí n. L. – erreichte
die Beschäftigung schon praktisch
die Mindestwerte. Die kritische
Lage wird vor allem dadurch her-
vorgerufen, dass es sich um ziem-
lich dicht besiedelte Bezirke han-
delt, die täglich mit Agrarproduk-
ten versorgt werden müssen.

• Niedrigere Beschäftigung bleibt
auch im weiteren Hinterland von
Prag und in der mittelböhmischen
Gegend an der Elbe, vor allem in
den Bezirken Beroun, Kolín, Klad-
no, Mladá Boleslav. Als kritisch
kann man diesen Stand deshalb
werten, da dieses fruchtbare Gebiet
optimal bewirtschaftet werden soll-
te und wegen der Nähe zu Prag.

• Generell gibt es höhere Beschäfti-
gung sowohl in Mähren als auch in
Böhmen, vor allem in den meisten
Tieflandsbezirken (Břeclav, Ho-
donín, Brno-Land, Uherské Hradiš-
tě, Olomouc u. a.).

• Die territorial ungleichmäßige Ab-
wanderung der Bevölkerung, die
oft ungünstig war, ist im Zusam-

EUROPA REGIONAL 10(2002)4186

menhang mit territorial differen-
zierten Möglichkeiten, Beschäfti-
gung außerhalb der Landwirtschaft
zu finden, zu sehen (z. B. höhere
Beschäftigung in den Bezirken der
Böhmisch-Mährischen Höhe, in
Pelhřimov, Havlíčkův Brod, Ž'dár
nad Sázavou, Blansko u. a., bzw.
in einigen benachbarten Bezirken
– Svitavy, Ústí nad Orlicí, Semily,
Nový Jicčín, Frýdek-Místek, Opa-
va).

• Eine bedeutende Rolle wird die Lo-
kalisierung der Verarbeitungsindus-
trie spielen, vor allem der Fleisch-
und Milchindustrie, was indirekt mit
höheren Viehbeständen, vor allem
von Rindern (siehe unten), zusam-
menhängt, also mit dem Zweig der
Tierproduktion, der im Durch-
schnitt mehr Arbeitskräfte benötigt.

Entwicklung des Rinderbestandes

Tierproduktion und Pflanzenproduk-
tion bilden zusammen zwei gleichwer-
tige Bestandteile der landwirtschaftli-
chen Bruttoproduktion. Deshalb ist es
gut, wenn sich beide im Gleichgewicht
befinden. Bis zum Jahr 1990 strebte

man ständig nach einer Erhöhung der
Tierproduktion zum Nachteil der
Pflanzenproduktion. Das war nicht
günstig und verursachte eine schwieri-
ge Situation bei der Futterbereitstel-
lung. Nach 1990 nahm der Anteil der
Tierproduktion an der landwirtschaft-
lichen Bruttoproduktion allmählich ab,
im Jahr 1989 betrug er noch 58,9 %, im
Jahr 1995 56,5 % und im Jahr 1999 nur
53,4 %. Diese markante Abnahme
wurde ebenfalls durch die Änderung
der politisch-ökonomischen Situation
beeinflusst, vor allem durch die Preis-
liberalisierung, die Öffnung unseres
Marktes gegenüber den EU-Ländern
und durch den Rückgang des Exports
in die osteuropäische Länder. Es ent-
stand ein großer Überschuss von vie-
len Erzeugnissen der Tierproduktion
auf unserem Markt (DOKTOROVÁ a kol.
2000). Die so entstandene Situation
machte sich dann am stärksten durch
den großen Rückgang der Rindvieh-
bestände bemerkbar.

Die Parameter des Anfangsbestan-
des und der Entwicklung des Rinder-
bestandes werden durch zwei Kenn-
ziffern angegeben: durch die Intensi-

tät der Rinderzucht (gemessen als
Anzahl Tiere auf 100 ha LF) und durch
den Index der Bestandentwicklung im
Zeitraum von 1990 bis 2001. Beim
Vergleich der regionalen Entwicklung
gelangt man zu der Feststellung, dass
sich der Intensitätsindex der Rinder-
zucht in den letzten 40 Jahren (1961
bis 2001) markant änderte. Anfang
der 1960er Jahre befanden sich die
Gebiete mit hoher Zuchtintensität vor
allem im Tiefland Ostböhmens, in den
Beskiden und in den Bezirken Kutná
Hora und Písek. Von den Bezirken der
ČR wies den bei weitem höchsten Wert
Jičín mit 90,5 Tieren auf 100 ha LF auf
(siehe auch HÄUFLER 1984, JANCÁK u.
Götz 1997). Der nationale Durch-
schnitt erreichte damals den Wert von
61,0.

Zurzeit ist diese Situation jedoch
wesentlich anders (siehe Abb. 4). Heut-
zutage befinden sich die meisten Tiere
(jedoch bei weitem weniger als vor 40
Jahren) in den Vorgebirgsgebieten der
Böhmisch-Mährischen Höhe, in den
Bezirken Ž'dár nad Sázavou, Pelhři-
mov, Havlíckův Brod, im südwestli-
chen Böhmen – Domažlice, Klatovy,

����;

�����

.���

?����+�

��/���0 ! 1 ""-----

����	��!���	%(�)��!�
 ���	�
	�����0111
����%��	!�	�

2����� 3$	 8��3$	
6$!--��7

1%;#
"#%. ;#
'#%.%"#
:#%. '#
,#%. :#
0%,#

#��
��$��	��%
&	���%��'�(�%�

������
�	��	
�	�!���
�	��	
��	!�
�	��	

2�B-)"")
������������N-J3:5��
�
�����
�����N-�3�,������

,# '# ;# <# $##%��

Abb. 4: Intensität der Rinderzucht im Jahr 2000 (Anzahl der Rinder auf 100 ha landwirtschaftliche Fläche)
Quelle: Agrocenzus, eigene Berechnungen

187

Prachatice und Ostböhmen, Semily,
Rychnov nad Kněžnou und Ústí na
Orlicí (der überhaupt höchste Wert in
ganz ČR – 78,2). Hingegen muss man
auf einen übertriebenen und im Grun-
de unbegründeten Rückgang des Rin-
derbestandes in Mähren sowie in Mit-
telböhmen (vor allem in der Umge-
bung von Prag, aber auch in den frucht-
baren Bezirken von Kladno und
Mělník) aufmerksam machen. Zu ei-
ner wirklich alarmierenden Entwick-
lung kommt es in einigen Bezirken
Nordböhmens, wo vor allem die Be-
zirke Louny, Chomutov, Most und
Teplice den angeführten Index schon
weit unter dem nationalen Durch-
schnitt (40,5) haben.

Aus dem Indexkartogramm der
Änderungen der Rinderbestände im
Zeitraum von 1990 bis 2001 nach Be-
zirken, Abbildung 5, ist ein drastischer
Rückgang der Rinderzucht ersichtlich,
und das praktisch in der ganzen ČR.
Die Rinderbestände sanken in dem
beobachteten Zeitraum auf 45,1 %
(siehe Tab. 4), aber die regionalen
Differenzierungen sind noch viel grö-
ßer. Zum größten Rückgang kam es

vor allem in den Bezirken des nord-
böhmischen Braunkohlengebiets (Te-
plice, Index – 5,4, Chomutov –17,1), in
der weiteren Umgebung von Prag
(Hauptstadt Prag – 9,7, Prag-Westen –
14,2), in Südmähren und im Bezirk
Ostrava (Karviná – 7,0). Gerade der
deutliche Rückgang im fruchtbarsten
Teil Mittelböhmens, an der Elbe, ist
sehr alarmierend. Es taucht die Frage
auf, warum es gerade in dem Gebiet so
ist, das in Böhmen die besten Produk-
tionsbedingungen für die Landwirt-
schaft aufweist. Die mittelböhmische
Region an der Elbe könnte darüber
hinaus die dicht bevölkerte Stadt Prag

und ihre Umgebung mit tierischen
Produkten (Milch und Fleisch) versor-
gen.

Der Rückgang des Rinderbestan-
des macht sich regional auch im Ver-
hältnis von Tiefland zu Vorgebirge
bemerkbar, und zwar so, dass die Tief-
landsgebiete einen größeren Rückgang
als die Vorgebirgsgebiete aufweisen.
In diesem Sinne ist der Rückgang des
Rinderbestandes nur in Haná durch-
schnittlich. Hingegen kann man den
starken Rückgang in Süd- und Südost-
mähren vor allem durch den Über-
gang und die stärkere Orientierung
auf Schweinezucht (geeignete Futter-

����;

�����

.���

?����+�

1%;#
"#%. ;#
'#%.%"#
:#%. '#
,#%. :#
0%,#

��/���0 ! 1 ""-----

����	��!���	%(�)��!�
'��,���������	�� ���	�
	�����	�"##1$011"
����%��	!�	�

)���*��+,,-.+--�!

������
�	��	
�	�!���
�	��	
��	!�
�	��	

2�B-)"")
������������N-J3:5��
�
�����
�����N-�3�,������

,# '# ;# <# $##%��

Tierart 1960 1970 1980 1990 1993 1996 2001

Rinder insges. 2.987 2.940 3.429 3.506 2.512 1.989 1.582

 davon Kühe 1.430 1.310 1.319 1.236 932 751 611

Schweine 3.499 3.169 4.797 4.790 4.599 4.016 3.594

Schafe 228 271 290 430 254 134 90

Geflügel 18.658 23.763 31.926 31.981 28.220 27.875 32.043

Durchschn. jährl.

Melkertrag je Kuh in l 1.832 2.477 3.122 3.949 3.823 4.289 5.255

Abb. 5: Entwicklung der Rinderbestände in den Jahren 1990 - 2001 (Jahr 1990 = Index 100)
Quelle: Agrocenzus, eigene Berechnungen

Tab. 4.: Entwicklung des Bestandes von Wirtschaftstieren auf dem Gebiet der ČR (in
1000 Stück)
Quelle: Statistická ročenka ČR. Soupis hospodářských zvířat, ČSÚ, Praha

EUROPA REGIONAL 10(2002)4188

grundlage vorhanden) erklären. In den
Vorgebirgsgebieten ist der niedrigste
Rückgang in der Böhmisch-Mähri-
schen Höhe, unter Orlické hory und in
den Bezirken Domažlice, Klatovy und
Příbram zu verzeichnen. Anderswo im
Vorgebirge sind die Resultate wider-
sprüchlich. Die Ergebnisse der festge-
stellten langfristigen Tendenzen kann
man in folgenden Punkten zusammen-
fassen:
• Im Einklang mit der Konzeption

der Agrarpolitik vor dem EU-Bei-
tritt wird die Erhöhung der Tierbe-
stände (oder mindestens die Ver-
hinderung des Rückgangs) im Nord-
westen von Prag (Mělník, Kladno,
Louny usw.) bis zur Staatsgrenze,
genauso in den südlichsten Bezir-
ken von Mähren (Břeclav, Ho-
donín, Znojmo) erforderlich.

• Zu den weiterhin widerspruchsvol-
len Gebieten gehören die Beskiden
(zu starker Rückgang) und Jesení-
ky (Unterschied in der Entwicklung
des westlichen und des östlichen
Teils des Gebirges).

• Es wäre günstig, die bisherigen Be-
stände in den übrigen Regionen zu
erhalten und das vor allem im Zu-
sammenhang mit der Lokalisierung
der Verarbeitungsindustrie, be-
sonders der Molkereien und Fleisch-
und Wurstfabriken.

Zusammenfassung

Wie aus dem Beitrag hervorgeht, kam
es während der Transformation der
tschechischen Landwirtschaft zu mar-
kanten Änderungen, die ziemlich gro-
ße territoriale Differenzierungen mit
sich brachten. Deutliche regionale
Disproportionen stellen ein bedeutsa-
mes Problem für den Staat als Ganzes
dar, und es ist wichtig, sich mittels
zweckmäßiger regionaler Politik vor
allem auf die Hilfe für Regionen, die
hinter der ökonomischen Entwicklung
zurückbleiben, einzustellen.

In der Landwirtschaft ist diese Situ-
ation um so viel komplizierter, da sich
zu den Begleiterscheinungen wie Preis-
liberalisierung, Waren-, Kapital- und
Bevölkerungsbewegung u. ä., die mit
dem Übergang zur Marktwirtschaft
zusammenhängen, auch ungleichmä-
ßige räumliche Entwicklungen im
Verhältnis zu Naturbedingungen, Re-
gionstraditionen, Niveau der Landbe-
siedlung usw. gesellen. Gerade die
Aufrechterhaltung leistungsfähiger

Gebiete, die Besiedlung von proble-
matischen und bedrohten Regionen
und die Unterstützung einer ausgewo-
genen Regionenentwicklung stellen
zurzeit das Hauptziel der regionalen
Politik in der Landwirtschaft dar. Eine
objektive Bewertung des erzeugungs-
ökonomischen und sozialen Potenzi-
als der Regionen sollte zur Verbesse-
rung ihrer Effizienz beitragen, und
zwar in der Landwirtschaft vor allem
durch eine Produktionsstruktur, die
den Produktionsbedingungen ent-
spricht. Das Hauptziel dieses Beitrags
war es, auf einige der größten und
negativsten Differenzierungen auf dem
Gebiet der ČR hinzudeuten. Es geht
vor allem darum, dass die Umstruktu-
rierung der Agrarproduktion die Um-
welt sowie die sozialökonomischen
Bedingungen sehr nachdrücklich be-
einflusst.

Literatur

Agrocenzus (1995, 2000). Český statisti-
cký úřad, Praha, 1996, 2001.

BOWLER, I. R. (1992): The Geography of
Agriculture in Developed Market Eco-
nomies. Longman, 336 pp.

BOžÍK, M. (2000): Postavenie agropotra-
vinárského komplexu v národnom hos-
podářstve. In: Zemědělská ekonomika
46, 5, 1999 - 205, (slov.).

CEJNAR, B. (1989): Vývoj zemědělství
v ČSFR v porovnání se světem a vybra-
nými státy. In: Plánované hospodářství
42, 6, S. 42 - 50, (czech).

COBB, D., P. DOLMAN u. T. O´RIORDAN

(1999): Interpretations os Sustainable
Agriculture in the UK. In: Progress in
Human Geography. Vol. 23, issue 2, S.
209 - 235.

Definitivní údaje o sklizni zemědělských
plodin v ČR. ČSÚ, Praha. 1990 - 2001.

DOKTOROVÁ, M. a kol. (2000): Strukturální
analýza zemědělské soustavy České re-
publiky v období 1981 - 1995. In:
Zemědělská ekonomika 46, 2, S. 81 - 88,
(czech).

DOUCHA, T. u. Z. SOKOL (1999): Pokus o
etapizaci vývoje zemědělství a zeměděls-
ké politiky v ČR v letech 1989 - 1998. In
Zemědělská ekonomika 45, 12, S. 529 -
53, (czech).

DOUCHA, T. (2000): Předpoklady zvyšo-
vání konkurenceschopnosti českého

zemědělství. In: Zemědělská ekonomi-
ka 46, 4, S. 155 - 160, (czech).

DOUCHA, T. (2001): Czech pre-accession
agricultural policy and utilisation of
agricultural land. In: Agricultural Eco-
nomics 47, 7, pp. 281- 284, (engl).

DRTINA, F. (1989): 40 let rozvoje socialis-
tického zemědělství. In: Statistika, 12,
S. 517 - 534, (czech).

GORTON, M. (2001): Agricultural land re-
form in Moldova. In: Land Use Policy.
Vol. 18, issue 3.

HÄUFLER, V. (1984): Ekonomická geogra-
fie Československa. Academia, Praha,
639 pp., (czech).

HAVLÍČEK, J. (1988): Hodnocení struktury
a vývoje zemědělsko – potravinářského
komplexu v ČSSR v 80. letech. In:
Zemědělská ekonomika 34, 2, S. 79 - 91,
(czech).

Historie a současnost zemědělství očima
statistiky (1998): ČSÚ, Praha. 48 pp.,
(czech).

HORSKÁ, H. u. D. SPĚŠNÁ (1994): Sociální
souvislosti procesu transformace
zemědělství. VÚZE, Praha, 54 pp.,
(czech).

HORSKÁ, H. u. D. SPĚŠNÁ (1996): Signály
změn sociálního postavení zemědělců.
VÚZE, Praha, 39 pp., (czech).

HRABÁNKOVÁ, M. a kol. (1994): Regionální
politika v zemědělství. VÚZE, Praha,
55 pp,. (czech).

JANČÁK, V. u. A. GÖTZ (1997): Územní
diferenciace českého zemědělství a její
vývoj. Př.fak. UK Praha, 76 pp., (czech).

JENÍČEK, V. a kol. (1991): Agrární politika
a hospodářská transformace agrárně
potravinářského komplexu. AZV
ČSFR, Praha, 194 pp., (czech).

KARÁSEK, V. (1989): Československé
zemědělství. In: Mezinárodní země-
dělsko – průmyslový časopis 33, 1, S. 34
- 37.

Koncepce agrární politiky na období před
vstupem ČR do EU. (1999): Min. Zem.
ČR, Praha, 23 pp., (czech).

KÜNSTLING, D. u. A. KUODYS (1994): Stand
und Probleme der Privatisierung der
Litauischen Landwirtschaft. In: Europa
Regional, 2, S. 21 - 26.

POKRIVČÁK, J. u. P. BIELIK (2001): Selected
problems of restructuring and transfor-
ming of agriculture. In: Agricultural
Economics 47, 8, pp. 356 - 360, (engl.).

Rozvoj JZD před XI. celostátním sjez-
dem. (1989): ČSÚ, Praha, 228 pp.,
(czech).

Soupis hospodářských zvířat. ČSÚ, Praha,
1990 - 2001.

SPIŠIAK, P. (2000): Udržatel'nost' rurál-
ných systémov (teoreticko – metodolo-
gické prístupy). In: Geographical Stu-
dies 7. University Nitra, S. 286 - 294,
(slov.).

STANĚK, P. (1989): Analýza vývoje
zemědělské soustavy ČSSR. In: Země-
dělská ekonomika 35, 1, S. 35 - 49,
(czech).

189

Statistická rocenka ČR. ČSÚ, Praha, 1980
- 2000.

SWINNEN, J. F. M., A. BUCKWELL and E.
MATHIJS (1997): Agricultural Privatisa-
tion, Land reform and Farm Restructu-
ring in Central and Eastern Europe.
Aldershot: Ashgate, 373 pp.

TVRDOŇ, J. (2001): Czech agricultural
transformation and its competitiveness
in international trade. In: Agricultural
Economics 47, 3, pp. 127 - 131, (engl.).

VĚžNÍK, A. (1993): Agriculture in former
Czechoslovakia before and after 1990.
In: Scripta Fac. Sci. Nat. Univ. Masa-

ryk. Brun., Vol 23, Geography, pp. 97 -
106, (engl.).

VĚžNÍK, A. (1995): Geographical aspects
of the Transformation of Agriculture of
the Czech Republic. In: Scripta Fac. Sci.
Nat. Univ. Masaryk. Brun., Vol. 25,
Geography, pp. 119 - 129, (engl).

Zemědělství 2000. (2001): Min. Zem. ČR,
Praha, 73 pp., (czech).

Zpráva o stavu ceského zemědělství. Ze-
lená zpráva. Min. Zem. ČR. Praha, 1995
- 2000.

ZRINSCAK, G. (1997): La Systeme Agro-
Alimentaire Tcheque Ruptures te Re-

compositions Spatiales. Univ. Paris I.,
346 pp.

RNDr. AnTONÍN VĚžNÍK, CSC.
Masarykova Univerzita v Brne
Priřodovědecká fakulta
Katedra Geografie
Kotlářská 2
CZ-61137 Brno
Tschechien

Vor 20 Jahren erschien unter dem
Titel “Um Eberswalde, Chorin und den
Werbellinsee” eine regionale Landes-
kunde, die rasch viele Interessenten
und Liebhaber gefunden hatte. Das
beruhte auf dem hohen Informations-
gehalt und der ausgewogenen Dar-
stellung, fand aber auch eine Erklä-
rung in der Persönlichkeit des damali-
gen Hauptbearbeiters, Prof. Dr.
Scamoni, der ein ausgezeichneter
Kenner der Landschaft um Eberswalde
gewesen ist und sein Wissen in
beeindruckender Weise vermitteln
konnte. Das handliche Buch mit dem
grünen Schutzumschlag war rasch
vergriffen und bald konnte die Nach-
frage auch antiquarisch nicht mehr
befriedigt werden. Nun liegt mit
gleichem Titel eine Neubearbeitung in
der 1957 begründeten Reihe “Land-
schaften in Deutschland - Werte der
deutschen Heimat” als Band 64 vor,
herausgegeben vom Institut für
Länderkunde e.V. Leipzig und der
Sächsischen Akademie der Wissen-

schaften zu Leipzig,
erschienen im Böhlau
Verlag Köln Weimar.
In den Grundzügen
folgt die Neubearbei-
tung der einstigen
Gliederung, auch der
Gebietsausschnitt
wird beibehalten.
Naturausstattung und
Landschaftsgenese
werden ebenso
dokumentiert wie die
Besiedlungs-, Wirt-
schafts- und Kulturge-
schichte von über 40
Gemeinden bzw.
Ortsteilen. Neue
Aspekte der Regional-
geschichte, des Kulturlandschaftswan-
dels, des Natur- und Denkmalschutzes
und des Tourismus werden ebenso
berücksichtigt wie der soziale und
wirtschaftliche Strukturwandel nach
1990. Das Buch wird angesichts der
wachsenden Bedeutung der Region

um Eberswalde dringend gebraucht.
Es vermittelt umfassende und sachli-
che, vielseitig illustrierte Informationen
für viele Interessenten und dürfte nicht
zuletzt als Handbuch für die Studieren-
den der Fachhochschule Eberswalde
Bedeutung erlangen.

Neuerscheinung

UM EBERSWALDE, CHORIN UND DEN WERBELLINSEEUM EBERSWALDE, CHORIN UND DEN WERBELLINSEEUM EBERSWALDE, CHORIN UND DEN WERBELLINSEEUM EBERSWALDE, CHORIN UND DEN WERBELLINSEEUM EBERSWALDE, CHORIN UND DEN WERBELLINSEE
Eine landeskundliche Bestandsaufnahme im Raum Eberswalde, Hohenfinow und JoachimsthalEine landeskundliche Bestandsaufnahme im Raum Eberswalde, Hohenfinow und JoachimsthalEine landeskundliche Bestandsaufnahme im Raum Eberswalde, Hohenfinow und JoachimsthalEine landeskundliche Bestandsaufnahme im Raum Eberswalde, Hohenfinow und JoachimsthalEine landeskundliche Bestandsaufnahme im Raum Eberswalde, Hohenfinow und Joachimsthal

Herausgegeben von
Frauke Gränitz und
Luise Grundmann
im Auftrag des Instituts für Länderkunde Leipzig und der
Sächsischen Akademie der Wissenschaften zu Leipzig
Erarbeitet unter Leitung von Rolf Schmidt
Mit 78 Abbildungen und
2 Übersichtskarten
ISBN 3-412-02401-5

